

GOVERNOR GARRARD,

OF KENTUCKY,

HIS DESCENDANTS.

—AND—

RELATIVES,

BY

ANNA RUSSELL DES COGNETS.

PUBLISHED BY

JAMES M. BYRNES,

LEXINGTON, KY.

1898.

TO
LOUIS DES COGNETS,
MY ONLY CHILD,
THIS WORK IS LOVINGLY INSCRIBED.

GOVERNOR JAMES GARRARD.

ELIZABETH MOUNTJOY GARRARD.

WILLIAM GARRARD,
SEATTLE, WASH.

MRS LAVINIA G. GRYMES LINDSAY.

PREFACE.

The desire to learn more of my Garrard ancestors gave me the starting point in beginning this work. I could not, at the beginning, anticipate the difficulties and obstacles quite insurmountable which awaited me in my efforts to bring to light the history and family traditions which had been so long neglected and almost forgotten. Disappointments came at every turn. The older generation have all passed away, and those now living can recall but little derived from their parents.

When investigation in Virginia was begun, and I learned that the Stafford county records, at the very period in which my search would be directed, were all destroyed during the Civil war, my discouragement was so great that I almost gave up my difficult task. I concluded, however, that it would be better to collect all that could be obtained, and preserve it, than to let all be obliterated by the hand of time.

I have made searching investigations in Virginia where the first American ancestor settled, and also in England, hoping to find something of the French Huguenot ancestor. The result has been very disappointing and unsatisfactory, and I am sure my disappointment will be shared by every descendant who feels an interest in this undertaking.

Hundreds of letters have been written in quest of information, many records examined, many Huguenot histories searched, without finding anything direct or reliable. The meagre family traditions are all that can be reached, and guided by them I have collected *fragments* relating to the early family history. These fragments are all that can be given; but, if preserved, they may at some

PREFACE.

future day serve as ground-work for farther research by any who may wish to undertake it.

I have spared neither trouble nor expense in prosecuting my investigations, and every source of information has been exhausted.

It has been very slow and tedious work, and has occupied nearly all my time for more than a year; and I much regret that my satisfaction regarding it is not complete, but hope it will be received as the result of my best efforts to obtain what all so much desire and would value.

I wish here to express my acknowledgments to all who have given me assistance in regard to families and lists of descendants.

To Mr. Paul Oeker, of Paris, France, who so intelligently made a search among the records of London, I must remain under great obligations.

Also, to Dr. John W. Garrard, of Birmingham, Ala., who has kindly furnished data of the Garrards of the Southern states.

Mr. C. L. Bryan, clerk of Stafford county, has been very accommodating, and I am exceedingly obliged to Mr. James Ashby, deputy clerk of Stafford, for his interest and assistance. He visited and examined all the old churchyards in Stafford, including a very old burying ground near Falmouth, hoping to obtain some names or inscriptions for this work.

The pictures given of Governor and Mrs Garrard were taken from portraits painted by Horace Harding, who preceded his brother Chester Harding, as an artist, a number of years. These were copies from the originals painted by St. Leger de Happert, of Philadelphia, in 1800. These originals I have. They are not so well executed as the copies by Harding; the canvas is thin, and shows its age of nearly a hundred years. The picture of John Mountjoy Garrard was taken from a miniature painted on ivory, about 1800, and supposed to be by de Happert. That of Judge Garrard is also from a miniature on ivory, painted, it is thought, in New Orleans, after he became advanced in years.

I may venture to hope that this fragmentary collection

PREFACE.

will prove acceptable to all descendants, and that they may derive some satisfaction, if not pleasure, from these pages compiled by one who here places on record her admiration and affection for her worthy and venerated ancestors, whose names are herein recorded, and whose virtues should be held in lasting remembrance by all their descendants.

ANNA RUSSELL DES COGNETS.

LEXINGTON, KY., March 16, 1898.

GOVERNOR JAMES GARRARD.

This work has, unfortunately, been too long delayed. Information relating to the Garrard family history is now almost impossible to obtain. All of the older generations, who knew all facts and traditions relating to it, have passed away, and the oldest of their descendants now living have retained but little derived from their parents.

Extended investigations have been made, but with most unsatisfactory results. The records of Stafford county, Virginia, having been destroyed during the Civil war, all information which they may have given, is hopelessly lost. Those extending from 1709 to 1748 are all gone, and nothing can be found which would indicate the date of the settlement of the Garrards in Virginia. In the absence of records, tradition must be our only guide in tracing them.

All traditions agree that the first ancestor was a French Huguenot, who left France soon after the Revocation of the Edict of Nantes; most probably about 1685. Tradition in our branch of the family says: "The Huguenot ancestor left France with two little sons, and went to England." Their names, and where they lived in England, cannot be found.

Mr. Paul Oeker, of Paris, France, whose wife is a Garrard descendant, has made investigations in London and Paris, hoping to find some data that might assist in tracing the early ancestors who left their homes in France for a safer residence in England; but he has obtained nothing from which the origin of the family can be determined in a definite way.

Mr. Oeker concludes from all data found in London, that all the Garrard families in England are descended from one and the same French stock, but from long residence

there, since the time of Henry V, have become English in all respects. The later Huguenot branch did not immigrate until after the Revocation of the Edict of Nantes, and it is doubtless this branch which was transplanted to Virginia.

While family tradition says the original French name was GERARD, Mr. Oeker thinks it must have been GARARD. He has found in London, among many hundreds of names of French Huguenots who went to England between 1670 and 1700, and who were naturalized by Royal Patent Rolls, issued by the various Kings, Charles II, James II, Queen Mary and William III, that PETER GARARD is the only one of the family found. His naturalization as a British subject took place May 8th, 1687, in the ninth year of the reign of William III.

The naturalization of refugees occurred many or several years after their arrival in London. But, where in France these refugees came from, not a trace can now be found.

As the result of his searching investigations, Mr. Oeker arrives at the conclusion that PETER GARARD was the Huguenot ancestor of the American Garrards. The period, as well as other points, agree with the American tradition. He was a man of prominence and influence, as he acquired British citizenship.

As the name GERARD can nowhere be found in the London records, we must conclude that it was GARARD; and as all the families who had preceded him to England had changed the spelling to GARRARD, he doubtless adopted the precedent.

In Agnew's valuable work PETER GARARD'S name is spelled GARRARD, while in the original Patent it is spelled GARARD. As his is the only name "GARARD" found in the records of French Huguenots who escaped to England between 1685-1695, the theory may be accepted that PETER GARARD, naturalized in England in 1685, was the Huguenot ancestor of the American Garrards. The traditions of the American families point to the probability of such theory being correct. Mr Oeker inclines to the belief that PETER GARRARD came from the Walloon country, near or about Lille, northeastern France, and that he escaped through Belgium or Holland. There is some reason to

believe the Garrards have some Spanish blood, derived, perhaps, from an ancestress. Bearing upon this Mr. Oeker finds that at the end of the sixteenth century the author of the book "Arte of Warre," Captain Garrard, was in Spanish service and fought in the Netherlands before he retired to England, where already a cousin of his, Sir W. Garrard, lived. That tends to point both to Spanish connections and the Walloon country as being the locality of their origin. It forms to-day a part of Belgium and a part of France on the Belgian frontier, and was settled by French Huguenots.

There was an "Olimpia Garrard," who died at Norwich, leaving a will and property. This was certainly a Spanish name. The "Garrard eyes," black and Spanish in their general appearance, have been transmitted to many descendants of every generation, even to the present day. Also, the fact that the first Garrards in Virginia had some Spanish household goods, which they brought with them from England and which they greatly valued, suggests Spanish connections. But of this nothing definite can be found.

If, then, we accept the theory that PETER GARRARD was the Huguenot ancestor, we must conclude that he and his two young sons who accompanied him, lived and died in England. The *children* of the *two sons* were, of course, the American ancestors. WILLIAM GARRARD, of Stafford county, Va., and his brother J. GARRARD were sons of one of PETER GARRARD'S sons, and ROBERT, JOHN and JACOB GARRARD, who settled in the Carolinas and Georgia, were children of the *other son* of PETER GARRARD. These, then, were all grandsons of PETER GARRARD, the French Huguenot.

If the "two sons" ever came to America, not a trace of them can be found, neither in Virginia nor in the register of the old French church in New York, where the names of all French Protestants coming there between 1600 and 1700 can be found. It is most probable that they never left England, and that the first of the family who came to America was WILLIAM GARRARD, who settled in Stafford county, Va. As the county records are gone, the date of his settlement there cannot definitely be determined, but it was

probably between 1730 and 1740. It is not known whether he married in England or in Virginia. Tradition in one branch of the family says, he married Mary "Lewis," while the descendants of another branch think she was a "Moss." This discrepancy probably arises from his having twice married, and the second wife may have been Elizabeth "Moss." The old marriage records of Stafford county having also been destroyed, and only a portion of one Parish record, that of Overwharton, being preserved, it is impossible to obtain anything upon those points.

WILLIAM GARRARD had certainly in Virginia one brother. The following account of him has been preserved and kindly furnished by one of his descendants:

"William Garrard, of Stafford county, Va, had a brother living in the same State, and it may be presumed that they came to Virginia at or about the same time. His first name is not known, but it began with J and is supposed to have been JAMES or JOHN. The relations existing between those brothers were of the most affectionate character. Their letters which were long preserved by their descendants, gave evidence that their attachment to each other was tender and devoted. But a disagreement arose between them on account of the division of land in Virginia, and they became completely estranged. So intense was the bitterness of feeling between them, that the brother, J. GARRARD, said he would not bear the same name, and changed his to GERARD. He went back to England, but after a few years returned to Virginia, where he died, but in what part of the State is not known. His only son and child was JOHN GERARD, and he inherited the silver plate which was brought from England by his father. This plate was of antique pattern, and every piece was marked J. G. This was subsequently divided among his descendants.

"The son, JOHN GERARD, moved with his family to Kentucky about 1795, and settled in Shelby county, where he died. He left three children, NANCY, PHOEBE and WILLIAM.

"NANCY GERARD married John Newland, of Shelby county, and after the death of Mr. Newland she removed with her family to Ralls county, Missouri, where she died in 1865.

"PHOEBE GERARD married William Wilds Cook, of Nashville, Tenn., a lawyer, and partner of Hon. John Bell, of Tennessee. Mrs Cook died in 1857.

"WILLIAM GERARD went to Frankfort, Ky., and was for

many years editor of the "Frankfort Commonwealth," and was also State Printer. He represented Franklin county in the Legislature in 1819, 1820 and 1822. In 1828 he removed to Ralls county, Mo., where he died at an advanced age, in 1853.

"He left four children. The eldest, WILLIAM GERARD, left two sons: RICHARD, living in Kansas City, Mo., and ALEX. GERARD. The second son, MR. EDWARD GERARD, went to Arizona, and has several sons.

"MARY GERARD married ——— Martin, and had several sons, and a daughter, ANNE GERARD, married ——— Lyle. Her sons were GERARD LYLE, Springfield, Mo., and JOHN MARTIN LYLE, who for many years occupied the Chair of Languages in Westminster College, at Fulton, Mo."

This history relating to WILLIAM GARRARD and his brother J. GERARD, was remembered by Mrs. Hawkins, a daughter of Governor Garrard. Many years ago she related to her children an incident which occurred when she was quite young, and while her father, who was then Governor of the State, resided at Frankfort.

On a certain day the Governor brought home with him a Mr. Gerard whom they had never before seen, and introduced him as his first cousin, and while at dinner related the story of the unhappy estrangement of their fathers who were brothers.

That cousin was of course JOHN GERARD, of Shelby county.

It is much to be regretted that a connected history of WILLIAM and J. GARRARD cannot be obtained. Many Huguenot histories, and the publications of the Huguenot Society, in New York, have been examined, but no mention of the GARRARDS can be found, and we are compelled to believe that they came from England to Virginia, not earlier than 1735 or 1740.

WILLIAM GARRARD owned the farm upon which he lived, and upon a part of which the Court House property is now situated. Old Acquia Church was not far from his residence, and it was doubtless there that he had his membership. That churchyard, as well as others in Stafford county, have been examined with the hope of finding tombstones whose inscriptions might tell something of those who are there buried, but not one of the name can be found.

The name GARRARD has not existed in Stafford county for nearly a hundred years.

In the calendar of Virginia State Papers, vol. 2d, page 43, there is a communication from the Stafford County Militia, dated April 14th, 1781, to His Excellency Thomas Jefferson, then Governor of Virginia, which is signed by

“WILLIAM GARRARD, County Lieutenant.

“JAMES GARRARD, Colonel.

“WILLIAM PHILLIPS, Lt. Colonel.

“JOHN GREGG, Major.

“GEORGE BURROUGHS, Captain.”

The names given above were those of the officers of the Stafford County Militia at that date, and a certificate that it is a true copy has been obtained.

The office of County Lieutenant was the superior one, and the officer holding it had command of all military organizations in the county, with the rank of Colonel. WILLIAM GARRARD is also named as County Lieutenant, of Stafford, in Henning's Statutes at Large.

The children of COL. WILLIAM GARRARD and MARY LEWIS, his wife, of whom we have data, were DANIEL, born in 1736; JAMES, born in 1749, and MARY ANNE, born in 1753, who married Col. John Montjoy. As there was a period of thirteen years between the births of DANIEL and JAMES, the probability is suggested that other children were born during that time, but all investigation has failed to find them. The wife of COL. GARRARD must have died between 1755 and 1760, after which he married Elizabeth Moss. The children of his second marriage were WILLIAM, HENRY, ROBERT and ELEANOR.

A long and exhaustive search has failed to find anything relating to the three younger children. It is not known who ELEANOR married, but *her daughter* married — FOSTER, and *her daughter* married — AYRES. Those families lived in Kentucky, and some of their descendants now live in Missouri, but they can give no information beyond the fact that Mrs. Foster was the daughter of Governor Garrard's sister ELEANOR.

A copy of the will of COL. WILLIAM GARRARD has been obtained from Stafford Court House. It is dated Sep-

MOUNT LEBANON
RESIDENCE OF GOVERNOR GARRARD.

tember 7th, 1786, and it is acknowledged in the presence of Bailey Washington, Jr., John Fristoe, James Boag and William West. Its first item is that he wants his just debts paid, and he authorizes his executors to dispose of his Court House tract of land in fee simple; also his tract known as "Bridwell's tract." He mentions by name a large number of negroes to be divided between his wife Elizabeth and his four younger children. As the children of his first marriage receive nothing under this will, it is presumed that they had previously received their portions of his estate. He speaks of the younger children as not being grown. He makes some small bequests, the first of which is a gold watch to his son James; a gold ring to his daughter Mary Anne Mountjoy; also a gold ring to Mr. John Gregg; and a negro girl to his granddaughter Elizabeth Mountjoy. He gives all his land in Kentucky to his son William, whom he appoints executor of the will.

"At a court held for Stafford county, the 12th day of February, 1787, the foregoing will of William Garrard, deceased, was presented in court by William Garrard, executor, who made oath with Thomas Ludwell Lee, Lewis Waugh and Charles Rawls, as his sureties, in the sum of three thousand pounds current money, for his execution thereof.

Atteste :

T. G. S. TYLER,

"Clerk of Stafford Court."

JAMES GARRARD, son of Col. William Garrard and Mary Lewis, his wife, was born in Stafford county, Va., January 14th, 1749. It is found that he served as Colonel in the State militia of Stafford county during the Revolutionary struggle, and while in that service was elected to the Virginia Legislature, where he was a staunch supporter of the bill to establish universal religious liberty. He was thus distinguished by his fellow citizens in being elected to the State Assembly, and receiving military appointments.

In 1783 he removed to Kentucky and settled in Bourbon county, on Stoner creek, where in 1786 he built his residence, which has always been known as "Mount Lebanon." The records of the Land Office of Kentucky show that he entered large tracts of land; and as it may be of interest to some, the following transcript of these records are here given. The first is—

"One thousand acres of land, entered by James Garrard, on Treasury Warrant No. 30, dated October 15th, 1779. This land was in Jefferson county, on Salt river, near the mouth of Floyd's Fork, and was surveyed February 10th, 1783."

Next is—

"1,000 acres, on April 20th, 1784, in Fayette county, on Licking creek.

"1,000 acres, May 1st, 1784, on Licking creek.

"378 acres in Jefferson county, April 10th, 1784.

"5,000 acres, on August 20th, 1786, in Fayette county, on Big State creek.

"1,000 acres, August 30th, 1787, in Fayette county, on Stoney creek.

"1,000 acres, August 30th, 1787, on Ohio river.

"345 acres, August 30th, 1787, on South Fork of Licking.

"500 acres, August 23d, 1788, in Bourbon, on Stoner creek.

"425 acres, December 6th, 1788, on Sandy river.

"23,250 acres, October 19th, 1789, in Bourbon, on Big Sandy.

"500 acres, May 20th, 1790, in Bourbon, on Stoner's Fork."

It appears from the beginning of his residence in Kentucky that he was a prominent citizen, taking part in promoting the best interests of the Commonwealth. He was a member of the conventions held in Danville, Ky., in May, 1785, in August, 1785, in 1787 and 1788. He was also a member of the convention held in Danville in 1792, which formed the Constitution of Kentucky, and was several times a Representative in the Legislature.

The following is taken from "Collins' History of Kentucky":

"The *First Court* in Bourbon county was held May 16, 1786, at the residence of James Garrard (near Talbot's station, four miles north of Paris) by the following: James Garrard (afterwards Governor of Kentucky), John Edwards (afterwards U. S. Senator), Alvin Mounjoy, Edward Waller, John Gregg and others. John Edwards was appointed clerk and Ben. Harrison, sheriff. The Courts continued to be held at Gov. Garrard's residence for several years."

In 1796 he was elected Governor of Kentucky, serving until 1800, when he was again elected under the New

Constitution. Alex. Scott Bullitt was the first Lieutenant-Governor of the State, being elected in 1800. Hon. Harry Toulmin was Secretary of State during both terms of Gov. Garrard.

The county seat of Bourbon was established by the Virginia Legislature in 1789, under the name of Hopewell, and in 1790 a committee was appointed to lay off its environment. James Garrard, being one of that committee, proposed that its name be changed to Paris, which was adopted.

Garrard county, Ky., was formed in 1796, and was named in honor of James Garrard, then Governor of the State.

Col. Garrard had united with the Baptist Church in Virginia, and had his membership at Hartwood church, situated about twelve miles from Fredericksburg. After his settlement in Kentucky, he was ordained to the ministry, and was for a time pastor of the church of Cooper's Run, which was in his immediate neighborhood. *In 1791 he, Ambrose Dudley and Augustine Eastin, Baptist ministers, formed a committee who reported to the Elkhorn Association a memorial and remonstrance in favor of excluding slavery from the Commonwealth by constitutional enactment.

An interesting sketch of the life of Governor Garrard by one of Kentucky's historians, written several years ago for the Louisville Courier-Journal, is here given:

"GEN. JAMES GARRARD.

"A KENTUCKIAN WHO LEFT HIS MARK ON THE PAGE OF
STATE HISTORY.

"THE ONLY MAN WHO EVER FILLED THE OFFICE OF GOVERNOR
TWO SUCCESSIVE TERMS.

"Of the early legal and official life of Kentucky few men stand out in the picture more prominent than Gen. James Garrard. He came to the State at a time when he was most needed, and he left his finger marks upon its early history, telling the story of his handiwork and writing his epitaph

*Benedict's History of the Baptists.

in the hearts not only of his descendants, but of thousands who reaped and enjoyed the fruits of his labors. He is the only man in the history of the Commonwealth who was elected to and filled two consecutive terms of Governor. He was an exemplary Christian gentleman, an honest and wise statesman and a man of great practical usefulness. He helped the helpless, aided the weak, fed the hungry, and was a generous and warm-hearted friend to all mankind.

"James Garrard was born in 1749, in the colony of Virginia and county of Stafford. He grew to manhood imbued with the spirit of freedom, and when the colonies threw off the oppressive yoke of old England, Garrard espoused the cause of liberty and became a gallant soldier and efficient officer. He performed active service in that memorable struggle, and while still in the field was elected to the Virginia Legislature. In that body he became an active and working member, and contributed as much energy and wisdom to its deliberations as any statesman of the time. He was largely instrumental, more so perhaps than any other member, in the famous act securing 'universal religious liberty.'

"Virginia having been settled by the old Cavalier stock, the Church of England had been the prevailing religion, and had been enforced upon the people, entailing persecution in many instances. * * * * The colonial period of Virginia witnessed considerable petty persecutions in the attempts to make the Church of England the 'State religion.' Garrard was himself a Baptist minister, and thus exerted his abilities to pass the act mentioned above, securing to all the freedom of religious liberty.

"James Garrard came to Kentucky soon after the close of the Revolutionary war, 1783, and settled in Bourbon county, near the present city of Paris. His residence, 'Mount Lebanon,' was long a noted landmark in that section of the State. When he came here Kentucky was still claimed by the savages as a hunting ground, and often proved the battle ground of the white and red man for its possession. He did not deem it an infringement of Christian duty to take part in expelling the murderous savages from the new country he had adopted as his own. He could tell them, when he chose, the story of Mount Calvary, and those who had no fears of an angry God had a wholesome dread of his unerring rifle.

"He filled many positions of honor, and in 1796 was elected the second Governor of the Commonwealth.

"No better illustration of Gen. Garrard's popularity can be given than the fact that in the race for Governor he

defeated Gen. Benjamin Logan, the founder of St. Asaphs and one of the ablest of all the statesmen of pioneer Kentucky, and one of the most popular of her military officers. When it is known that both men entertained the same political sentiments, and when the great popularity and high standing of Gen. Logan is taken into consideration, the victory of Gen. Garrard is the stronger testimonial to his worth and character. He appointed for his Secretary of State Harry Toulmin, a man of great learning and ability, and a statesman withal of some reputation. But what seemed strange to many, he was a pronounced Unitarian, and an Englishman, neither very popular in Kentucky at that day; Garrard, it will be remembered, was a Baptist minister. It was doubtless Toulmin's acknowledged ability that rendered him acceptable to the people of Kentucky, and afterward led to his appointment as Judge of the United States Court of Alabama.

"Gov. Garrard was re-elected Governor in 1800, the only instance, as already quoted, of a man's filling two successive terms as Governor.

"Both his administrations were characterized by wise legislation and strong, statesman-like measures."

The following extract is from his first message to the Legislature :

"With peculiar pleasure it is that I call your attention to the present state of the country, contrasted with what it lately was, involved in war, with a cruel foe on all our borders; and now, by the directions and exertions of the Federal government, as the instrument of a wise and gracious Providence, the blessings of peace, no longer an expectation, are in our enjoyment. Add to this, increase of population; the extension of the settlements to the extremities of our territories; the flourishing state of agriculture; the increase of improvements; the establishment of manufacturers; a year of the greatest plenty in succession to one of the greatest scarcity, with the hopeful prospects opening to agricultural industry and commercial enterprise by means of the treaty with Spain, which has opened the navigation of the Mississippi river and a port at Orleans for us—objects long and ardently desired—and with this accumulation of blessings, extending our views to the security of our rights by means of our constitution and laws, I might ask in the exultation of an American citizen, where is the nation that hath greater reason to be thankful, contented and happy?"

Rev. John L. Waller, in a brief historical sketch of the

Baptist Church in Kentucky, written at least fifty years ago, in connection with Governor Garrard, says:

"In 1796 James Garrard, a Baptist minister and a member of Cooper's Run Church, Bourbon county, was elected Governor of Kentucky. He appointed to the office of Secretary of State, Harry Toulmin, who had been a follower of Dr. Priestly in England and a minister of the Unitarian persuasion. It was owing perhaps to the intimacy existing between Governor Garrard and Secretary Toulmin, arising in part from their official relations, that the former became tinctured with Unitarian sentiments. Be that as it may, it is certain that in 1802 Governor Garrard and the pastor of Cooper's Run Church, Augustine Eastin, a minister of considerable eminence, began to appropriate Arian, or rather Socinian, sentiments. The majority of Cooper's Run Church and several neighboring churches to which Mr. Eastin preached, espoused the doctrines of Garrard and their minister. Every effort was made to reclaim these individuals and churches, &c., &c."

This would indicate that Governor Garrard became a little loose in his theology, or rather wandered off from the old landmarks. But, nevertheless, he lived a highly respected man and citizen, and died regretted by all who knew him.

"His death took place January 19th, 1822, at his home, Mount Lebanon, in the seventy-fourth year of his age.

"WILLIAM HENRY PERRIN."

It appears that the religious views of Governor Garrard underwent a change, and he became a Unitarian, which, of course, met with disapprobation from the churches with which he dissented. He, however, had the independence and strength to stand by his convictions, and the censure or disapproval of others had no effect upon his accepted belief, or the quiet dignity of his life. Many attributed that change to his intimate association with his Secretary of State, Hon. Harry Toulmin. Mr. Toulmin was a man of brilliant talents and great learning. His family was from France, but had lived many years in England, where Mr. Toulmin had been a follower of Dr. Joseph Priestly.

Dr. Priestly, a learned Unitarian divine and eminent

philosopher of Birmingham, England, was born near Leeds, England, in 1733, and died in Pennsylvania in 1804.

Augustine Eastin, a brilliant preacher, born in Goochland county, Va., came to Kentucky in 1784. He lived in Bourbon county, and became pastor of Cooper's Run Church. He, with Gov. Garrard, severed connection with the Baptist Church and lived Unitarians. Mr. Eastin was greatly beloved by all who knew him, to the end of his life. The blameless life and elevated character of Gov. Garrard disarmed all who opposed him, and he retained his place in the hearts of those who loved him as a patriot and a most exemplary man.

On December 20th, 1769, in Stafford county, Va., Gov. Garrard married Elizabeth Mountjoy, of Overwharton parish, Stafford county. One of her brothers, Col. John Mountjoy, married a sister of Gov. Garrard, and in their branch of the family some data of the Mountjoys is given.

All accounts agree in representing Mrs. Garrard as a very superior woman, a devoted wife and a tender, loving mother. She was born May 2d, 1751, and died August 28th, 1832, having survived her husband more than ten years. The health of the Governor became much enfeebled several years before his death, which occurred January 19th, 1822. They were both buried at "Mount Lebanon," where stands a monument erected to Gov. Garrard by the State of Kentucky, upon which is the following inscription:

"This marble consecrates the spot on which repose the mortal remains of COL. JAMES GARRARD, and records a brief memorial of his virtues and his worth. He was born in the colony of Virginia, on the 14th day of January, 1749. On attaining the age of manhood, he participated with the patriots of the day in the dangers and privations incident to the glorious contest which terminated in the independence and happiness of our country. Endeared to his family, to his friends and to society by the practice of the social virtues of husband, father, friend and neighbor; honored by his country by frequent calls to represent her dearest interests in her Legislative councils; and finally by two elections to fill the chair of the Chief Magistrate of the State, a trust of the highest confidence and deepest interest to a free community of virtuous men, possessing equal rights and governed by equal laws; a trust which, for eight successive

years, he fulfilled with that energy, vigor and impartiality, which, tempered with Christian spirit of God-like mercy and charity for the frailty of man, is but calculated to perpetuate the inestimable blessings of government and the happiness of man. An administration which received its best reward below, the approbation of a grateful and enlightened country, by whose voice, expressed by a resolution of its General Assembly in December, 1822, THIS MONUMENT of departed worth and grateful sense of public service was erected and is inscribed. He departed this life on the 19th day of January, 1822, as he had lived, a sincere Christian, firm, constant and sincere in his own religious sentiments, tolerant for those who differed from him; reposing in the mercy of God and the merits of his Redeemer his hopes of a glorious and happy immortality."

All of the children of Governor and Mrs. Garrard were distinguished-looking men and women. All their sons inheriting that patriotism which distinguished their father, served in the war of 1812, and represented Kentucky in her Legislative halls.

"Mount Lebanon" descended to a grandson of Governor Garrard, William Garrard Talbot, whose children still own and occupy it. The stone house stands as a monument of the pioneer days of Kentucky.

MONUMENT
ERECTED TO GOVERNOR GARRARD
BY THE
STATE OF KENTUCKY.

CHILDREN OF GOVERNOR GARRARD.

WILLIAM GARRARD, born April 20th, 1771; married Susan Peers, January 20th, 1818. Died December 30th, 1838.

JAMES GARRARD, born January 31st, 1773; married Nancy Lewis, December 18th, 1793. Died September 1st, 1838.

JOHN GARRARD, born December 26th, 1774. Died July 28th, 1776.

MARY GARRARD, born September 19th, 1776; married John Edwards, July 6th, 1794.

JOHN MOUNTJOY GARRARD, born November 26th, 1778; married Sarah Shipp, May 25th, 1803. Died September 1836.

DANIEL GARRARD, born November 10th, 1780; married Lucinda Toulmin, February 20th, 1808. Died September, 20th, 1866.

ELIZABETH MOUNTJOY GARRARD, born March 6th, 1783; married James A. Brooks, May 9th, 1810. Died June, 1843.

NANCY GARRARD, born January 14th, 1785. Died September 9th, 1785.

ANNE ELINOR GARRARD, born July 3rd, 1786; married Thomas W. Hawkins, March 26th, 1808. Died November 18th, 1875.

MARGARET GARRARD, born July 31st, 1788; married Isham Talbot, January 24th, 1804. Died March 22d, 1815.

MARIA GARRARD, born December 22d, 1790; married Peter Dudley, November 15th, 1815. Died January 28th, 1876.

SARAH GARRARD, born February 22d, 1793. Died August 18th, 1793.

CAPT. WILLIAM GARRARD.

WILLIAM GARRARD, eldest child of Gov. James and Elizabeth Mountjoy Garrard, was born in Stafford county, Virginia, April 20th, 1771. He was twelve years of age when his parents removed to Bourbon county, Kentucky, where he was reared and educated. He was for many years clerk of the Bourbon County Court, and was a Representative in the Kentucky Legislature in the years 1793, '96, '97, '98, '99, 1800 and 1822.

In the war of 1812 he was captain of a troop of volunteer state dragoons, of Major James V. Ball's squadron, in the service of the United States. Upon the original muster-roll, which is certified as being "correct," it is found under the head of "remarks" that he and a number of his company were "frost-bitten" while in that service.

He lived for many years in Paris, and in 1826 removed to his farm adjoining "Garrard's Station" or farm, his father's fort or residence, known as "Mount Lebanon," built in 1785 or '86, where he lived until his death, which occurred on Sunday, December 30th, 1838.

On January 20th, 1818, he married Susan Dalrymple Peers, daughter of Major Valentine Peers, an officer of the Revolution, and Eleanor Orr, his wife. She was born at Waterside, Loudoun county, Va., September 7th, 1794. She died at her home near Paris, Ky., March 8th, 1838.

Their children were—

WILLIAM MOUNTJOY GARRARD, born in Paris, Ky., in 1818. He was educated at his uncle's (Rev. Benj. O. Peers) Eclectic Institute, Lexington, Centre College, and in medicine at Transylvania University. He practiced his profession at Paris until 1865, and then went to Law-

CAPTAIN WILLIAM GARRARD.

DR. WILLIAM MOUNTJOY. GARRARD.

WILSON COBURN GARRARD.

renceville, Ill., where he practiced medicine until his acceptance of the position of Receiver of Public Accounts for the Territory of Wyoming, under Cleveland's first administration, which office he held four years, being located at Cheyenne. He died at Hot Springs, Ark., in 1892, aged seventy-four years.

He married Matilda Ann Coburn, daughter of Dr. Wilson Coburn, of Maysville, Ky. She died in 1879. Their children were—

WILSON COBURN GARRARD, born 1848. He has been for ten years past Secretary of the State Board of Agriculture of Illinois, and resides at Springfield. He married Carrie Huey, daughter of James and Rebecca Huey, of Springfield, Ill. Their daughters are—

*6 CARRIE ANNA GARRARD.

6 COBURN REBECCA GARRARD.

WILLIAM MOUNTJOY GARRARD, born 1850. He married Zilpah Barrett, of Vincennes, Ind., 1879. Died 1881. His son is—

6 WILLIAM MOUNTJOY GARRARD.

NANNIE COBURN GARRARD, born 1852. She married in October, 1881, Robert Barrett, of Vincennes, Ind. She now lives at Greenwood, Miss. Their son is—

6 WILLIAM MOUNTJOY BARRETT.

SUSAN PEERS GARRARD, born 1854, married in 1889 Charles Kenman, of Columbia, Mo. They now live at Hot Springs, Ark. Their children are—

6 MATILDA KENMAN.

6 WILLIAM KENMAN.

6 BETTIE GARRARD, died in infancy.

6 MATILDA GARRARD.

ELEANOR ORR GARRARD, born at Paris, Ky., in 1821. She married November 18th, 1839, Joseph H. Holt, of Arkansas. They removed to her farm near Paris, where she still resides. Mr. Holt died in 1875. Their children were—

*The figure six (6) denotes the sixth generation from Col. William Garrard, of Stafford county, Virginia.

WILLIAM GARRARD HOLT, born 1840. A soldier C. S. army.

SUSAN PEERS HOLT, born 1842, married in 1866, Henry C. Buckner, of Bourbon county. Their daughter is—

6 NELLIE HOLT BUCKNER.

JAMES LAWRENCE HOLT, born 1844. A soldier C. S. army.

HARRY HOLT, born 1846. Soldier C. S. army.

NICHOLAS MARCH HOLT, born 1847, died a soldier and prisoner, C. S. army.

BENJAMIN PEERS HOLT, born 1849, married Mary Rion. Their children were—

6 THOMAS G. HOLT.

6 BETTIE LYLE HOLT.

6 JOHN CALDWELL HOLT, of Grand Rapids, Mich.

6 ALBERT S. T. HOLT, of Cincinnati, O.

—————

ELIZABETH GARRARD, born October 18th, 1829. Married Mr. John A. Lyle, of Paris, Ky., June 7th, 1855, who is now deceased. Mrs. Lyle resides in Paris. Their children were—

JOHN G. LYLE, born 1856.

WILLIAM G. LYLE, born 1858.

ELEANOR GARRARD LYLE, born 1860.

ANNIE LYLE, born 1865.

GEN. JAMES GARRARD.

GEN. JAMES GARRARD.

JAMES GARRARD, son of Governor James and Elizabeth Mountjoy Garrard, was born in Stafford county, Va., January 31st, 1773. He came when ten years of age with his parents to Kentucky, and was reared at "Mount Lebanon," their home in Bourbon county. He was a distinguished officer in the war of 1812, and participated in the battle of the Thames. In 1817 he was appointed Brigadier General of the Fourth Brigade Kentucky State Militia, by Governor Slaughter.

He was a member of the Kentucky Senate from 1813 to 1817, and it is found from the Journal of the Senate of the latter year that he was chairman of the Committee on Propositions and Grievances. He was a Representative in the Lower House of the Legislature in 1808, 1820 and 1830.

In early life he engaged in agricultural pursuits and breeding fine stock, in which he was deeply interested. He, perhaps, contributed by his spirited enterprise as much to the improvement of the breed of Kentucky stock as any other citizen of the State, having made a voyage to England for the purpose of selecting by his own judgment from the best stocks. He was a man of superior business qualifications, sterling integrity and untiring energy, and he accumulated a large estate. His farm adjoined that of his father, and his residence, known as "Fairfield," was situated on the opposite side of Stoner Creek, commanding a view of "Mount Lebanon."

On December 18th, 1793, he married in Fayette county Nancy Lewis, eldest child of Thomas Lewis, who emigrated from Fairfax county, Va., to Kentucky in 1785. He was the only son of Stephen Lewis and Elizabeth Offutt, of Fairfax county, Va., who were both of Maryland families. He was born May 8th, 1749, and died in Kentucky in

September, 1809. Mrs. Garrard's mother was Elizabeth Payne, daughter of Edward Payne and Anne Horden Conyers, of Fairfax county, Va. She married Thomas Lewis, October 27th, 1773, and died March 24th, 1827.

Mrs. Garrard was named for her grandmother, Anne Conyers Payne, but from some fancy she was always called Nancy, which name has been given to many of her descendants. She was born in Fairfax county, Va., August 18th, 1774. She was gentle and lovely in character, and her death on November 17th, 1835, left her home desolate. Gen. Garrard feeling acutely the loneliness of his home, married secondly, in 1837, Mrs. Mary Kerfoot Williams, widow of Gen. Roger Williams, a Revolutionary officer. From this marriage there were no children. He died after a few days of illness at "Fairfield," September 1st, 1838. The children of Gen. Garrard and Nancy Lewis were—

THOMAS LEWIS GARRARD, born at "Fairfield," Bourbon county, Ky., November 15th, 1794. While a young man he engaged in farming in Pendleton county, Ky., and upon his farm he passed his entire life. His death occurred December 10th, 1863. He married America Grace Coleman, November 4th, 1819. Their children were—

JAMES COLEMAN GARRARD, born September 11th, 1820. He married first Catherine Sterne. Their children were—

6 THOMAS STERNE GARRARD, died unmarried.

6 EMMA S. GARRARD, married Robert Henry. Has no children.

6 JOSEPH DUNLAP GARRARD, married Fannie Hutsell. Their children were James B., Edwin B., Catherine, James and Frank Blair Garrard.

6 JAMES GARRARD, married Mattie Hutsell. Their children are Brown, and Catherine Sterne Garrard.

6 EDWIN BEDFORD GARRARD, died without issue.

Mr. Garrard married secondly Mary Bedford. Their children were—

6 CATHERINE M. GARRARD, married George Perrin Martin. Their children were Arabella, and Mary S. Martin.

THOMAS LEWIS GARRARD.

R. F. GARRARD.

6 FRANCIS PITT GARRARD, married Charlotte Bush. Their children were Mary Frances, John Poindexter, and Sicily Kate Garrard.

6 SICILY ROLLINS GARRARD, is unmarried.

6 ROBERT LEE GARRARD, married Margaret Perrin. Their children are Willie Shropshire, and Thomas S. Garrard.

NANCY GARRARD, } twins, born June 16th, 1824,
ELIZABETH GARRARD, } died in infancy.

FRANCIS COLEMAN GARRARD, born March 6th, 1829, died young.

HARRIET CORDELIA GARRARD, born June 25th, 1831, married Francis D. Corwin. Their children are—

6 MARY CORWIN, married George P. Morris. Their son is Frank Morris.

6 BENJAMIN GARRARD CORWIN, is unmarried.

6 AMERICA GRACE CORWIN, married Frank Lipscomb. Their sons are Armand, and Corwin Lipscomb.

6 R. F. CORWIN, married Ida Hume. Their children are Bessie, Stanley, and Ruth Marie Corwin.

THOMAS LEWIS GARRARD, born November 25th, 1833, married Mrs. Jaily D. Wheeler. No children.

RICHARD FRANCIS GARRARD, born October 27th, 1836. In the war between the States he was First Lieutenant in Company D, Fourth Regiment Kentucky Cavalry, C. S. A., Col. H. L. Giltner, commanding. He now lives at the old homestead of his father, and is a prominent and influential citizen. He was one of the commissioners elected in the county to manage its financial affairs, and served nearly five years in that capacity, until the new constitution abolished the office. He married Mrs. Mary Lansing (nee McDowell) October 14th, 1869. Their children are—

6 LUCIEN MCDOWELL GARRARD, is clerk of the Circuit Court.

6 MARGARET PICKETT GARRARD.

6 RICHARD FRANCIS GARRARD.

6 THOMAS LEWIS GARRARD.

SARAH BELLA GARRARD, born December 28th, 1839, died aged 12 years.

JAMES GARRARD, born at "Fairfield," Bourbon county, Ky., August 31st, 1796. He went in early life to Todd county, Ky., where he lived until his death, October 2d, 1858. He married Sarah Reeder in August, 1816. She was born August 10th, 1799, and died January 23d, 1865. Their children were—

SUSAN GARRARD, born November 24th, 1817, died January 23d, 1885. She married William G. Davis, July 18th, 1843. Their children were—

6 EMMA DAVIS, born January 2d, 1848, married February 3d, 1870, Claiborne Mobley, who died in 1887.

6 BENJAMIN G. DAVIS, born January 29th, 1850. He married first Jimmie Gibson and secondly Eunice Gibson.

6 JAMES S. DAVIS, born April 5th, 1852, married Nora Stone in 1883.

6 JENNIE DAVIS, born August 19th, 1856, married John Thornhill in 1880. She died in 1884.

JAMES A. GARRARD, born March 6th, 1819. He lived in Todd county, where he practiced medicine. Married Martha Young, March 31st, 1847. Their children were—

6 JOHN DOUGLAS GARRARD, born January 19th, 1848. He married Louisa T. Christian in 1876 and lives in Madisonville, Ky.

6 ANN MARIA GARRARD, born February 21st, 1852. She married James R. Talbott, December 25th, 1872. Their daughter is J. Edna Talbott. Mrs. Talbott married secondly Charles F. Williams, of Madisonville, Ky.

6 MARY ELIZA GARRARD, born November 3rd, 1858. She married H. B. Stewart, of Madisonville, Ky., in 1880.

6 EDWARD B. GARRARD, born January 23d, 1870, is unmarried.

THOMAS A. GARRARD, born October 31st, 1821. He married Elizabeth Miller, December 2d, 1841. He died in Arkansas in 1889.

WILLIAM GARRARD, born in 1823, died in infancy.

MARY A. GARRARD, born July 14th, 1824, married George C. Miller, April 1st, 1841. They live in Elkton, Ky. Their children—

6 BENJAMIN MILLER, born February 11th, 1848, married

Addie L. Wilkins, February 19th, 1874. Lives at Elkton, Ky.

6 JAMES G. MILLER, born March 12th, 1849, married Mattie B. Simpson, April 9th, 1871.

6 DOUGLAS M. MILLER, born April 11th, 1850, died February 24th, 1894.

6 SARAH MILLER, born October 28th, 1852, died January 8th, 1872.

6 ANN ELIZA MILLER, born January 12th, 1856, died September 26th, 1856.

6 THOMAS A. MILLER, born August 29th, 1857, married Lena H. Christian, March 25th, 1885.

6 JENNIE MILLER, born June 15th 1859.

6 MINNIE M. MILLER, born May 29th, 1862, married Robert F. Burrus, September 18th, 1889.

6 MATTIE MILLER, born January 20th, 1865, died August 18th, 1868.

ELIZA T. GARRARD, born October 8th, 1826, died February 4th, 1878. She married James H. Christian, May 1st, 1850. Their children were—

6 CHARLES G. CHRISTIAN, married Carrie Milliken.

6 HATTIE CHRISTIAN, married ——— Rogers.

SARAH GARRARD, born December 2d, 1833. She married December 18th, 1859, Tazewell Millen. They live in Wade county, Florida. Their children were—

6 STEPHEN MILLEN.

6 JENNIE MILLEN, married George Brockman.

6 OLLIE MILLEN, died young.

6 MYRTLE MILLEN, married ——— Ashbrook.

6 PAUL MILLEN.

MARGARET L. GARRARD, born April 28th, 1837, died May 28th, 1859.

STEPHEN LEWIS GARRARD, born at "Fairfield," Bourbon county, Ky., July 15th, 1798. While a young man he went to Harrison county, Ky., and engaged in farming. His death occurred December 3d, 1840.

He married first Mary Neal, of Harrison county. Their children were—

ELIZABETH GARRARD, born in 1817, died in 1849. She married Urias M. Offutt, of Scott county, Ky., in 1835. Their children were--

6 ANN MARIA OFFUTT, deceased. married William Baird and lived in Centralia, Ill. Their children were William, Henry, Walter, and Harold Baird, all in Dakota.

6 MARY OFFUTT, married William Tureman. They now live in Chicago, Ill. Their two living children are Henry and William Tureman. Garrard, and Dora Tureman died in infancy.

6 JAMES WILLIAM OFFUTT, married Mary Ford, of Georgetown, Ky. They have two children and now live in Texas.

Mr. Garrard married secondly Elizabeth Neal, sister of his first wife. Their children were—

JAMES DOUGLAS GARRARD, born in Harrison county, Ky., February 16th, 1823. He lived in Fayette county, Ky., many years. About 1860 he purchased a farm in the vicinity of Centralia, Mo, where he lived until his death, which occurred February 1st, 1893. He was a man of great energy and fine business qualifications.

He married Jennie Hull, in Lexington, Ky., November 4th, 1852. Their children were—

6 STEPHEN LEWIS GARRARD, married Emma White, of Centralia, Mo. No children.

6 KATIE DAVIDSON GARRARD, married L. C. Wyatt, of St. Joseph, Mo. She is now deceased. Their children are Cavan Garrard, Aubrey, and Jennie Garrard Wyatt.

6 NANNIE WHITE GARRARD, married J. W. Howell, of Mexico, Mo. Their children are Ethan Allen, Lucille, Henry White, and Helen Howell.

6 MARTHA HULL GARRARD, married Leslie Ferris, of St. Louis, Mo. Their daughter is Tinnie Garrard Ferris.

6 JENNIE GARRARD,	} died in infancy.
6 JAMES GARRARD,	
6 JOHN GARRARD,	
6 TINNIE RUSSELL GARRARD,	

WILLIAM RUSSELL GARRARD, born in Harrison county, Ky., October 31st, 1824. After completing the study of law

JAMES DOUGLAS GARRARD.

WILLIAM R. GARRARD.

he located in Cincinnati, where he practiced his profession many years. About 1874 he removed to the city of New York, where he died July 16th, 1891. He married Ada Edmiston, of Cincinnati. Their children were—

6 EDMISTON GARRARD, born August 3d, 1859, died January 26th, 1887.

6 LOUIS GARRARD, born November 7th, 1862, died May 7th, 1895.

6 FLORENCE GARRARD, born January 28th, 1865. Lives with her mother in New York.

NANCY GARRARD, born in Harrison county, Ky., April 25th, 1826. On December 24th, 1844, she married Prof. H. H. White, a native of New Haven, Conn. Prof. White was some years later President of Kentucky University, at Lexington, Ky., where he still resides. Mrs. White died February 27th, 1893. Their children were—

6 JAMES GARRARD WHITE, is now Professor of Mathematics in the State College, Lexington. He married Elizabeth Ripperdan, of Harrodsburg, Ky. Their children are Clara Warland and Martha White.

6 WILLIAM GARRARD WHITE, of Richmond, Ky., married first Nannie Johnson, and secondly Minnie Smith. No children.

6 HENRY WARLAND WHITE, of Chicago, Ill. He married Genevieve Goodhue, September 2d, 1891. She is a daughter of Thomas Fletcher Goodhue, of Freeport, Ill.

Mr. Garrard married thirdly Nancy Frazier, of Harrison county, Ky. Their children were—

THOMAS W. GARRARD, born in Harrison county, Ky., December 2d, 1832. He married in Bourbon county, Ky., September 4th, 1851, Charlotte M. Sparks, and soon after went to Audrain county, Mo. He removed to Las Vegas, New Mexico, where he is now manager of Atchison, Topeka and Sante Fe Railroad Stock Yards. Their children are—

6 JAMES W. GARRARD, born in Bourbon county, Ky., July 8th, 1852. He is owner of a large sheep ranche in New Mexico. He married Ella McCue, of Calloway county, Mo.

6 STEPHEN GARRARD, born August 18th, 1854, died unmarried November 3d, 1882.

6 BETTIE GARRARD, born September 3d, 1864, married

Hon. W. L. Crockett, July 16th, 1891. He is proprietor of an extensive sheep ranch in New Mexico, where they reside.

6 MOLLIE GARRARD, born September 9th, 1866, married March 29th, 1886, Albert E. Baker, of Topeka, Kan. He is a newspaper man, and they now live in Wichita, Kan. Their children are Thomas Garrard, and a daughter, Lois Baker.

6 NETTIE P. GARRARD, born November 3d, 1873. Lives with her parents in Las Vegas.

6 JOHN MORGAN GARRARD, born during the Civil war, and died at two years of age.

STEPHEN L. GARRARD, married Sallie Lary, of Bourbon county, Ky. He died in Bourbon county. His daughter—

6 HATTIE GARRARD. No data of her obtained.

MASSENA GARRARD, born at 'Fairfield,' Bourbon county, Ky., April 12th, 1800. He married Elizabeth Fry, daughter of Jacob and Elizabeth Fry, of Kentucky, February 8th, 1825. They removed to Missouri in 1832 and settled near Hannibal, which was then a small landing or trading post and it became his life long home. Mrs. Garrard died April 12th, 1839, and Mr. Garrard married secondly, Elizabeth E. Slemons, January 25th, 1841, who still survives him. No children from this marriage. His death occurred April 19th, 1850. The children of Mr Garrard and Elizabeth Fry were—

ANN ELIZA GARRARD, born November 15th, 1825, died August 26th, 1879. She married Samuel H. R. McMaster, September 16th, 1845. He died June 10th, 1861. Their children were—

6 CHARLOTTE ELIZABETH MCMASTER, born December 12th, 1846, married James Ellis Fisher, of Hannibal, Mo., May 2d, 1872. Their children are Charles S., born April 26th, 1873, and Phineas McM. Fisher, born September 22d, 1874.

6 JAMES M. MCMASTER, born June 11th, 1849.

6 CHARLES E. McMASTER, born December 28th, 1850, died October 26th, 1867.

6 JOSEPH H. McMASTER, born May 15th, 1853, died July 19th, 1893. He married Frances Robbins, November 20th, 1871. Their children are Ann Eliza, born May 18th, 1879, and Birdelon McMaster, born August 22d, 1881.

6 WILLIAM H. McMASTER, born May 5th, 1856, died March 20th, 1857.

6 VIRGINIA GARRARD McMASTER, born May 7th, 1858, died April 14th, 1859.

6 EDWIN McMASTER, born March 11th, 1860.

EDWARD HECTOR GARRARD, born in Kentucky, January 25th, 1827, died August 25th, 1883. He married Susan F. James, near Hannibal, Mo., March 10th, 1852. She died March 20th, 1891. Their children were—

6 MARY SLEMONS GARRARD, born March 30th, 1853. She married Albert L. Johnson, of Cleone, Cal., February 6th, 1879. Their children were Mary Lilian, born January 20th, 1880; Edward Russell, born October 10th, 1881, died February 18th, 1882; Alberta Grace, born December 21st, 1882; Albert Garrard, born February 14th, 1885; Annie Mary, born April 27th, 1887; Lula Amanda, born May 27th, 1889; and Arthur William Johnson, born January 22d, 1892.

6 SAMUEL McMASTER GARRARD, born January 2d, 1855, married Mary Gresham, December 30th, 1885. They live at North Ontario, Cal. Their children are Emma Grace, born December 26th, 1886; Fredonia Francis, born December 19th, 1889; Mary Celeste, born February 7th, 1892; Maud, born February 1st, 1894; and Edna Vivian Garrard, born November 6th, 1896.

6 HENRY MASSENA GARRARD, born October 1st, 1856.

6 LUCY V. GARRARD, born March 22d, 1859, married William Brim, March 5th, 1884. Their children were Cora Gertrude, born May 22d, 1885; William, born October 19th, 1886 (died an infant); Annie M., born January 8th, 1888; Julia G., born March 19th, 1890; Odell, born December 10th, 1891; William H., born December 6th, 1895 (died an infant); and Oscar S. Brim, born February 23d, 1896, deceased.

6 ANNIE L. GARRARD, born April 26th, 1863, married Charles S. Scott, of Nevada, Mo., March 21st, 1888. She died September 24th, 1896. Their children were Bertha E., born June 16th, 1889; Inez, born July 19th, 1890, died October 25th, 1894; and John H. Scott, born August 5th, 1895.

JAMES L. GARRARD, born November 9th, 1828. He married Francesca Victoria Marks, of St. Louis, Mo. They reside at Ocean Springs, Miss. Their children were—

6 JAMES D. GARRARD, born May 1st, 1867, died July 23d, 1879.

6 JOSEPH BACON GARRARD, born in Vicksburg, Miss., December 25th, 1871.

DANIEL GARRARD, born March 5th, 1831, died April 6th, 1834.

WILLIAM P. GARRARD, born August 4th, 1836. He married Fannie P. Nash, December 7th, 1869. They reside at Nevada, Mo. Have no children.

AMANDA MARIA GARRARD, born at Hannibal, Mo., February 20th, 1838. She married David L. Stevenson, February 25th, 1858. They live in Chicago, Ill. Their children were—

6 MARGARET ELIZABETH STEVENSON, born in 1859, married Scott W. Kennedy, of Glasgow, Mo. They now live at Independence, Mo. Their children are James G., Annie Laura, and Maria Lucille Kennedy.

6 HARRIET GRACE STEVENSON, born in 1861, died in Chicago, Ill., March 31st, 1891. She married Robert F. Lancaster, May 21st, 1884, in Glasgow, Mo. Their children were Mabel, Roy, and Douglas Lancaster, now of Nevada, Missouri.

6 ANNIE MCMASTER STEVENSON, born in 1863.

6 JAMES GARRARD STEVENSON, born in 1866, married Stella Lee Coson, August 31st, 1887, in Baltimore, Md. They now live in Washington, D. C. Their children are Marguerite, and Irving Stevenson.

6 LOUSA TINGLE STEVENSON, born in 1869, died in 1879.

6 MARIA LOUISA STEVENSON, born in 1871.

6 JOHN WILLIAM STEVENSON, born in 1875.

6 HELEN SOUTHWORTH STEVENSON, born in 1879.

GEN. ISRAEL GARRARD.

JEPHTHA DUDLEY GARRARD was born at "Fairfield," Bourbon county, Ky., December 5th, 1802. He received his education at Transylvania University, at Lexington, Ky. After completing the study of law he went to Cincinnati, Ohio, where he entered upon the practice of his profession. His untimely death occurred at his residence in that city, January 26th, 1837, at the early age of thirty-four years. The editor of the Cincinnati Gazette, in its issue of that date, says of him :

"Mr. Garrard is called off in the prime of life, in the midst of usefulness. It is not for the editor of the Gazette to pronounce his eulogium. He may be misled by feelings of private friendship. But he feels at liberty to say that Mr. Garrard was one among our most useful, most valuable citizens. His public spirit, his individual activity, his private charities were extensive, active, energetic—felt, not seen; practiced, not proclaimed—extended to every department of usefulness: city enterprise, county improvement, religion, politics, political economy. Few men in our community were more valued by the friends that knew them; few could be called from us who will be more missed—and most of all, missed by the poor and needy. Even now not a few hearths are cold and comfortless, which would have been far otherwise had not death called Jephtha D. Garrard to his last account."

In 1824 Mr. Garrard married Sarah Bella Ludlow. She was a daughter of Israel Ludlow, one of the early founders and proprietors of Cincinnati, and was born at Ludlow Station in 1802. Her mother was Charlotte Chambers, daughter of Gen. James Chambers, who was Colonel of the First Pennsylvania Regiment, war of the Revolution, and a member of the Society of Cincinnati. She was highly endowed with beauty and intellect, and was a brilliant woman in all respects. Ten years after the death of Mr. Garrard she married Judge John McLean, Justice of the U. S. Supreme Court. They resided in Cincinnati until Judge McLean's death in 1861, after which she lived much with her children. She died in Cincinnati, January 12th, 1882, aged eighty years. The children of Jephtha Garrard and Sarah Bella Ludlow were—

ISRAEL GARRARD, was born in Cincinnati, Ohio. The

following sketch of him is taken from "Ohio in the War" (vol. I, p. 943) :

"Israel Garrard was a pupil of Ormsby M. Mitchell. He afterwards was student at Cary's Academy in Cincinnati, and Bethany College in West Virginia. He read law with Judge Swayne, at Columbus, and graduated in the law school at Harvard.

"Being fond of an adventurous life, he sought pleasure and occupation in the West, and spent much time in Missouri, Texas and Minnesota. The war found him deeply engaged in property interests in Minnesota. During the siege of Cincinnati he served on the staff of Major McDowell, commanding the organization of the city and the State forces. On the 18th of September he was appointed a Colonel of the Seventh Ohio Cavalry, and from that time until the close of the war he was absent from the field but eight days, and then his command was in camp recruiting. He commanded a brigade much of the time; and after the capture of Stoneman on the Macon raid before Atlanta, he commanded the remains of the division. He was promoted to Brigadier General by brevet on the 21st of June, 1865, and on the 4th of July the same year he was mustered out of service. On taking leave of his regiment he was presented with a cavalry standard, upon which was embroidered the following epitome of his service: 'Carter Raid, Dutton Hill, Monticello, West's Gap, Buffington Island, Cumberland Gap, Blue Springs, Blountsville, Rogersville, Morristown, Cheek's Cross Roads, Bean's Station, Dandridge, Mossy Creek, Fair Garden, Cynthia, Atlanta, Duck River, Nashville, Plantersville, Selma and Columbus.'

"On a plate on the staff is an inscription expressing the regiments confidence in him as a leader and its respect for him as a patriot and a gentleman. General Garrard is now enjoying the quiet retirement of agricultural life at Frontenac, on Lake Pepin, Minnesota."

In May, 1856, Gen. Garrard married Catherine Wood, daughter of George Wood, a distinguished lawyer of New York city. She has been many years deceased. Their children were—

6 MARGARET HILLS GARRARD. She resides with her maternal relatives at Morristown, N. J.

6 GEORGE WOOD GARRARD, of Frontenac, Minn. He married Virginia Golden Hoffman, daughter of Lindley

KENNER GARRARD
MAJOR GENERAL U. S. ARMY.

Murray Hoffman, of New York city. Their children are Beulah and Evelyn Garrard.

KENNER GARRARD was born at "Fairfield," the home of his paternal grandfather in Bourbon county, Ky., during a temporary visit of his mother from Cincinnati in 1827. The appended sketch of him is taken from the "History of the Fifth Cavalry, U. S. A.," by Capt. George F. Price.

"Kenner Garrard entered Harvard for the regular academic course, but at the end of the sophomore year left to enter at West Point, from which he graduated in July, 1851. Assigned to the Fourth Artillery and transferred to the First Dragoons. Ordered to New Mexico and served as escort to Topographical Survey across the Staked Plains. Was sent to Carlisle Barracks as Cavalry Instructor, and on March 3d, 1855, was appointed First Lieutenant in the Second Cavalry (now the Fifth).

"He was appointed Adjutant of the regiment and served also as Assistant Adjutant General of the Department of Texas, then commanded by Col. Albert Sidney Johnston. After a detail on recruiting service he joined his regiment in January, 1861. Being disabled by sickness, he did not leave when the regiment was withdrawn, and was subsequently retained at headquarters, which was captured by the insurgents, and paroled. He reached Washington with difficulty, where he turned over \$20,000 that had been intrusted to his official care.

"His promotion to captaincy dated February 27th, 1861. He was employed on staff duty at Washington until appointed as Cavalry Instructor at West Point. In December, 1861, he was appointed Commandant of the Corps of Cadets. On this duty he remained until officially informed of his exchange and release from parole, October, 1862.

"He at once entered the field as Colonel of the 145th New York Volunteers, and took part in all the principal battles of the Army of the Potomac. He succeeded General Weed (killed at Gettysburg) in the command of the Third Brigade, Syke's Division. He was brevetted Lieutenant-Colonel U. S. army, appointed Brigadier-General N. S. V., for gallantry at Gettysburg. In November, 1863, he was promoted a Major in Third Cavalry, and assigned to charge of Cavalry Bureau at Washington.

"After a brief service he was relieved at his own request to take command of the Second Cavalry Division of the Army of the Cumberland, and served through the Atlanta campaign. He was made Brevet Colonel U. S. army, July 22d, 1864.

"In December he was assigned to the command of the Second Division Sixteenth Army Corps, with which he served in the Battle of Nashville, and seige of the forts at Mobile. He commanded the district of Mobile until mustered out of the volunteer service, August, 1865

"He served as A. A. Inspector General Department of the Missouri, until November 1866, when he resigned and retired to private life, having previously received the brevet of Major General U. S. army for faithful and gallant service.

"He held the honorary degree of B. A., conferred upon him by Harvard University in 1865, in consideration of the honorable military service of one who had been a student.

"On returning to his home, Cincinnati, he identified himself with the best interests of the city, serving on many civic boards with distinction to himself and advantage to the public welfare.

"He died May 15th, 1879, after an illness of three days. His death was a public bereavement. His influence for good was the natural outgrowth from the best qualities of a noble character. It has been well written of him 'that he deserved esteem rather than sought it.' He merited gratitude and high honor at the hands of his countrymen. He lived without reproach, and he made a record which is worthy of a careful study by officers of the army who have yet to win their laurels."

LEWIS HECTOR GARRARD was born in Cincinnati in May, 1829. He was well educated, and his talents and tastes inclined him to literary pursuits.

When seventeen years of age, to benefit his health and in quest of adventure, he made a trip to the western plains, joining a company commanded by Mr. St. Vrain, of the firm of Bent, St. Vrain & Co, Indian and Mexican traders. Their destination was Bent's Fort, Indian Territory. During his stay at that place he had some experience in fighting Indians. The Commanche tribe had been committing great depredation at Fort Bridger, not far from them. Fort Mann, a small government post about half way between Bent's Fort and Fort Leavenworth, was in great danger from hostile Indians, not having enough men for its defence, and Mr. Garrard volunteered to stop there on his way in from Bent's Fort. While there, and exposed to great danger, Col. William H. Russell from California, Secretary of State under Gen. Fremont, with sixteen men of the California Battallion, stopped at Mann's Fort on

DR. LEWIS H GARRARD.

their way to the States. This was most opportune, for he, knowing the great danger that surrounded young Garrard and having been a classmate of his father, prevailed upon him with difficulty to return home with them. Subsequent events proved that it was most fortunate that he did so, for very soon afterwards Fort Mann was almost destroyed and many were slain by Indians.

After his return home he published a most interesting account of his frontier life, entitled "Watoyah and the Taos Trail." He was also the author of "Chambersburg in the Colony and Revolution," containing a biographical sketch of his maternal great grandfather, Gen. James Chambers, whose certificate of membership in the Society of Cincinnati he possessed and prized as a valued relic.

He was a member of the medical profession, but failing health for many years necessitated his retiring from a practice which promised satisfactory success. On making his home in Minnesota he interested himself in public affairs and business and civic cares, becoming twice a member of the State Legislature, twice Mayor of Lake City, and President of the First National Bank at that place.

Stricken with paralysis for two years, he was a helpless sufferer until death granted him the release for which he patiently waited—release and rest in "the far white camps of Peace."

He died at Lakewood, N. Y., July 7th, 1887, and was buried July 9th in Spring Grove Cemetery, Cincinnati.

Dr. Garrard married Florence Van Vliet, of Minnesota, a very superior and lovely woman. She died at Bellport, Long Island, September 25th, 1897. Her remains were interred in Spring Grove by the side of her husband.

Their children who survived childhood were—

6 EDITH GARRARD.

6 ANNA KNAPP GARRARD.

JEPHTHA D. GARRARD was born in Cincinnati. He is a lawyer and prominent citizen of that place. His service in the late war begun in the Sixth Independent Ohio Cavalry. He was Captain, September 18th, 1861; Major, Third New

York Cavalry, September 27th, 1862; Colonel, First Colored Cavalry, December 7th, 1863; Brevet Brigadier General, December 25th, 1863.

He married Anna Knapp, of Auburn, N. Y., who has been many years deceased.

WILLIAM GARRARD, born at "Fairfield," Bourbon county, Ky., April 4th, 1804. After completing his studies in law he went, about 1826, to Florence, Ala., and entered upon the practice of his profession. His health becoming much impaired, he returned to Kentucky and went to Lexington for medical treatment, where he died November 21st, 1827. He was a young man of most exemplary deportment, and a pure and unblemished life.

ELIZABETH LEWIS GARRARD, born at "Fairfield," March 20th, 1806. She married Augustus Volney Bedford, of Bourbon county, who was born August 18th, 1802. She had unusual strength of character and energy, which enabled her to meet with courage all the vicissitudes of life. She survived her husband many years, and died at the home of her daughter Mrs. Martin, near Paris, Mo., August 24th, 1873. Their children were—

WILLIAM GARRARD BEDFORD, died in early manhood.

MARY CORDELIA BEDFORD, married Orlando V. Talbot, of Bourbon. Both deceased. Had no children.

JAMES GARRARD BEDFORD, lived in Monroe county, Mo., where he married Nannie Bell Holliday, May 29th, 1860. He died August 15th, 1886. Mrs. Bedford died September 21st, 1881. Their children were—

6 EDWIN V. BEDFORD.

6 THOMAS H. BEDFORD, married Anna Washburne. Their children are Lola, James Edwin, and Orville Bedford.

6 MARY O. BEDFORD, married W. P. Jones. Their only child is Mauris B. Jones.

6 JAMES G. BEDFORD, married Lina Boles. Their children are George Nichols, and Mary Grace Bedford.

6 NELLIE BEDFORD.

6 ADDIE H. BEDFORD.

EDWIN BEDFORD, died young.

JEPHTHA DUDLEY BEDFORD, was born near Paris, Ky., December 12th, 1837. He married first September 11th, 1860, at Covington, Ky., Annie E. Hall. She was born April 18th, 1842. Their children were—

6 ANNIE DUDLEY BEDFORD, born December 12th, 1861, married Joseph E. Bird, February 25th, 1885, at Mansfield, Ill. They now live at Billings, Mo. Their children are Elmer, born December 2d, 1886, and Annie Laurie Bird, born August 21st, 1893.

6 JAMES FRANKLIN BEDFORD, born March 12th, 1866. Lives at Afton, Indian Territory.

Mr. Bedford married secondly Armilda Toland, at Charleston, Ill., November 11th, 1875. He died April 29th, 1894. Their daughter is—

6 FRANCES ELIZABETH BEDFORD, born July 13th, 1877. She lives with her mother at Springfield, Mo.

LITTLEBERRY BEDFORD, of Denver, Col., is unmarried.

SARAH MARIA BEDFORD, was born near Paris, Ky. She married R. N. Martin, of Clark county, Ky. They removed to the vicinity of Paris, Mo., where both died, Mrs. Martin on December 2d, 1885. Their children were—

6 JOHN MARTIN, of Kansas City, Mo., married Lou V. Eib, of St. Joseph, Mo. Their children are John N., and Runcie Martin.

6 JAMES BEDFORD MARTIN, of the "Associated Press," Louisville, Ky. He married Kate Haggard, of Clark county, Ky. No children.

6 CARTER N. MARTIN, of Winchester, Ky., married Nannie Owen, of Clark county. Their children are Charles Owen, Allie Bedford, Lillie Newton, and May Barney Martin.

6 ELIZABETH BEDFORD MARTIN, married first G. M. Glenn, of Paris, Mo. Their children were George N., and Etta F. Glenn. Mrs. Glenn married secondly C. B. Todd, of Winchester, Ky., where they now live.

BENJAMIN F. BEDFORD, of Mansfield, Ill. He married Miss N. E. Jacoby, in Kentucky. Their children are--

6 MARY CORDELIA BEDFORD.

6 JAMES BEDFORD.

6 ERNEST BEDFORD.

6 LALLAH ISABELLA BEDFORD.

STEPHEN GARRARD BEDFORD, married Amanda Jacoby. He is deceased. Their children were—

6 CLIFTON CLEVES BEDFORD.

6 WALTER BEDFORD.

Mr. Bedford married secondly ———. Their daughter is—

6 NELLIE BEDFORD.

EDWARD GARRARD, born at "Fairfield," July 4th, 1808. He died April 26th, 1826, while a student at Transylvania University, at Lexington, Ky.

SARAH LEWIS GARRARD, born at "Fairfield," June 20th, 1810. On June 17th, 1829, she married Colonel Thomas Allen Russell, of Fayette county, Ky. He was born February 5th, 1794, and was a son of General Robert Spotswood Russell, a soldier of the Revolution, who came from Virginia to Kentucky in 1793, and a grandson of Gen. William Russell, a Revolutionary officer, who commanded the Fifth Virginia Regiment during the entire war. Col. Russell served in the war of 1812, when but eighteen years of age, and participated in the battle of River Raisin.

He represented Fayette county in the Legislature in 1844, and was always a public-spirited and popular citizen. From early manhood he lived upon his beautiful farm on North Elkhorn creek and was most successful in all business enterprises in which he engaged. He died at his home July 20th, 1846.

Mrs. Russell was in her youth a woman of uncommon beauty, much of which she retained to the end of her life. She possessed great superiority of mind and character,

MRS. SARAH L. RUSSELL.

MRS. ANNA RUSSELL DES COGNETS.

LOUIS DES COGNETS.

RUSSELL DES COGNETS.

and her dignity and womanly gentleness left their impress upon all with whom she associated. Her abilities, which were of a high order, were devoted to the cultivation and welfare of her children, to whom she was a most loving mother to the close of her life. She died September 4th, 1881, aged seventy-one years, leaving to her children and grandchildren a noble example and many good works which will long survive her. Their children were—

ANNA RUSSELL married, May 8th, 1856, Dr. Hypolite des Cognets, who was born in Bretagne, and was a member of one of the oldest families in France. He came while still a youth to New Orleans, and his collegiate studies were completed at Madisonville, on Lake Poutchartrain, St. Tammany parish, La. He then went to Lexington, Ky., where he studied medicine, and was graduated from the medical department of Transylvania University, soon after which he was appointed assistant physician in the Kentucky Eastern Asylum for the insane, where he remained several years in the discharge of his professional duties. He then returned to France and became a close student in the medical schools and hospitals of Paris. Upon his return he lived in Lexington until his death, which occurred March 3d, 1862, at the age of thirty-two years.

It would be difficult to express any eulogy befitting his elevated character. With a highly cultivated mind, a refined nature, and manners and appearance the most distinguished, he was in all respects a model of a true and noble man. Their children were—

6 THOMAS JEAN DES COGNETS, died February 19th, 1865, aged eight years.

6 LOUIS DES COGNETS, of Lexington, Ky., born March 6th, 1859. He married Estelle McCarty, of Philadelphia, February 26th, 1889. Their children are Russell des Cognets, born January 6th, 1890: Estelle des Cognets, born August 8th, 1891, and Louis des Cognets, born December 10th, 1896.

JAMES GARRARD RUSSELL, died in infancy.

MARY ELIZABETH RUSSELL, died October 18th, 1852, aged eighteen years.

MARGARET T. RUSSELL, married on January 25th, 1855, Major Alexander Gibson Morgan, only son of Major Alexander G. Morgan, who fell at Buena Vista. Major Morgan was in the Confederate service until the close of the war, after which he returned to their home in Fayette county, Ky. They now reside in Washington, D. C. Their children were—

6 ANNE AMERICA MORGAN, born March 1st, 1856, married Claudius M. Johnson, of Lexington, Ky. Mr. Johnson is a son of Claudius M. Johnson, of Mississippi, now many years deceased, and Mrs. Rosa Vertner Jeffrey, the poetess and writer, who died at her home in Lexington a few years since. Mr. Johnson now lives in Washington, D. C., where he holds the appointment of Chief of the Bureau of Printing and Engraving in the Treasury Department. Their children are Margaret Johnson, who married Lewis F. Brown, of Lexington, and has a daughter Claudia Johnson Brown; and Rosa Jeffrey Johnson.

6 ALEXANDER GIBSON MORGAN, of Lexington, Ky., born February 26th, 1858, married Lizette Hayman, October 29th, 1885.

6 SALLIE RUSSELL MORGAN, died in January, 1864, aged four years.

6 THOMAS RUSSELL MORGAN, of Lexington, Ky., born November 10th, 1863. He married Julia Bruce, January 14th, 1891. Their son is Louis Bruce Morgan, born August 14th, 1892.

6 CHARLES MCCLUNG MORGAN, of Green Cove Springs, Florida, born October 28th, 1866.

6 MAGGIE RUSSELL MORGAN,	} died in infancy.
6 JASON HAWKINS MORGAN,	
6 CALVIN C. MORGAN,	

6 LAURIE MORGAN, of Washington, D. C., born July 21st, 1874.

NANCY GARRARD RUSSELL, died in infancy.

LAURA VIRGINIA RUSSELL, married William Jason Hawkins, son of Capt. Carey A. Hawkins, of Madison county, Ky., whose family is one of the most prominent and influential in the State. Mr. Hawkins was noted for his superior judgment and fine abilities in business, in

which he was eminently successful. He was a man of generous impulses, and warm and true to his friends. He lived at his home, "Greenfields," in Fayette county, until his death, which occurred July 14th, 1878. They had no children. Mrs. Hawkins resides in Lexington, Ky.

THOMAS ALLEN RUSSELL was the only son of his widowed mother, and upon him rested her fondest hopes. When eighteen years of age, he embarked in the cause of the Southern Confederacy. He bade adieu to home and those who fondly loved him, and left his native State with the Confederate Cavalry, commanded by Gen. John H. Morgan, in September, 1862. On March 20th, 1863, he was engaged in a skirmish with the Federal forces, at Milton, Tenn., and there received a wound from which he died, April 3d, 1863.

One year later his remains were carried home and interred near those of his father in the cemetery at Lexington, and

"Honor points the hallowed spot,
Where valor proudly sleeps."

CHARLES TODD GARRARD, born at "Fairfield," June 13th, 1812. He received his education at Transylvania University, and became a farmer in Bourbon county. He possessed superior business qualifications, and was successful in all his business pursuits. On October 29th, 1835, he married Mattie Bedford Kennedy, of Bourbon county. He died in Paris, Ky., February 23d, 1874. Mrs. Garrard died January 28th, 1877. Their children were—

EDWARD DUDLEY GARRARD, married Fannie Field, of Saline county, Mo., June 7th, 1868. He died at Palo Pinto, Texas, December 11th, 1876. Their son is—

6 FRANK FIELD GARRARD, of Dallas, Texas.

JULIA GARRARD, married John W. Sparks, November 3d, 1859. They left Bourbon and went to Marshall county, Mo., where Mr. Sparks was for eight years County Judge. Their children are—

6 CHARLES GARRARD SPARKS, married Belle Beattie.

6 MATTIE SPARKS.

6 JAMES SPARKS, married Frances Hancock.

6 WILLIAM SPARKS, married Hallie Boyer.

6 LILLY SPARKS.

6 ELIZABETH SPARKS.

6 JESSIE SPARKS.

SALLIE GARRARD, married Thomas Nichols, of Bourbon county, but now of Marshall, Mo. She died August 17th, 1893. Their children were—

6 CHARLES GARRARD NICHOLS.

6 BELLE NICHOLS.

6 ANNIE NICHOLS.

6 BROWN NICHOLS.

MARY ELIZABETH GARRARD, born near Paris, Ky., January 29th, 1843. She married Dr. James Culver Bierbower, of Maysville, Ky., January 30th, 1868. Dr. Bierbower died at his home in Lampasas, Texas, June 28th, 1891. Mrs. Bierbower now lives in St. Louis, Mo. Their children were—

6 CHARLES GARRARD BIERBOWER, born in Evansville, Ind., October 6th, 1869. He is now City Attorney of Lampasas, Texas.

6 JAMES CULVER BIERBOWER, born in Cincinnati, Ohio, October 26th, 1871. He now lives in St. Louis, Mo.

6 RICHARD CAREY BIERBOWER, born in Cincinnati, Ohio, November 28th, 1873. He lives at Lampasas, Texas.

JAMES WASHINGTON GARRARD, lives in Leadville, Col., where he has mining interests. He is unmarried.

BRUTUS CLAY GARRARD, born near Paris, Ky., March 1st, 1874. He married Marion Paris Walker, of Marshall county, Mo., May 28th, 1874, where they now live. Their children are—

6 JAMES WALKER GARRARD, born May 4th, 1875.

6 PERCY KENNEDY GARRARD, born August 19th, 1876.

6 RUSSELL AUBREY GARRARD, born May 24th, 1878.

6 JESSIE LANKFORD GARRARD, born March 7th, 1880.

6 EDNA GRANGER GARRARD, born January 18th, 1883.

ANNA GARRARD, married Charles A. Daugherty, of Paris, Ky. Their children are—

6 CHARLES GARRARD DAUGHERTY.

6 JAMES DAUGHERTY.

6 EDWARD GARRARD DAUGHERTY.

6 FRANK DAUGHERTY.

6 GARRARD DAUGHERTY.

6 HELEN LUCILLE DAUGHERTY.

6 ANNIE LOUISE DAUGHERTY.

CHARLES GARRARD, of Marshall, Mo., married Alice Naylor, who died in 1892. Their children are—

6 LILIAN CHARLES GARRARD.

6 JOHN-W. GARRARD.

6 EDWARD BYRON GARRARD.

6 BESSIE NAYLOR GARRARD, died in infancy.

6 BEULAH KELSO GARRARD.

6 JAMES WASHINGTON GARRARD.

JOHN GARRARD, of Jefferson City, Mo.

ANN MARIA GARRARD, born at "Fairfield" on November 24th, 1814. She was endowed with uncommon beauty and a gentle and lovely nature, which endeared her to all friends. She married Benjamin C. Bedford, of Bourbon county, December 22d, 1835. He was born August 17th, 1807. They removed from Bourbon county to Harristown, Ill., where Mrs. Bedford died September 26th, 1872. Mr. Bedford's death occurred March 14th, 1876. Their children were—

JEPHTHA GARRARD BEDFORD, born near Paris, Ky., September 29th, 1836, married Mattie E. Baker, January 25th, 1871. They have no children, but an adopted daughter Mary Lena Bedford, born October 13th, 1882.

NANCY LEWIS BEDFORD, born May 8th, 1838. She married Dr. J. L. Connelly at Harristown, Ill., September 3d, 1872. She died June 7th, 1889. Their children were—

6 MAGGIE P. CONNELLY, born July 3d, 1873, died September 7th, 1875.

6 SUE HELEN CONNELLY, born August 30th, 1877.

6 GEORGE S. CONNELLY, born September 3d, 1879.

6 JOHN L. CONNELLY, born May 4th, 1882, died October 15th, 1882.

6 ALICE B. CONNELLY, born August 8th, 1883.

6 LAURA W. CONNELLY, born May 7th, 1886.

MARGARET TALBOT BEDFORD, born March 4th, 1840. She married James H. Pickrell, of Harristown, Ill., September 20th, 1860. They now live in Springfield, Ill. Their children are—

6 NANNIE PICKRELL, born July 7th, 1861, died August 8th, 1861.

6 AMANDA W. PICKRELL, born December 28th, 1862. She married Dr. Howard Crutcher, October, 1889. They live in Chicago. Their children are Helen W., born June 4th, 1891; Ruth, born September 18th, 1893, and Marshall Crutcher, born August 7th, 1895.

ANNIE LAURA PICKRELL, born June 13th, 1865, married Rev. Charles D. Medbury, December 30th, 1890. Their children are Margaret, born April 18th, 1893, and Sheldon Pickrell Medbury, born June 14th, 1897.

6 HELEN PICKRELL, born October 22d, 1858, died November 15th, 1885.

6 HARVEY PICKRELL, born October 11th, 1870, married Edith Styles Munger, June 15th, 1897.

6 WILLIAM BENJAMIN PICKRELL, of Chicago, born January 19th, 1872.

6 JESSIE GARRARD PICKRELL, born January 31st, 1874, died September, 1875.

6 MAGGIE RUSSELL PICKRELL, born April 1st, 1878, married Charles H. Jones, December 22d, 1895. They live in Chicago.

6 HENRY A. PICKRELL, of Chicago, born September 1st, 1880.

6 SCOTT W. PICKRELL, born September 5th, 1882.

6 HATHAWAY PICKRELL, born July 7th, 1883, died January 15th, 1889.

JAMES GARRARD BEDFORD, born December 25th, 1842, died October 14th, 1862.

THOMAS BEDFORD, born January 17th, 1845, married Mary Emmons, September 14th, 1869. They live in Monroe county, Mo.

6 ALPHEUS LEWIS BEDFORD, born February 17th, 1848, married Margaret A. Bedford, daughter of Green and Caro-

line Bedford, of Bourbon county, Ky., September 14th, 1868. They removed to Texas, in 1877, and from there to the Chickasaw Nation, Indian Territory, where they now live. Their children are—

6 BENJAMIN C. BEDFORD, born September 10th, 1869.

6 CAROLINE E. BEDFORD, born November 7th, 1871, died September 17th, 1881.

6 ALPHEUS LEWIS BEDFORD, born August 9th, 1895, died October 12th, 1897.

6 ANNIE MARIA BEDFORD, born September 23d, 1878.

6 SALLIE RUSSELL BEDFORD, born January 18th, 1882.

MARGARET TALBOT GARRARD, born at "Fairfield," February 29th, 1817. She married in 1836 Edwin G. Bedford, of Bourbon county, Ky. She was an unusually bright and intellectual woman, and was fond of books and literature. Having no children, she drew around her the society of her young relatives and friends. She died in November, 1863. Mr. Bedford still survives her.

MARY GARRARD, born at "Fairfield," March 29th, 1819, died September 15th, 1829.

MARY GARRARD EDWARDS.

MARY GARRARD, daughter of Governor James and Elizabeth Mountjoy Garrard, was born in Stafford county, Virginia, September 17th, 1776. She married Major John Edwards, of Bourbon county, Kentucky, July 6th, 1794.

Major Edwards was a native of Virginia, and was one of the foremost politicians of that day. He was the first U. S. Senator from Kentucky, serving from 1792 to 1795, and was also a member of the Virginia Convention which ratified the present Constitution of the United States. He lived in Bourbon county, on his farm in the neighborhood of "Mount Lebanon." In 1857 he removed to Monroe county, Mo., where he died at an advanced age. Mrs. Edwards is said to have been a very beautiful woman. She died about 1818. As the family records cannot be obtained, the names of their children will be given in order of their ages, as supposed to be correct.

SUSAN WALLER EDWARDS, born in Bourbon county, Ky., about 1795. She married John R. Tull, a native of Delaware. After their marriage they left Bourbon county and went to Williamson county, Tenn., where they engaged in farming. She died in Newbern, Dyer county, Tenn., in 1858. Mr. Tull died at Shelbyville, Tenn., aged fifty years. Their children were—

BEVERLY W. TULL, of Hickman Ky., was born about 1817. He owns a large farm near Hickman and is engaged in raising fine stock, and is noted for his great energy and fine management. He married Kate Mitchell, eldest daughter of Bishop Mitchell, of the Episcopal Church in Kentucky. Their children were—

6 B. W. TULL, of Hickman, Ky.

6 M. TULL.

Mr. Tull married secondly ———, and had two daughters—

6 LAURA TULL.

6 NELLIE TULL.

MARY E. TULL, married Martin Clark Comstock, of New York State. Their children were—

6 ADALINE COMSTOCK, married in 1858 William D. Jones, of Maury county, Tenn. They removed to Arkansas many years ago.

6 CHARLES M. COMSTOCK, of Madison county, Tenn.

6 BEVERLY C. COMSTOCK, of Gibson county, Tenn.

6 SUSAN WALLER COMSTOCK, married John Folks, of Dyer county, Tenn. Their daughter Lota Folks married Harry Hill, of St. Louis, Mo.

6 MARGARET COMSTOCK, married ——— Hargrove, of Williamson county, Tenn.

6 JOHN COMSTOCK, } died in Obion county,

6 WILLIAM COMSTOCK, } Tenn.

ULYSSES A. TULL, of Gibson county, Tenn., married Miss Hopper, of Marshall county; died in 1885. Names of children not obtained.

PREMATA TULL, married Richard Haley, of Bedford county, Tenn. They removed to Mississippi, where Mrs. Haley died in 1889.

ARIADNE E. TULL, married Thomas P. Townshend, of Marshall county, Tenn. She died in 1894. Their daughter—

6 BETTIE W. TOWNSHEND married Prof. John W. Burney, of Gibson county, Tenn. Their daughter Maude Burney was born September 5th, 1876. She lives with her father who is now a lawyer in Union City, Tenn.

6 SUSAN W. TOWNSHEND, married Bert Smith, of Gibson county, Tenn.

6 EFFIE TOWNSHEND, married Dr. A. Bone, of Yorkville, Tenn., where they now live, May 20th, 1875. Their children are Claude W. who married Willie Pope in 1897; Flutie, Jimmie, Vivian (deceased), Lalla (deceased), and Larry W. Bone.

6 THOMAS P. TOWNSHEND, married Miss Winn, and lives near Newbern, Tenn.

6 ARIADNE TOWNSHEND, married James Haley, of Mississippi.

6 WILLIE TOWNSHEND, married John Hart, of Newbern, Tenn.

JOHN NEWTON TULL, was accidentally killed while hunting in Mississippi, in 1857, at twenty-three years of age.

GEORGE DOTSON TULL, was killed in battle at Atlanta, Ga., 1864, aged twenty-seven years.

DUDLEY GARRARD TULL, a physician of Yorkville, Tenn., was born September 24th, 1838. He married first Tennie Hamilton, of Gibson county. Their children were—

6 JAMES TULL, died at eighteen years of age, while attending the State University at Knoxville. He was bright and talented, and gave abundant promise for his future life.

6 CLARA BELL TULL, died in infancy.

6 IRENE TULL, married Charles Barkley, who died one year after marriage.

6 JOHN H. TULL, died, aged eight years.

Mr. Tull married secondly, Sallie N. Seales, who died in eighteen months, leaving no children. He married thirdly, Mary E. Littleton, of Union City, Tenn. Their children were—

6 DUDLEY GARRARD TULL.

6 OPHIA WILLIE TULL, died in infancy.

ELIZABETH GARRARD EDWARDS, born in Bourbon county, Ky., about 1797. She married Edward Waller, who was born in Virginia. His mother was Miss Calos, a direct descendant of the celebrated Jean Calos, a Huguenot of Toulouse, France, who was executed March 10th, 1762. They lived in Bourbon county, Ky., where both died young. Their children were—

SARAH MARIA WALLER, born about 1817. After the death of her parents, she lived at the home of her grandfather, Major Edwards. She was a very beautiful woman, and highly gifted in intellect and womanly graces. She married Col. Sheldon Richardson. About 1850 they went to

MRS SARAH M. RICHARDSON.

MADAME PAUL OEKER.

California and settled in Grass Valley, Nevada county, where Mr. Richardson acquired a large estate, and where he died. Mrs. Richardson died at the home of her daughter, Mrs. William P. Andrus, of Oakland City, Cal., September 29th, 1895. Their children were—

6 EDWARD WALLER RICHARDSON, deceased, aged twenty-one years.

6 CHARLES MCDUGALD RICHARDSON, of Oakland, Cal.

6 MARIE ELIZA RICHARDSON, married Paul Oeker, and resides in Paris, France. Mr. Oeker is a member of one of the oldest families of nobility in Europe. His father was a native of Holland, and his mother was the Baroness Von Vechtritz. He is a journalist and literateur. He is American correspondent of the "Voss Gazette," Berlin; Fellow of the "Imperial Institute," of London; member of the International "Central Bureau of Press Association;" member of the "American International League of Press Clubs;" member of the "Association Litterarie et Artistique International," of Paris (founded by Victor Hugo); member of the British "Institute of Journalists," London; member and American Secretary of the "International Association for the Protection of Industrial Property," in Paris and Berlin. They have no children.

6 EMMA MABEL RICHARDSON, married first, in 1866, George L. Prentice, nephew of George D. Prentice, of Louisville, Ky. Their son Howard Prentice married Eugenia Charlot, of Alameda City, Cal. Their children are Mabel de Nevere, Waller, and Osra Prentice.

Mrs. Prentice married secondly Washburn R. Andrus who died in 1895. She lives in Oakland, Cal.

6 FRANCIS DAVIS RICHARDSON, of Portland, Ore.

6 LOUISA GERTRUDE RICHARDSON, married R. G. Graves, of Toledo, Ohio. She died at twenty three years of age, leaving a son, George Louis Graves, who married Camille Kelly, and has a son, Royal Andrus Graves. They live in Oakland, Cal.

FRANCIS WALLER, died in California after many years' residence there, leaving a widow and two children. His son—

6 THOMAS WALLER, lives at Graniteville, Nevada county, California.

JAMES WALLER, died in service in Mexican war.

ELIZA WALLER, was adopted and reared by her uncle and aunt, Dr. George H. and Arabella Perrin, of Cynthiana, Ky. She married Judge W. W. Trimble, of Cynthiana, and died young, leaving a daughter—

6 ELIZA TRIMBLE, who was also reared by Dr. and Mrs. Perrin. She married J T. Hedges, of Cynthiana, and has been many years deceased. Their children are George Perrin, Gertrude, Arabella, William Trimble, and James Thacher Trimble, all of Cynthiana, Ky.

ARIADNE KATE WALLER. Her mother dying when she was an infant, she was adopted and educated by her father's sister Mrs. Ames, wife of Bishop Ames of the Methodist Church. She married Thomas Purnell, of Covington, Ky, where they lived several years and then went to Houston, Texas. Mrs. Purnell was beautiful, gifted and accomplished. Her youngest daughter married a son of Governor Houston, of Texas, and died young, leaving several children who are being reared by Mr. Houston's second wife. Another of Mrs. Purnell's daughters married Colonel Nichols, of the U. S. army, and left several children, of whom no data can be given.

ARABELLA EDWARDS, born in 1799. In 1819 she married Dr. George H. Perrin, of Cynthiana, Ky., one of the most prominent citizens of Harrison county. Mrs. Perrin was greatly beloved; and having no children, their hospitable home was a favorite resort for their relatives. They adopted and brought up Eliza Waller Trimble, and after her decease her daughter Eliza Trimble filled her mother's place in their hearts and home. Mrs. Perrin died October 16th, 1884, aged eighty-five years. Dr. Perrin died July 16th, 1891, aged about ninety-four years.

MARY D. EDWARDS, born November 8th, 1800. She married Alexander Noah, a native of Ohio, in Bourbon county, Ky., January 6th, 1818. Mr. Noah was born

November 22d, 1792. They removed to Tennessee, where they reared their family. Mrs. Noah died in Obion county, Tenn., November 6th, 1843; Mr. Noah died in Obion county, Tenn., December 1st, 1861. Their children were—

CHARLES HENRY NOAH, born December 3d, 1820.

MARY LUCRETIA NOAH, born August 13th, 1822, married Sherwood Galloway in 1844. She died in Marshall county, Tenn., in 1849. Their son is—

6 CHARLES GALLOWAY, of Spring Hill, Tenn.

ARABELLA PERRIN NOAH, born August 2d, 1824, married William Cowsert in 1850; died 1894. Their children were—

6 REBECCA COWSERT, died in infancy.

6 ADALLA A. COWSERT, married Edward Garrison.

6 DORA ANN COWSERT, married Everett Bloomingdale and lives near Newbern, Tenn.

6 WILLIAM A. COWSERT, lives in Texas.

6 JENNIE COWSERT, married Totten Holland.

6 ELLA COWSERT, died in infancy.

JOHN LABAN COWSERT, married Miss Clark and lives near Newbern, Tenn.

MAUD LOUISA NOAH, born July 7th, 1826.

SUSAN ELIZABETH NOAH, born October 13th, 1828.

ARIADNE EDWARDS NOAH, born November 10th, 1830, married Dr. Laban Palmer in 1856; both deceased. Their children were—

6 HENRY A. PALMER, deceased.

6 SUSAN ALICE PALMER, deceased.

6 CHARLES A. PALMER, deceased.

6 EDWARD W. PALMER, married Nannie Grasty.

6 REUBEN L. PALMER, of Dyersburg, Tenn., married Mary Grasty.

JAMES WILLIAM NOAH, born June 9th, 1833, married Nannie Mitchell, 1868, died in 1882. Their children were—

6 ISAAC A. NOAH, is a merchant of Trimble, Tenn.

6 HATTIE NOAH, married Isaac Tull.

LUCINDA ANN NOAH, born November 17th, 1835, married John W. Golden, in 1857. Both deceased. Their children were—

6 PATSY GOLDEN, died, aged eighteen years.

6 M. A. GOLDEN, of Trimble, Tenn., married Luna Price.

6 ADIE GOLDEN, married ——— Romney, of Newbern, Tenn.

JOHN ALEXANDER NOAH, born May 4th, 1838.

MARY JANE NOAH, born May 2d, 1840, married William Pierce, of Dyer county, Tenn. Names of children not obtained.

MARGARET ADALINE NOAH, born October 30th, 1840, married Green Bittick, August 16th, 1863. Mr. Bittick died April 16th, 1863. Mrs. Bittick lives near Kenton, Tenn. Their surviving children are—

6 ELLA M. BITTICK, married John D. Swift, of Halls Station, Lauderdale county, Tenn. Children are Abney, and Frank D. Swift.

6 CHARLES GREEN BITTICK, married Ella Flowers. Lives at St. Francis, Ark.

6 JOSEPH F. BITTICK, of Kenton, Tenn.

6 MARGARET ADRIEN BITTICK.

JAMES EDWARDS, born about 1802. He studied medicine, and went to Florence, Ala., in 1825, to practice his profession. At a later period he went to Texas, where he reared a family of which nothing can be obtained.

ARIADNE EDWARDS, born about 1804. A beautiful girl, who died previous to 1826.

ACHILLES EDWARDS, born about 1806.

ANNE E. EDWARDS, born about 1808. She married George Markham Withers, of Harrison county, Ky., died December 20th, 1868. Their children were—

MARY ANN WITHERS, married John B. Hamilton.

They removed to Missouri, where Mrs. Hamilton died.
Their children were—

- 6 GEORGE T. HAMILTON.
- 6 BENJAMIN WITHERS HAMILTON, deceased.
- 6 ARABELLA HAMILTON.
- 6 SOPHIA E. HAMILTON.
- 6 JOHN WILLIAM HAMILTON.
- 6 JOEL B. HAMILTON.

BENJAMIN WITHERS was drowned from a steamboat between Louisville and Memphis, in 1850.

JOHN EDWARDS WITHERS, married Millie E. Earlywine. Their children were—

- 6 JAMES A. WITHERS.
- 6 MARY A. WITHERS.
- 6 MARGARET S. WITHERS.
- 6 JOHN W. WITHERS, deceased.
- 6 GEORGE WITHERS, deceased.
- 6 LUCY G. H. WITHERS.

JAMES ALLEN WITHERS was accidentally killed while hunting, when nineteen years of age.

WILLIAM MARKHAM WITHERS, married Martha S. Platt. Their children are—

- 6 RAYMOND WITHERS.
- 6 FLORA WITHERS.
- 6 ARABELLA PERRIN WITHERS.
- 6 GEORGE W. B. WITHERS.
- 6 JOHN H. WITHERS.
- 6 PEARL A. WITHERS.
- 6 MARY E. WITHERS.
- 6 ARMAND T. WITHERS.
- 6 SALLIE R. WITHERS.

GEORGE A. WITHERS, died in 1881. He married first, Ella Wilson. Their children were—

- 6 FANNIE F. WITHERS.
- 6 CHARLES WITHERS.

He married secondly, Irene C. Fookes, and had

- 6 MAUD M. WITHERS.
- 6 WILLIAM E. WITHERS.
- 6 MONROE WITHERS.
- 6 GEORGIA ANN WITHERS.

JOHN HENRY EDWARDS, born June 11th, 1810, in Bourbon county, Ky. He married Margaret Kellar, daughter of Abraham Kellar, of Bourbon county, Ky., November 8th, 1832. In 1851 he moved to Monroe county, Mo. Their children were—

ACHILLES EDWARDS.

BEN FRANKLIN EDWARDS.

JOHN MONROE EDWARDS.

ABRAHAM KELLAR EDWARDS.

JOHN HENRY EDWARDS.

MARY ELIZABETH EDWARDS.

NOAH AMOS EDWARDS, of Enterprise, Mo., was born October 3d, 1845, married Nancy E. Alterberg, daughter of Daniel Alterberg, March 29th, 1870. Their children are—

6 NONA M. EDWARDS, married Ashley Tucker, of Clarence, Mo. Their children are Noah Scott, Blanche E., and Leonora Tucker.

6 JOHN HENRY EDWARDS, married Maud Withers. Lives at Clarksdale, Miss.

6 LELA M. EDWARDS, married Warren U. Serber, of Renick, Mo.

6 MARY EDWARDS, died in infancy.

6 NANNIE LAURA EDWARDS.

6 EMMA HOLLIDAY EDWARDS.

MARGARET EDWARDS, born about 1812, married Nathaniel Davis, of Bourbon county, Ky. Their sons were—

LLEWELLYN DAVIS.

JOHN B. DAVIS.

JAMES DAVIS, of Denver, Col.

JULIA A. EDWARDS, born April 8th, 1814. She married John M. Smiser, November 23d, 1842. They removed from Harsison county, Ky., to Monroe county, Mo., where both died. Their children were—

GEORGE PERRIN SMISER, born September 24th, 1833, died July 18th, 1857.

ARABELLA PERRIN SMISER, born February 26th, 1835, died September 1st, 1863. She married C. M. Smith, December 27th, 1855. Their children were—

6 JULIA A. SMITH, born November 16th, 1856, married G. L. McAfee, February 4th, 1874. Their children were George Lewis, born September 15th, 1876, died November 28th, 1876.

Mrs. McAfee married secondly, T. E. Crow, January 19th, 1888. Their children were Nell Eustace, born April 14th, 1889; Lizzie Bell, born June 9th, 1891; William Bland, born February 9th, 1895, and Thomas Crow, born July 18th, 1897.

6 WILLIAM B. SMITH, born November 16th, 1859, married Lillie V. Houle, December 20th, 1893.

6 ELIZABETH P. SMITH, born May 13th, 1861, married T. J. Batsell, August 26th, 1894. Their children were Sebella, born April 30th, 1885, died November 1885; and Lulu May Batsell, born March 20th, 1887.

6 ARABELLA E. SMITH, born August 28th, 1863, married J. M. Hedges, June 28th, 1888. Their children are Henry Berkly, born July 29th, 1890; and James M. Hedges, born November 4th, 1892.

JOHN EDWARDS SMISER, born February 16th, 1837, married Annie M. Smith. Their children were—

6 KATE S. SMISER, married James H. Warren. They have one child, William B. Warren.

6 EPHRAIM B. SMISER, married Daisy McCasling. They have one child, Kathleen Smiser.

JAMES SAMUEL SMISER, born July 6th, 1839, married Mary F. West. Their children were—

6 ERNEST P. SMISER, married Emma Gollehan. They have one child, Ione Smiser.

6 EDWIN T. SMISER.

6 LILLIE A. SMISER, died 1896.

6 JAMES F. SMISER.

WILLIAM GARRARD SMISER, born July 14th, 1845, married Ella Carver. Their daughter is—

6 BERTHA H. SMISER.

HENRY THOMAS ALLEN SMISER, born August 2d, 1845, married Nellie Kennie. Their children were—

6 M. LENA SMISER.

6 FREDDIE L. SMISER.

WESLEY TAYLOR SMISER, born January 10th, 1848, married Jennie Saunders.

6 MARY ELIZA SMISER, born June 28th, 1850, married James T. Hedges, August 12th, 1884; died January 5th, 1888.

MILTON BERRY SMISER, born October 9th, 1857.

LLEWELLYN DAVIS SMISER, born December 4th, 1860, married Linnie Arnold.

JOHN MOUNTJOY GARRARD.

JOHN MOUNTJOY GARRARD.

JOHN MOUNTJOY GARRARD, son of Governor James and Elizabeth Mountjoy Garrard, was born in Stafford county, Va., November 26th, 1778. He was appointed and served as Paymaster in the army during the war of 1812. A few years afterward he went to Pendleton county and engaged in farming and raising fine stock, in which he was greatly interested. On May 25th, 1805, he married Sarah Shipp, daughter of Laban Shipp and Elizabeth Johnson, who was a sister of Robert Johnson who came from Virginia to Kentucky in its early settlement; and aunt of Hon. Richard M. Johnson, Vice President of the United States. Mr. Garrard died in September, 1836; Mrs. Garrard died in 1835. Their children were—

ISHAM TALBOT GARRARD, married Frances Vaughn. Their daughter—

MARY GARRARD, died aged twenty-two years.

JOHN MOUNTJOY GARRARD, married Mildred Kinney, of Harrison county, Ky. Their children were—

MARIA GARRARD, married John Kinney in April, 1867, died in April, 1869. Their children were—

6 FANNIE KINNEY.

6 MARY KINNEY.

SALLIE GARRARD, married A. P. McLeod in 1859. They removed to Kansas in 1883, where Mrs. McLeod died, leaving six children whose names are not obtained.

WILLIAM GARRARD, went first to Kansas and later to Texas, where he died in 1894.

MILLIE GARRARD, married William Palmer, of Texas.

SUSAN GARRARD, died young.

NANNIE GARRARD, married William Brown, of Kansas. They now live in Guthrie, Oklahoma.

WILLIAM GARRARD, born in 1813, died unmarried in 1893, aged eighty years.

JAMES GARRARD, married Margaret Pugh. Their children were—

JOHN M. GARRARD.
 MARY ELIZABETH GARRARD.
 MARGARET GARRARD.
 JEDADIA GARRARD.
 GEORGE GARRARD.
 THOMAS LEWIS GARRARD.

ANDERSON D. GARRARD, married Elizabeth Taylor. Their children were—

JOHN M. GARRARD.
 SARAH GARRARD, married ——— Bradford.
 NANCY GARRARD, married ——— Bradford.
 WILLIAM GARRARD.
 ROBERT GARRARD.
 LUCINDA GARRARD.
 SUSAN GARRARD.

ELIZABETH MOUNTJOY GARRARD, born in Pendleton county, in 1819, married John B. Smitson, in 1839. Their children were—

JOHN DUDLEY SMITSON, born in 1840, married Mary Jane Roby, of Harrison county. They now live in Tipton, Ind. Their children were—

6 DUDLEY SMITSON.
 6 ROBERT SMITSON, deceased.
 6 JOHN B. SMITSON.

MARY THOMAS SMITSON, born in 1843, married E. C. Elliott, April 22d, 1862. They live at Tipton, Ind. Their children are—

6 IDA FRANCES ELLIOTT, born July 23d, 1857, married

S. G. Matthews, in December, 1890. They live in Peru, Ind. No children.

6 LUCY M. ELLIOTT, born June 19th, 1870.

MARIA DUDLEY SMITSON, born in 1845, married Thomas Galloway, of Bracken county, Ky., in 1864. Their children are—

6 WILLIAM GALLOWAY.

6 ELIJAH GALLOWAY.

6 LUCY GALLOWAY.

6 MARIA GALLOWAY.

6 AUGUSTUS GALLOWAY.

6 HENRY GALLOWAY.

WILLIAM HENRY SMITSON, born February 24th, 1847, married Mary E. Randall, April 23d, 1868. Their children are—

6 WILLIAM ANDREW SMITSON, of Tipton, Ind., born September 6th, 1874.

6 NETTIE ARMINTA SMITSON, born September 3d, 1877, married Ernest Bushey, of Tipton, Ind., in March, 1896.

Mr. Smitson married secondly Mrs. Lenora Beckett.

SALLIE A. SMITSON, born in 1849, married James W. Ewing, of Harrison county, August 28th, 1876. They now live at Elwood, Ind. Their children are—

6 ELIJAH EWING, born June, 1883.

6 FRANCIS E. EWING, born February, 1887.

6 HENRY EWING, born 1888.

THORNTON DUNCAN SMITSON, born 1851. Married Mary Ellen Gray, of Tipton, Ind., in 1869. He died, in May 1887. Their children were—

6 CORA SMITSON, deceased.

6 ELIJAH SMITSON, deceased.

6 ROSCOE C. SMITSON, of Nebraska.

NANCY M. SMITSON, born in 1852. Married William Patterson, in 1869. Died in 1870. Their son—

6 JOHN M. PATTERSON, born in 1870. Lives at Logansport, Ind.

ELIAS GERMAN SMITSON, born in 1854. Married Susan Linderman, in 1873. Their children are—

6 CHARLES SMITSON, born 1874.

6 ARTIE SMITSON, born in 1873.

PETER MULLEN SMITSON, born in 1856. Married Sarah Ogle, of Tipton, Ind., in 1876. Their children are—

6 WALTER SMITSON, born in 1876. Married Mayme T. Florke, in 1897.

6 LOUIS SMITSON, born in 1882.

ANN ELIZA SMITSON, deceased.

Mrs. John B. Smitson married secondly, M. S. Baker, in 1860, and now lives at Tipton, Ind. Their son—

6 CHARLES E. BAKER, born in 1862. Married in 1896, Anna Smallstried, of Wabash, Ind. Their daughter—

6 BEATRICE BAKER, born in 1896.

SALLIE JOHNSON GARRARD, born June 11, 1822. She married Edward A. Hamilton, August 15, 1839. He died May 1, 1880. Mrs. Hamilton now lives with one of her children in Bracken county. Their children were—

SALLIE HAMILTON, born May 3d, 1841, died in May, 1894. She married Noah Johnson. Their children were—

6 MARY JOHNSON, married F. A. Hedgecock.

6 E. L. JOHNSON, married Effie Poe.

6 SALLIE JOHNSON, married E. P. Frank.

CHARLES W. HAMILTON, born September 1st, 1843, died in infancy.

JOSIAH F. HAMILTON, born March 27th, 1845, married Matilda L. Ambrose, January 29th, 1867. They live in Pendleton county, Ky. Their children are—

6 WILLIAM E. HAMILTON, born 1868, died November 20th, 1883.

6 COMALET HAMILTON, born April 24th, 1869.

6 JOSIE W. HAMILTON, born August 2d, 1871. She married Edward King. Their children were Marie; and Leona King, died May, 1897. Mrs. King died November 19th, 1897.

6 CLAY M. HAMILTON, born June 2d, 1873, died in infancy.

6 CHARLES P. HAMILTON, born August 6th, 1875.

6 GRACE M. HAMILTON, born January 9th, 1880.

Mr. Hamilton married secondly Anna P. Cooper, February 23d, 1881. They have one son—

6 BLANTON W. HAMILTON, born April 25th, 1889.

WARD ANDERSON HAMILTON, born November 10th, 1847. He lives in Cincinnati, Ohio, and is engaged in the live stock commission business. He married Fanny Ogden, a great granddaughter of ex-Governor Metcalfe, of Kentucky. Their children are—

6 HARRY WARD HAMILTON, of Cincinnati, Ohio

6 JOSEPH DUNCAN HAMILTON, married Nellie Sullivan. They have one son Thomas Hamilton.

6 JOHN EDWARD HAMILTON.

CHARLOTTE HAMILTON, born July 10th, 1849, married Egenhardt Daum, of Cynthiana, Ky. Their children are—

6 SALLIE GARRARD DAUM, married Hon. W. A. Webber. Mr. Webber represented Harrison county in the State Legislature in 1877, and is Director of the Harrison County Agricultural Association; and a Director of the Farmers' National Bank, of Cynthiana. They have one son—

6 W. A. WEBBER, born August 29, 1897.

6 ALICE DAUM, born 1883.

MARY LUCY HAMILTON, born November 25, 1853. Married Louis N. Johnson, of Brooksville, Ky. Their daughter is—

6 GEORGIA JOHNSON.

GEORGE PERRIN HAMILTON, born July 28, 1860. Married Mrs. Mary Fisher, and lives in Cynthiana, Ky.

6 JAMES E. HAMILTON, born May 26, 1864. Died in infancy.

NANCY GARRARD, born 1824. Married John Prim, of Hopkins county, Ky. Their children were—

6 JOHN PRIM.

6 WILLIAM PRIM.

6 THOMAS PRIM.

6 MARY PRIM, married William Evans, of Madisonville, Ky.

6 ELIZABETH PRIM.

6 SARAH PRIM.

6. JANE PRIM.

COL. DANIEL GARRARD.

DANIEL GARRARD, son of Governor James and Elizabeth Mountjoy Garrard was born in Stafford county, Va., November 10th, 1780. He was an infant of three years when brought to Kentucky by his parents in 1783. In early manhood he went to Clay county, and was one of its most enterprising, prominent and influential citizens. He owned a large tract of land which was entered by his father May 22d, 1782, while he yet lived in Stafford county, Va. Upon this land, situated on Goose Creek, were the well known salt works, of which Col. Garrard was one of the proprietors.

He served in the war of 1812 and participated in the Battle of the Thames.

He was a member of the Kentucky Senate in 1813, 1817, 1825 and 1829, and a member of the Lower House, in 1822.

On February 21st, 1808, in Mobile, Ala., married Lucinda Jane Toulmin, daughter of Hon. Harry Toulmin, Secretary of State during both terms of Gov. Garrard's incumbency. The Toulmin family was of French descent, and had lived in England before coming to America. Mr. Toulmin was a man of great talent and learning.

Mrs. Garrard died April 10th, 1849.

Col. Garrard married secondly, Mary Adkins, in 1855, from which marriage there were no children.

He died at his home in Clay county, September 20th, 1866, aged nearly eighty-six years.

The children of Col. Daniel Garrard and Lucinda Toulmin were—

ELIZA ANN GARRARD, born at Union Salt Works, May 24th, 1809. She married Gabriel Winter Price on

COL DANIEL GARRARD.

HON. JAMES H. GARRARD

CAPTAIN DANIEL GARRARD.
22d REG'T. VOLUNTEERS U. S. ARMY.

MRS NELLIE GARRARD CHEATHAM.

November 11th, 1824, and is now the oldest descendant living, being nearly eighty-nine years of age. Their children were—

DANIEL GARRARD PRICE, died at twenty years of age.

PENDLETON PRICE, of California.

WILLIAM LUTHER PRICE, of Nevada.

THEOPHILUS GARRARD PRICE, of Indian Territory, is unmarried.

GABRIEL WINTER PRICE, married Alice Baker.

MARTHA E. PRICE, married first Charles Ramsey. Their children were—

6 MILLARD W. RAMSEY.

6 MARY RAMSEY, married Henry J. Leszinsky, of Asheville, N. C. Their children are Hallie, married Edward J. Kahn, and has a daughter Theresa Kahn; Joseph J., Sarah Gabrielle (deceased), Elsie, Jessie, and Rebecca Leszinsky.

6 LEON RAMSEY.

Mrs. Ramsey married secondly William Letcher White. Their children were—

6 PEARL J. WHITE.

6 EDWARD GIBSON WHITE.

6 CHARLES WHITE.

6 FRANK WHITE, deceased.

6 LILLY WHITE.

LUCINDA JANE PRICE, married James Slaughter. Their children were—

6 DANIEL GARRARD SLAUGHTER, of Crab Orchard, Ky., died September 25th, 1893. He married Mary E. Stephens. Their children were James Talton; Charles Garrard, died March 5th, 1897.

6 KATIE SLAUGHTER, married James McKinney, of Montgomery, Ala.

JAMES HENRY GARRARD, born at Union Salt Works, Clay county, Ky., October 23, 1810. He was a member of the Kentucky Legislature in 1836, and was elected a member of the second Constitutional Convention, in 1849. In 1857 he was elected to the office of State Treasurer, which he held four terms (eight years), and was

re-elected to the fifth term twelve days before his death, which occurred August 12, 1865. On May 2, 1837, he married Letitia Withers, of Georgetown, Ky. Mrs. Garrard still lives in Frankfort, Ky. Their children were—

TOULMIN GARRARD. He was a graduate of Centre College, Danville, Ky., at nineteen years of age. He commenced the study of law with Judge James, of Frankfort, but died a few days before reaching twenty years.

~~--- DANIEL~~ DANIEL GARRARD was Captain of Company F, 22d regiment, Kentucky Volunteers, U. S. A. He was killed at the battle of Vicksburg, December 29, 1862.

MATILDA GARRARD died in 1863, aged twenty years.

LUCY GARRARD married Hon. A. A. Stoll, lawyer, of Louisville, Ky., August 1, 1876. Their children are—

6 LETITIA STOLL.

6 RUTH STOLL.

6 ALBERT STOLL.

FLORENCE GARRARD married James Rodman, merchant, of Frankfort, Ky., December 23, 1873. Mr. Rodman died May 2, 1896. Their children are—

6 THOMAS RODMAN. He graduated as an electrician at Perdue College, La Fayette, Ind., and is now in business in Milwaukee, Wisconsin.

6 JAMES GARRARD RODMAN, of Frankfort, Ky.

6 LETITIA RODMAN.

6 FLORENCE RODMAN.

NELLIE GARRARD, married Dr. William Cheatham, a distinguished physician, of Louisville, Ky. Their children are—

6 ELIZABETH CHEATHAM.

6 AGNEW CHEATHAM.

THEOPHILUS TOULMIN GARRARD, born at Union Salt Works, June 7th, 1812. He represented Clay county in the State Legislature in 1843, 1844, 1857 and 1860. He served in the Mexican war as Captain in the Sixteenth Infantry Kentucky Volunteers. In the Civil war he was appointed, by Mr. Lincoln, Colonel of the Seventh Regiment Kentucky Volunteers, September 16th, 1861.

GEN. T. T. GARRARD

CAPTAIN JOSEPH GARRARD.
U. S. ARMY.

He was promoted to the rank of Brigadier General. He defeated the Confederate forces at Wild Cat mountain in Laurel county, Ky., at the first battle which occurred in Kentucky. He participated in the battles of Perryville and Richmond. Col. Garrard, now in his eighty sixth year, lives at the paternal homestead where he was born and reared. In March, 1832, he married Nancy Brawner, of Clay county. Their daughter—

LUCINDA TOULMIN GARRARD, was born October 11th, 1835. She married Edward R. Gibson, January 11th, 1855. Their children were—

6 SALLIE A. GIBSON, born January 27th, 1856, died July 27th, 1860.

6 LYDIA R. GIBSON, born October 25, 1859. She married John M. Conant, August 30, 1877. Their children were Edward Gibson, born August 12, 1879; Laura Toulmin, born March 28, 1883; Charles Garrard, born November 8, 1885; John Milton, born July 6, 1890; George D. M., born June 14, 1882; and Margaret May Conant, born August 3, 1893.

Mr. Gibson died August 25, 1879, and Mrs. Gibson married secondly, William T. Green, who died January 30, 1886.

Col. Garrard married secondly, Lucy Burnam Lees, March 9, 1849. Their children were—

6 JOSEPH GARRARD. Class of '73, U. S. Military Academy at West Point; Class of '84, U. S. Artillery School, Lieutenant 4th Artillery 1872 to 1896, Lieutenant Adjutant, and Captain 9th Cavalry from 1886 to present date; now stationed at Fort Robinson, Nebraska. He married Mary Biddle Lane, daughter of Brevet Lieut. Col. William Lane, U. S. Army, and Lydia Spencer Blainey, daughter of Major William Blainey, U. S. Corps of Engineers, and Mary Biddle Blainey. Their children are—

6 VALERIA LE CONTE GARRARD

6 LUCY LEES GARRARD.

GILBERT GARRARD, merchant of Manchester, Ky., was born July 28, 1853. Married Mary B. Taylor February 10, 1878. They have no children.

BELLE GARRARD, born August 26, 1855. Married C. B. Lyttle, May 23, 1878. Their children are—

- 6 JOHN DISHMAN LYTTLE, born April 25, 1879.
- 6 THEOPHILUS TOULMIN LYTTLE, born April 23, 1881.
- 6 DAVID YANCY LYTTLE, born September 27, 1882.
- 6 EMMA LEES LYTTLE, born May 15th, 1884.
- 6 JAMES MOUNTJOY LYTTLE, born June 6th, 1887.
- 6 LUCY ELIZA LYTTLE, born July 24th, 1889.
- 6 HELEN WHITE LYTTLE, born June 6th, 1895.

MARY GARRARD.

CATHERINE GARRARD.

SOPHIA GARRARD, born March 25th, 1861, married J. R. Burchell, February 6th, 1879. Their children are—

- 6 MARY CATHERINE BURCHELL, born March 3d, 1880.
- 6 JOSEPHINE GARDNER BURCHELL, born June 9th, 1881.
- 6 LUCY LEES BURCHELL, born February 4th, 1883.
- 6 GILBERT GARRARD BURCHELL, born April 18th, 1884.
- 6 JOSEPH CALDWELL BURCHELL, born October 19th, 1885.
- 6 EDNA COWLING BURCHELL, born August 14th, 1887.
- 6 NELLIE FLORENCE BURCHELL, born January 5th, 1889.
- 6 ROBERTA PALMER BURCHELL, born January 27th, 1891.
- 6 THEOPHILUS TOULMIN BURCHELL, January 25th, 1893.
- 6 WILLIAM HUNTER BURCHELL, born November 17th, 1894.
- 6 ROBERT JENNINGS BURCHELL, born December 14th, 1896.

DANIEL R. GARRARD, born July 2d, 1864, died February 12th, 1890.

JAMES H. GARRARD, born May 26th, 1866. Attorney at Law, Manchester, Ky.

EMMA GARRARD, born February 22d, 1869, married November 10th, 1892, Robert Carrick Ford, President of the Manufacturer's Bank of Middlesborough, Ky. Their children are—

- 6 THEOPHILUS GARRARD FORD, born October 30th, 1893.
- 6 FRANK MORTON FORD, born November 12th, 1895.
- 6 LUCY LEES FORD, born January 31st, 1897.
- WILLIAM TOULMIN GARRARD, born July 14, 1871.
- EDWARD GIBSON GARRARD, born October 30, 1873.

EDWARD PENDLETON GARRARD. Born at Union Salt Works, March 2, 1814. Died September 13, 1832.

MARIA PACHECO PADILLA GARRARD. Born at Union Salt Works, December 13, 1815. She married Luther Brawner, in Clay county, Ky., November 17, 1831. Mrs. Brawner now lives in Waco, Texas. Their children were—

EMELIA MILDRED BRAWNER, married Albert G. Crawford. Their children are—

6 JOSEPH LANE CRAWFORD.

6 KATE CRAWFORD, married Mack Geddes. Their children are May, Minnie, William, Mack and Sidney Geddes.

6 BRAWNER CRAWFORD.

6 COKE CRAWFORD, married Minnie Cowder.

6 ARCHIE CRAWFORD, deceased.

6 MILSTRED CRAWFORD, married Webb McAdams.

6 HARRY CRAWFORD.

6 RAINS CRAWFORD.

LUCINDA JANE BRAWNER, married Harvey Hensley, of Weatherford, Texas. Their children are—

6 MARY FRANCES HENSLEY, married Edward Anderson McGehee. Their children are Lucy Fulton, and Mary Katherine McGehee.

6 LUTHER L. HENSLEY.

6 JOSEPH NATHAN HENSLEY.

6 DANIEL GARRARD HENSLEY, deceased.

6 JENNIE LOUISE HENSLEY.

6 ANNIE MARIA HENSLEY.

6 ADDIE HENSLEY.

6 THEOPHILUS TOULMIN HENSLEY.

6 HARVEY FULTON HDNSLEY.

MARY ANN BRAWNER, married Seymour H. Puryear. Their children are—

6 HELEN KATE PURYEAR, married William Croker. Their children are Helen, Rosa, Mary Ann, Simeon and Nannie Croker.

NATHAN BRAWNER, married Susan Lewis. Their children were—

6 EMELIA BRAWNER, married Jesse Taylor.

6 PACHEO BRAWNER, married James Reed. Their children are Vera, Everett, Mary, and Bawner Reed.

ELIZABETH GARRARD BRAWNER, married John E. White, of Clay county, Ky. Their children are—

6 BENJAMIN WHITE, died in infancy.

6 ELLA WHITE, married William Pittman. Her children are given in the Pittman family.

6 DAUGH W. WHITE, married Lucy House. Their children are Robert Roy, Walter Roy, Lisle and John E. White.

LELIA W. BRAWNER, married James T. Cosby. Their children are—

6 ABIGAIL MARIA COSBY, married Walter Scott Carter. Their daughter is Nora Letitia Carter.

6 CARTER COSBY.

CATHERINE FRANCIS BRAWNER, married first Allen Lewis, and their son was—

6 NATHAN LEWIS, deceased.

Mrs. Lewis married secondly John Asbury Caudille. Their children were—

6 BENJAMIN CAUDILLE.

6 BRECKIE CAUDILLE.

6 JOHN CAUDILLE.

6 WILLIAM CAUDILLE.

6 BRAWNER CAUDILLE.

6 MATTIE CAUDILLE.

6 MARY CAUDILLE.

GARRARD BRAWNER, died aged sixteen years.

LUTHER BRAWNER, married Sarah E. Burns. Their children are—

6 MARY BRAWNER, married Oscar Simmons. Their children are James and Lavanda Simmons.

MARIA PACHECO PADILLA BRAWNER was born October 10, 1854. Married John Wright, of Waco, Texas, June 2, 1874. Their children are—

6 NANA B. WRIGHT.

6 LUTHER L. WRIGHT.

6 WILLIAM B. WRIGHT.

MRS MARY G. WHITE.

MARGARET GARRARD, born at Union Salt Works, January 16, 1818. Married Sidney Williams, January 16, 1834. She died in 1892. Their children were—

MARY JANE WILLIAMS, born February 2, 1835.

MARIA BRAWNER WILLIAMS, born July 27, 1837.

WILLIAM GARRARD WILLIAMS, of Mingo, Indian Territory, born November 12, 1839.

DANIEL GARRARD WILLIAMS, born January 27, 1842.

LUCY TOULMIN WILLIAMS, born March --, 1845.

MARGARET TALBOT WILLIAMS, born June 16, 1848.

JAMES HENRY WILLIAMS, born November 2d, 1856.

MARY JANE GARRARD, born at "Modern Paradise," Laurel county, Ky., January 9th, 1820. She married James White, February 22d, 1842. She survives her husband and lives with her daughter Mrs. Logan, in Nicholasville, Ky. Their children were—

MARGARET WHITE, born October 8th, 1844, died at nineteen years of age.

JENNIE WHITE, born October 10th, 1846, married Henry P. Tandy. Their children are—

6 WILLIAM G. TANDY, born April 5th, 1868, deceased.

6 MAGGIE TANDY, born in 1870, married ——— Jenkins.

6 LENA TANDY, born 1873.

6 LUCINDA TANDY, born 1883.

HELEN GAINES WHITE, born April 5th, 1848, married Beverly P. White. Their children are—

6 JAMES WHITE, born April 14th, 1869.

6 EVA T. WHITE, born June 3d, 1871, married ——— Reed.

6 LUCY FARIS WHITE, born May 4th, 1873.

6 ROBERT LEE WHITE, born September 19th, 1875, deceased.

6 ROBERTA White, born December 14th, 1877, deceased.

6 MAY GARRARD WAITE, born June 27th, 1880.

6 LENA RIVERS WHITE, born April 3d, 1883.

6 OCTO WHITE, born July 2d, 1885.

6 BEVERLY PRYOR WHITE, born January 11th, 1887.

SALLIE A. WHITE, born October 8th, 1849, married John W. Floore. Their children are—

6 TERESA FLOORE, died aged twenty-three years.

6 THOMAS W. FLOORE.

LUCINDA GARRARD WHITE, born May 4th, 1851, married Hiram Faris. Their children are—

6 CHARLES B. FARIS, born September 5th, 1874.

6 MARY G. FARIS, born April 6th, 1876.

6 DELIA FARIS, born September 27th, 1880.

6 WILLIAM T. FARIS, born September, 1891.

JAMES GARRARD WHITE, born May 15th, 1853. He married Florence Lyle. Their children were—

6 LYLE WHITE, born September 10th, 1875; deceased.

6 MARY GARRARD WHITE, born October 29th, 1877, married William R. Beasley, of Nicholasville, Ky.

LETITIA GARRARD WHITE, born February 7th, 1855, married William A. Pugh, of Laurel county, Ky. They have no children.

THOMAS J. WHITE, born December 11th, 1858, married Lillian Wooten. Their children are—

6 GEORGIA BARNES WHITE, born March, 1887.

6 LOUISE BAILEY WHITE, born October, 1889.

EMMA T. WHITE, born February 25th, 1861. She married John A. Logan, a prominent and influential citizen of Jessamine county, Ky. He died October 12th, 1897, in the prime of life, and his loss is deeply felt not only by his family, but by the community in which he lived. Their only child is—

6 MAY DAY LOGAN, born May 25, 1891.

WILLIAM MOUNTJOY GARRARD, born at Goose Creek Salt-Works, Clay county, Ky., March 17, 1822. He served as Lieutenant in the 16th U. S. Infantry during the Mexican War, from 1846 to 1848. He was private secretary to L. B. Bradley, Governor of Nevada from 1875 to 1879; Warden Nevada State Prison from 1881 to 1883; private secretary to Governor L. W. Adams from 1883 to 1885; Superintendent of U. S. mint, at Carson City, Nevada, from

April 1885 to July 1, 1889. Major Garrard now resides in Seattle, Washington. On September 10, 1844, he married Mary B. Woodson, of Knox county, Ky. She was born April 13, 1825. Their children are—

WOODSON GARRARD, of Angels Camp, Cal., where he is engaged in gold mining. He married Janet Dougherty. Their children are—

6 CLAY GARRARD.

6 MABEL GARRARD.

6 WOODSON GARRARD.

ANNA GARRARD married Charles D. Lane, who is extensively engaged in gold mining, in which he has been very successful. He owns several very rich mines in California and Arizona. They reside at the Palace Hotel, San Francisco, California. Their children are—

6 FRANK G. LANE, deceased.

6 THOMAS TRAVIS LANE is engaged in mining. He married Mabel Pollard. Their children are Charles D. and Travis P. Lane.

ILA E. LANE, married Theophilus Allen. They live at La Esperanza Mine, Mexico. They have one child, Anne Allen.

6 PAUL G. LANE, married Franc Sterling, and lives in Nevada on a ranche, where he is a stock raiser.

6 LOUIS L. LANE, of San Francisco.

LUCINDA GARRARD, married Frank Campbell, of American Falls, Idaho.

MARY GARRARD, married Solomon G. Simpson. They live in Seattle, Wash. Their children are—

6 MARIE IRENE SIMPSON.

6 CAROLINE B. SIMPSON.

WILLIAM GARRARD, of Dayton, Wyoming. He married Augusta Neely. Their children are—

6 GUY GARRARD.

6 EDNA GARRARD.

DANIEL GARRARD, died unmarried.

KATE GARRARD, married Leon W. Shinn. They live in San Francisco, Cal. Their children are—

6 LOREEN SHINN.

6 IRIS SHINN.

CATHERINE FRANCIS GARRARD, born at Union Salt Works, Clay county, Ky, May 3d, 1825. She married Michael George Horton, September 10th, 1850. She died August 8th, 1894. Their children were—

ROBERT GARRARD HORTON, born in Owsley county, January 22d, 1852. He died May 24th, 1883.

FLORENCE DANIEL HORTON, born in Clay county, January 27th, 1860, married M. Joseph Treadway, of Owsley county, March 30th, 1890. Their children are—

6 WILLIAM HORTON TREADWAY, born February 1st, 1891.

6 VELLIE PITTMAN TREADWAY, born April 12th, 1892.

6 LAURA KATHLEEN TREADWAY, born June 29th, 1894.

6 SARA REID TREADWAY, born January, 1897.

WILLIAM TOULMIN HORTON, born in Clay county, October 22d, 1864. He married Nellie Ward Layton, December 20th, 1891. Their children—

6 GEORGE BONFOY HORTON, born April 21st, 1893.

6 FRANCIS EVELYN HORTON, born October 8th, 1894.

6 ROBERT GARRARD HORTON, born October 25th, 1896.

— — —

LUCINDA C. GARRARD, born at Union Salt Works, Clay county, Ky., December 28th, 1827. She married William Chestnut, of Laurel county, Ky., November 2d, 1847. In 1859 they removed to Platte county, Mo. Mrs. Chestnut died at St. Joseph, Mo., September 5th, 1894. Mr. Chestnut died March 5th, 1895. Their children were—

6 JULIA CHESTNUT, born March 28th, 1879.

6 CORDELIA CHESTNUT, born July 23d, 1881.

6 WALTER GARRARD CHESTNUT, born in Platte City, Mo., June 30th, 1887.

CATHERINE CHESTNUT, born in Laurel county, Ky., April 27th, 1850, married H. T. Callahan, of Platte county, Mo., March 5th, 1866. Their children were—

6 LORA CORDELIA CALLAHAN, born 24th, 1867.

6 MITTIE HALL CALLAHAN, born September 16th, 1869, married H. Campbell Wells, of Platte City, Mo, November

MRS LUCINDA G. CHESNUT.

11th, 1891. They have a daughter, Catherine Wells, born May 18th, 1893.

6 ELLA CALLAHAN, born October 2d, 1871, died November 20th, 1882.

6 LETTIE CALLAHAN, born August 5th, 1874, died September 16th, 1874.

Mrs. Callahan married secondly G. F. Clemings, of Platte City, Mo., March 5th, 1875. Their son is—

6 H. SMITH CLEMINGS, born April 23d, 1876.

ELIZABETH CHESTNUT, born in Laurel county, Ky., May 25th, 1852. She married T. G. Cockrell, of Platte City, Mo., November 22d, 1870. Their children were—

6 WILLIAM CHESTNUT COCKRELL, born September 14, 1871.

6 IDA E. COCKRELL, born April 9, 1873.

6 JUNE COCKRELL, born April 12, 1878.

6 DAVID COCKRELL, born November 16, 1879.

6 GRUNDY COCKRELL, born October 28, 1881.

6 LUCY COCKRELL, born August 24, 1883.

6 NORBORN COCKRELL, born May 2, 1889.

DELIA CHESTNUT, born in Laurel county, Ky., July 23, 1854. Married W. D. Jones, of St. Joseph, Mo., October 13, 1874. No children.

DAVID A. CHESTNUT, born in Laurel county, Ky., July 21, 1857. Married Ella Morton, of Clay county, Mo., November 18, 1878. Their son was Pryor Chestnut, born July 19, 1880.

Mr. Chestnut married secondly Margaret Dye, of Platte county, Mo., September 2, 1886. Their children are—

6 EDNA CHESTNUT, born November 25, 1887.

6 ELIZABETH CHESTNUT, born October 2, 1889.

SOPHIA GARRARD, born at the Salt-Works, Clay county, Ky., January 7, 1830. She married James Reid, of Clay county, September 10, 1851. Died June 24, 1865, aged thirty-five years. Their children were—

FRANK RIED, of Junction City, Cal. Is unmarried.

WILLIAM REID.

THEOPHILUS REID, deceased.

LUCY REID, married ——— Stivers.

DANIEL GARRARD REID is a prominent and successful lawyer of Redding, Chester county, Cal. He married Mary Elizabeth Allen, of Douglas City, Cal., May 19, 1887. Their children are—

6 MARTHA REID, born October 12, 1888.

6 ALLEN GARRARD REID, born November 3, 1889.

JAMES REID married Miss Baker. No children.

STEPHEN REID married Miss Baker. No children.

PAULINE MOUNTJOY GARRARD. Born at Salt Works, Clay county, March 19, 1833. She married Christopher Pitman, of London, Ky., March 10, 1851. Died November 19, 1861. Their children were—

DANIEL GARRARD PITMAN, born December 18, 1852; died April 4, 1855.

EDWARD W. PITMAN, born November 6, 1854; died August 2, 1886.

W. C. PITMAN of Manchester, Ky., born September 14, 1856. He married Ella W. White, December 14, 1882. Their children are—

6 MABEL A. PITMAN.

6 LEILA M. PITMAN.

6 BESSIE W. PITMAN.

6 JOHN E. PITMAN.

6 W. C. PITMAN.

NELLIE C. PITMAN, born May 30, 1859. She married Rev. G. Y. Hyden, Presbyterian minister, August 10, 1895; died in Cincinnati, Ohio, November 15, 1897. Their children were—

6 PAULINE MONTGOMERY HYDEN.

6 MORIS HYDEN.

ELIZABETH GARRARD BROOKS.

ELIZABETH MOUNTJOY GARRARD, daughter of Governor James and Elizabeth Mountjoy Garrard, was born in Stafford county, Va., March 6th, 1783. She married James Allen Brooks, May 9th, 1810. He was a native of Pennsylvania, and when quite a young man, went to Bordeaux, France, where he engaged in mercantile pursuits. France was then under the brilliant reign of Napoleon and he witnessed many events now famous in history.

Soon after their marriage they went to New Orleans where they lived several years. Mr. Brooks participated in the Battle of New Orleans. Some years later they went to Lexington, Ky., where Mr. Brooks died of cholera, in 1833.

Mrs. Brooks died in Houston, Texas, in June, 1843, aged sixty-two years. They were both interred in the Episcopalian Cemetery, at Lexington, Ky.

As Mrs. Brooks was the "Miss Garrard" referred to, the following extract is given from the address of Hon. John Mason Brown, delivered on the occasion of the Centennial commemoration of the town of Frankfort, Ky., October 8th, 1886:

"The advent of Mr. John Goodman was for Frankfort the art of music and the first appearance of engraving in the State. His skill supplied that which was unattainable by transportation from abroad. Until his day there was not in the commonwealth a musical instrument less portable than the wicked violin or the pocket flute, and we may well believe how crude was the music produced by performers wholly uninstructed in the art. It was a notable undertaking when Mr. Goodman, in 1801, constructed out and

out, in his house on Main street, next but one to the southeast corner of Washington, a complete piano forte. It was made for the daughter of Governor Garrard and its first exhibition was an event of the town. An old letter of January, 1802, from a Frankfort lady to her absent husband, thus speaks of the occasion—a Christmas dinner :

“ ‘We had a good substantial dinner at the Governor’s, two large turkeys, two pieces of beef of about twenty-five pounds each, and bacon and ducks. The desert was tolerable, but being placed on the table by the direction of his Excellency, it was not disposed to the greatest advantage. We had very fine peach wine of Mrs. Garrard’s own make. Miss Garrard’s forte piano, made here by Mr Goodman, is now at home and is as pretty a piece of furniture as I ever saw. I think it will be well toned when it is better seasoned. The tones are now sweet but weak. It cost two hundred dollars.’ ”

Thus it appears that the first piano in Kentucky was made for Elizabeth Garrard, afterwards Mrs. Brooks. The children of Mr. and Mrs. Brooks were—

ELIZA JANE BROOKS, born in New Orleans, July 31, 1811. She married first, John Van de Graffe, in 1833. He died eighteen months after their marriage. Their son was—

JOHN P. VAN DE GRAFFE, who married Miss Waddell, of Texas. He died in Texas, aged fifty-four years, leaving no children. Mrs. Van de Graffe, his mother, married secondly, John Regis Alexander, in 1849. Mr. Alexander was born near Richmond, Va., in 1793, and died October 25, 1874. Their son—

JOHN CAMPBELL ALEXANDER was born in Paducah, Ky., April 20, 1851. He married December 30, 1891, Mrs. Edmonia Clara Stephens, nee Henneberger, of Paducah, Ky. They now reside in Woodford county, Ky. Their children are—

6 ALICE SEELY ALEXANDER, born March 19, 1893.

6 ELIZA BELLE ALEXANDER, born September 22, 1894.

6 EDMONIA CLARA ALEXANDER, born September 20, 1897.

Mrs. Alexander, Sr., now nearly eighty-seven years of age, lives with her son, in Woodford county, Ky.

CELESTE OPHELIA BROOKS, born in New Orleans in 1813. She married Robert C. Campbell, a native of Maryland. They lived in Galveston, Texas, where Mrs. Campbell died. Their children were—

6 ROBERT CAMPBELL, was a prominent lawyer of Yazoo City, Miss. He married Anna Pauline Wilson, of Yazoo City, and died in 1892, aged forty-two years. Their children were—

6 BRUCE CAMPBELL, died in 1894, aged twenty six years.

6 MALCOLM CAMPBELL.

6 PAULINE CAMPBELL.

6 DAISY CAMPBELL.

6 LUCY CAMPBELL, died in infancy.

6 ROBERTA CAMPBELL, died in infancy.

6 ROBERT CAMPBELL.

FRANK CAMPBELL, born at Galveston, Texas. He died unmarried in 1889, aged thirty-eight years.

JAMES BROOKS, born in Owingsville, Bath county, Ky., in 1815; died unmarried in Mississippi, aged twenty-five years.

MARGUERITE BROOKS, born in Lexington, Ky., in 1817, died in Galveston, Texas. She married first James Atwell Coghill, and secondly Simon Hageman, and thirdly William Bush. Her only child, James A. Coghill, being young when his father died, he adopted the name of his stepfather, Simon Hageman, and the name being legalized, he was known as—

JAMES A. HAGEMAN. On November 4th, 1863, he married Helen Knapp, daughter of Dr. M. L. Knapp, of Cadereyta, Mexico. Their children were—

6 JULIA ADAH HAGEMAN, born in Houston, Texas, August 12, 1864. She married at Cadereyta, Mexico, on January 12, 1888, William M. Seguin, and went to Nuevo Laredo, Mexico to reside. Their children, Juliette Hortense, born October 22, 1888; Eleanor, born March 7, 1890; and James William Seguin, born November 9, 1892.

6 JUANITA HAGEMAN, born in Monterey, Mexico, September 25, 1864. She married in Nuevo Laredo, November 28, 1888, Senor Romulo Larralde, a Spaniard, and a resident of city of Perfirio Dias, Mexico, where their two oldest daughters were born. Eugenia Estella, born September, 1889, and Helen Ethel, born October 28, 1891. They removed to Monterey, Mexico, where their son, Marius was born, and who died at the age of six months. Dora Evangeline, born July 31, 1894; Ida Elsa, born May 18, 1896; and Margarita Larralde, born in Saltillo, September 7, 1897, where they now reside.

6 MARGUERITE HAGEMAN, born at Houston, Texas, August 21, 1869. She resides in Monterey, Mexico.

MARIA DUDLEY BROOKS, born in Lexington, Ky, in 1819, died in Memphis, Tenn., in 1845. She married Capt. Robert Allen, a native of Virginia, in 1838. He died April 13, 1874, aged sixty seven years. Their children were—

ROBERT A. ALLEN, born in 1839, died, unmarried April 4, 1870, aged thirty one years.

ADAH ALLEN, born in Memphis, Tenn., in 1840. She married Joseph Patterson, December 6, 1860. He died May 10, 1890. They had no children. Mrs Patterson now resides upon her farm in Woodford county, Kentucky.

CELESTE ALLEN, born in 1841, died in infancy.

MARGUERITE HAGEMAN.

ANNE ELEANOR GARRARD HAWKINS.

ANNE ELEANOR GARRARD, daughter of Gov. James and Elizabeth Mountjoy Garrard, was born at "Mount Lebanon," Bourbon county, Ky., July 4th, 1786. She married Thomas Wyatt Hawkins, March 25th, 1808. Mr. Hawkins was born in Virginia September 8th, 1783, and died in Lexington, Ky., July 20th, 1844. Mrs. Hawkins died in Lexington, November 8th, 1875, in the 90th year of her age. After a life of unusual activity and usefulness her death was calm and peaceful. All who knew her were impressed with her well preserved beauty, and dignity of character. Their children were—

GABRIELLA AUGUSTA HAWKINS, born in Bourbon county, January 25th, 1810. She was a most beautiful and attractive woman and married at "Mount Lebanon," May 2d, 1827, George Washington, a grandson of Samuel Washington, who was a brother of Gen. Washington. She lived at "Belle Vue" near Charleston, Va., until Mr. Washington died, when she returned to Kentucky. On October 18th, 1842, she married secondly in Lexington, Ky., Col. Leo Tarlton, who was born in Scott county, Ky. Previous to the Civil war, Col. Tarlton was an extensive sugar planter in St. Mary's Parish, Louisiana; he had also large cotton plantations in Madison Parish, and on the Mississippi river. He has been many years deceased. Mrs. Tarlton, now eighty eight years of age, resides at Alto Pass, Illinois, and yet retains much of her youthful beauty and charm. Their children were—

ELIZABETH TARLETON. She was richly gifted with beauty, and loveliness of character, as were all of Mrs. Tarleton's daughters. She married Dr. Louis F. Reynaud,

of Baton Rouge, La., and who is now a Professor in Tulane University. Mrs. Reynaud has been many years deceased. Their children were—

6 ANNIE REYNAUD, married William Brunner Burke, of Baton Rouge, La., where they now reside. They have no children.

6 ALBERT GARRARD REYNAUD, deceased.

6 ELLA REYNAUD.

6 AUGUSTINE REYNAUD, married William George Randolph, of Baton Rouge, La. Their children are Edgar Dubroca, William George, and Louis Reynaud Randolph.

6 FLORENCE REYNAUD, lives at Baton Rouge, La.

ANNIE ELEANOR TARLETON, died aged six years.

LEO TARLETON, is attorney-at-law, San Antonio, Texas. He married Mary Evans, a sister of Augusta Evans, the authoress. Their children are—

6 GARRARD TARLETON.

6 ETHEL TARLETON.

6 ALMA TARLETON.

THOMAS WYATT TARLETON, is a physician in Patterson, St. Mary's Parish, La. He married first, in 1877, Lucretia Fleurot. Their son is—

6 HARRY SAUNDERS TARLETON.

He married secondly, in 1879, Rilla Muggas. Their children were—

6 CLARA TRIMBLE TARLETON.

6 MAGILL TARLETON.

He married thirdly Miss Louis Wilson. Their children were—

6 WILSON TARLETON.

6 BESSIE TARLETON.

6 GRACE TARLETON.

FLORENCE TARLETON, married Holly R. Buckingham, of Cincinnati, O. He is a lawyer, and now lives at Alto Pass, Ill. Mrs. Buckingham has much literary talent, and has been a most popular contributor to some of the best magazines. Her poems are greatly admired for their tenderness and beauty. Their children are—

6 ELLA BUCKINGHAM, died in infancy.

6 FLORENCE TARLETON BUCKINGHAM.

GARRARD TARLETON.

6 HOLLY R. BUCKINGHAM, died May 29th, 1896, aged thirteen years.

6 AUGUSTA GARRARD BUCKINGHAM.

6 LEO TARLETON BUCKINGHAM, died in infancy.

6 MARIA ELIZABETH HUSTON BUCKINGHAM.

GABRIELLA AUGUSTA TARLETON married Horace Mann Higgins, an orange grower of Welaka, Fla. She is many years deceased. Their children were—

6 ELLA HIGGINS, of Alto Pass, Ill.

6 AMOS HIGGINS, died in infancy.

JAMES HAWKINS was born in Kentucky. He graduated from the Transylvania Medical College, in 1836, with distinguished honor. Soon afterward he went to Washington county, Ala., where he married Margaret Coleman, only daughter of a planter of that county. He lived there until after the late war, when he removed to Illinois, where he died about 1876, and the death of Mrs. Hawkins occurred soon afterward. Their children were—

SARAH HAWKINS (deceased), married Mr Prince.

AUGUSTA HAWKINS, married Edwin Kimmell, and lives at Jackson, Mich.

THOMAS HAWKINS, deceased.

ROBERT HAWKINS, deceased.

EDWIN HAWKINS, deceased.

MAY HAWKINS, of Alabama.

ELEANOR HAWKINS, of Alabama.

EDWIN HAWKINS, born at Lexington, Ky., April 14th, 1818. After graduating in medicine with the honors of his class, he went to Hannibal, Mo., where he practiced successfully until his death, which occurred July 1st, 1880. He married Martha Ellen Bate, January 29th, 1857. Their children were—

MARTHA BRENT HAWKINS, married James P. Hinton, of Hannibal, Mo. Their children are—

6 MARTHA ELEANOR HINTON.

6 WILLIAM STORRS HINTON.

ELEANOR AUGUSTA HAWKINS married Arthur H. Sargent, of Hannibal, Mo. No children.

MARIA PERRIN HAWKINS, died in infancy.

MARIA HUSTON HAWKINS, died June 15th, 1880.

LEWIS LLEWELLYN HAWKINS, born in 1824. He was a lawyer, of Palmyra, Mo., where he died in 1854. He married Mary J. Glasscock, and left one daughter—

ANNE M. HAWKINS married John Ellis, now deceased. Their son is—

6 LLEWELLYN EDWIN ELLIS of Palmyra, Missouri.

MARIA ELEANOR HAWKINS Born April 1st, 1826. She married in Lexington, Ky, about 1851, William B. Huston. She was handsome, cultured, and refined, and had many warm friends. They resided principally in Lexington, where Mrs. Huston died April 20th, 1893.

THOMAS WYATT HAWKINS. Born in 1828. He graduated from Transylvania University, Lexington, Ky., in 1848, and entered upon the study of law. In 1854 he removed to Hannibal, Mo., where he resided until 1879, when having been elected Clerk of the Circuit Court, he removed to Palmyra, where he still lives. He held the office of Circuit Clerk four consecutive terms—sixteen years. In 1896 he was elected to the thirty-ninth General Assembly of Missouri. On July 3d, 1849, he married Anna Isabella Newland, of Shelby county, Kentucky. She was educated at Science Hill Academy, Shelbyville, Ky. Their children are—

ANNIE MARIA HAWKINS married Thomas C. Yancey, now deceased. Their children were—

6 HATTIE LEE YANCEY married William Wood, of Jasper county, Missouri.

6 CANNIE BELLE YANCEY.

6 LLEWELLIE YANCEY.

6 SALLIE YANCEY.

6 ALFRED YANCEY.

6 THOMAS YANCEY.

LLEWELLYN M. HAWKINS, married J. W. Wishart, a druggist of Palmyra, Mo. Their children are—

6 MARY BELLE WISHART.

6 ROBERT WYATT WISHART.

6 DOROTHY HAWKINS WISHART.

ROBERT NEWLAND HAWKINS, of Pony, Madison county, Montana, where he holds a clerical position with the Isdell Mercantile Company. He married Eva Lorton, of Kirksville, Mo. Their children are—

6 ISABEL HAWKINS.

6 THOMAS HAWKINS.

SARA WILLIAM HAWKINS, married Frank H. Sosey, editor of the "Palmyra Spectator," and partner in the publishing company of Sosey Brothers. Their children are--

6 HATTIE C. SOSEY.

6 ISABEL SOSEY.

ALFRED LAMB HAWKINS, clerk in the Department of State, at Jefferson City, Mo.

WYATT SWIFT HAWKINS, is in the Bureau of the U. S. Geological Survey, at Denison, Texas.

MARGARET GARRARD TALBOT.

MARGARET GARRARD, daughter of Governor James and Elizabeth Mountjoy Garrard, was born at "Mount Lebanon," Bourbon county, Ky., July 31st, 1888. On January 24th, 1804, she married Hon. Isham Talbot, who was born in Bedford county, Va., in 1773. *"While quite young his father emigrated with his family to Kentucky and settled near Harrodsburg, Mercer county. Young Talbot acquired a classical education, and on arriving at manhood studied law with Col. George Nicholas, and afterwards moved to Frankfort, Ky., and entered the lists when Clay, and Daviess, and Bibb, and Bledsoe, and Rowan adorned the bar; and public opinion of that day, and this, has regarded Mr. Talbot as one of the brightest in that galaxy of illustrious names. In 1812 he was elected to the Senate of Kentucky from the county of Franklin, which office he continued to hold until his election in 1815, to the Senate of the United States, to fill the vacancy occasioned by the resignation of Jesse Bledsoe. In 1820 he was re-elected to the Senate and served in that body until March 4th, 1825. Mr. Talbot's career in the Senate is a part of the history of our common country, and the reports of the debates of that body bear ample proof of his eloquence and patriotism. He died at 'Melrose,' his residence near Frankfort, September 21st, 1837."

Mrs. Talbot died at "Mount Lebanon," March 22d, 1815. Their children were—

ELIZA GARRARD TALBOT, married Gen. Ambrose W. Dudley, of Frankfort, Ky. Their children were—

MARGARET DUDLEY, married first, Dr. Daniel N. Dick-

*Collins' History of Kentucky.

inson, a native of Boston, Mass. She married secondly, Elias Randolph Smith, a native of Virginia. While in the Confederate service, his health became much impaired, and beyond restoration. His death occurred in 1879. Mrs. Smith died in Alabama, at the home of her daughter, Mrs. Reynolds, May 15th, 1890. Their children were—

6 ELIZA TALBOT SMITH, married Oliver Mallory Reynolds, of Annistan, Ala. Their children are Randolph Smith, Margaret Dudley, Walker, and Hannah Elizabeth Reynolds.

6 AMBROSE DUDLEY SMITH, died at fifteen years of age.

6 RANDOLPH SMITH, of Annistan, Ala.

MARY DUDLEY, married Robert M. Aldridge, of Frankfort, Ky. Their children were—

6 MARY TALBOT ALDRIDGE, married Franklin V. Gray. Their children are Robert A., John H., Mary Dudley, Dudley A., and Virginia Gray.

6 AMBROSE DUDLEY ALDRIDGE, of Dallas, Texas. He married Sallie R. Howard. Their children are Howard, Mary Dudley, and Alice Aldridge.

JAMES GARRARD DUDLEY, of Frankfort, Ky., married Elizabeth Higbee, of Springfield, Ky., in 1856. He died December 8th, 1886. Their children were—

6 PETER DUDLEY, married Miss Cutler, of Chicago, where they now reside. They have one child, Ellen Talbot Dudley.

6 WILLIAM C. DUDLEY, of Chicago, Ill.

6 JAMES GARRARD DUDLEY, of Chicago, Ill.

6 BENJAMIN DUDLEY, of Louisville, Ky.

6 HELEN DUDLEY, married Hon. Amyas Stafford Northcote, of England. They reside between England and Chicago. Their children are Dudley Stafford, and Cecilia Northcote.

WILLIAM TALBOT DUDLEY, of Frankfort, Ky., married Mary Jouett. He is now deceased. Their children are—

6 WILLIAM DUDLEY.

6 MARGARET DUDLEY.

6 MARY TALBOT DUDLEY.

6 LEE DUDLEY, married Garnet McRoy.

MARIA GARRARD DUDLEY, married August 29th, 1855,

Hon. Frederick Hampton Winston. Mr. Winston is a native of Georgia, and went in early life to Chicago, Ill., where he has been a prominent and successful lawyer. He was appointed United States Minister to Persia about 1887. After a few years' residence there he became tired of living abroad, and resigned his appointment, returning to Chicago. Mrs. Winston has been many years deceased. Their children were—

6 FREDERICK SEYMOUR WINSTON, married Ada Fontaine, of New York. Their children are Mervyn, Garrard, and Hampden Winston.

6 ELIZA WINSTON, married Thomas Williams Grover, of Chicago. Their daughter is Margaret Dudley Grover.

6 DUDLEY WINSTON, married Grace Farwell, of Chicago. They have one child, Farwell Winston.

6 MARY GARRARD WINSTON, died 1875.

6 ELLEN WINSTON, died 1869.

6 MERVYN WINSTON, died 1871.

6 BERTRAM WINSTON, married Annie Odell. No children.

6 MARIE WINSTON, married Wirt Dexter Walker.

6 RALPH WINSTON, is unmarried.

AMBROSE THEODORE DUDLEY, born at "Melrose," near Frankfort, Ky. He is a prominent lawyer of Henderson, Ky. Married Camilla Dallam. Their children are--

6 FLORENCE DUDLEY, married October 6th, 1897, Henry J. Fitts, a lawyer of Tuscaloosa, Ala.

6 KATHERINE DUDLEY, now sixteen years of age, and a student at Fairmount School, Monteagle, Tenn.

6 ISHAM DUDLEY, died unmarried.

— — —

JULIET TALBOT, married Churchill Samuel, of Frankfort, Ky. Their children were—

EDWARD L. SAMUEL, Cashier of the Branch Bank of Kentucky, at Frankfort. He married Miss Ely, and has no children.

TALBOT SAMUEL.

RUSSELL SAMUEL.

FLORENCE SAMUEL.

MARGARET TALBOT, married Edward A. Dudley. She died about 1836, leaving no children.

CORDELIA TALBOT, married Mr. Peck, and left no children.

WILLIAM GARRARD TALBOT. Born January 1, 1813. He inherited "Mount Lebanon," the old homestead of Governor Garrard, where his death occurred November 26th, 1866. He married first, Cordelia Wood, of Frankfort, Ky. Their daughter—

HELEN TALBOT, married John B. Lindsey, of Frankfort, Ky. Their children are—

6 HELEN LINDSEY, died young.

6 MARIA LINDSEY.

6 WILLIAM TALBOT LINDSEY, married Mary B. Ely.

6 ISABELLA LINDSEY.

6 CORDELIA LINDSEY.

6 LUCY LINDSEY.

6 MARY LINDSEY.

6 JOHN BROWN LINDSEY.

6 DUDLEY LINDSEY.

6 JOHN B. LINDSEY.

6 LILIAN LINDSEY.

6 GENEVIEVE LINDSEY.

} Died in infancy.

Mr. Talbot married secondly, in Frankfort, December 10th, 1845, Ellen Hart, daughter of Thomas Hart, of Lexington, who was a nephew of Mrs. Henry Clay, of Ashland. Their children were—

MARY GARDNER TALBOT, of Paris, Ky.

DUDLEY TALBOT, of Kansas City, Mo., married Lizzie H. Spears, of Paris, Ky. Their children are—

6 ELLEN HART TALBOT.

6 WILLIAM GARRARD TALBOT.

6 JAMES ARNOLD TALBOT.

6 THOMAS HART TALBOT.

6 MARY TALBOT.

ELEANOR HART TALBOT, married James M. Arnold. They reside in Newport, Ky. Their children are—

- 6 GEORGE TALBOT ARNOLD.
- 6 EZEKIEL CLAY ARNOLD.
- 6 LUCY BRENT ARNOLD.
- 6 SOPHIA HART ARNOLD.
- 6 ELEANOR MADISON ARNOLD.
- 6 JAMES MADISON ARNOLD.

ISHAM TALBOT, died unmarried in 1880.

THOMAS HART TALBOT, of Paris, Ky. Is unmarried.

MARGARET CORDELIA TALBOT, married E. S. Ford, of Paris, Ky. She is recently deceased. Their children are—

- 6 WILLIAM TALBOT FORD.
- 6 EDNA SIMPSON FORD.
- 6 MAUD MARSHALL FORD.
- 6 ISHAM TALBOT FORD.
- 6 MARGARET HEATH FORD.
- 6 NELLIE HART FORD.
- 6 PRESLEY SIMPSON FORD.
- 6 HARRIE LOUISE FORD.

WILLIAM GARRARD TALBOT, resides on the old "Mount Lebanon" homestead, Bourbon county, Ky. He married Anna Thomas. Their daughter is—

- 6 MARIE DUDLEY TALBOT.

MARIE DUDLEY TALBOT, married Kelley Brent, of Paris, Ky. They now live in Kansas City, Mo. Their children are—

- 6 ELLEN HART BRENT.
- 6 HENRY CHAMBERS BRENT.
- 6 MARTHA PAGE BRENT.
- 6 WILLIAM TALBOT BRENT.
- 6 JOHN FORD BRENT.
- 6 FRANCES MATILDA BRENT.

MARIA GARRARD DUDLEY.

MARIA GARRARD, daughter of Gov. James and Elizabeth Mountjoy Garrard, was born at "Mount Lebanon," December 22d, 1790. She married Peter Dudley, of Frankfort, Ky. * "As Major, Mr. Dudley led a troop of mounted Kentuckians to the River Raisin against Pottawatomie Indians. This expedition was very daring and quite successful." At a later period he was appointed Adjutant General of the Kentucky State Militia, which office he held many years. His residence was always at Frankfort, where he died June 17th, 1869.

Collins, in his History of Kentucky, published in 1874, gives some statistics of the early days of Frankfort, from which the following is taken :

"Two daughters of Governor Garrard, Mrs. Thomas W. Hawkins and Mrs. Gen. Peter Dudley, aged eighty six and eighty-two, respectively, are living. They were children in Frankfort in 1796, aged ten and six, and Mrs. Dudley is still a citizen. There are citizens of Frankfort older than Mrs. Dudley, but they were not residents in 1796."

Collins says, also, of Frankfort in 1797 :

"Gov. James Garrard, Harry Toulmin (then Secretary of State) and George Rowling each indulged in the luxury of a carriage, and paid tax upon it."

Mrs Dudley died in Frankfort, January 28th, 1876. They had no children.

* Collins' History of Kentucky.

DANIEL GARRARD, SR.

DANIEL GARRARD, son of William Garrard, of Stafford county, Virginia, and Mary Lewis, his wife, was born in 1736. It is not known whether he was born in Virginia, or in London, before the emigration of his parents to Virginia. He married in Virginia, about 1760, Elizabeth ———; her family name has not been found. She was born in 1747. He is said to have been a man of lofty character and sterling integrity. About 1785 he removed to Kentucky, and settled in the vicinity of Ruddell's Mills, near Ruddell's Station. He died December 7th, 1813. His will was probated in 1814. After making provision for his wife, Elizabeth, he divides his estate between his children, and names his wife, and three of his sons-in-law, Thomas Hughes, Haran Bates and Joseph L. Stephens, as his lawful executors. Witnesses to the will were Thomas A. Thomson, John Mulheim, Washington Duncan, Laban Shipp, and Elizabeth Shipp. Mrs. Garrard died June 30th, 1816. Their children were as follows:

WILLIAM WASHINGTON GARRARD, born in Virginia, June 11th, 1762. It is not found in what county in Virginia he lived. His descendants state that he served in the Revolutionary war, and a grandson has as a valued relic five dollars of the money which he received as pay for his military service. He married Elizabeth Tharp, whose family was swept away, and became extinct in fighting in defense of their country. Some were killed at Braddock's and Harman's defeat, and others captured by Indians, and burned. One of the daughters of the family was killed by the tomahawk. Mr. Garrard, with his family, went from Virginia to Kentucky, where he lived until about 1825,

when he removed to Lauderdale county, Ala., where he died on Cypress Creek, December 15th, 1835. Mrs. Garrard died at the same place in 1833. Their children were—

THOMAS GARRARD, born April 25th, 1786. He married Winnie Willls, and died in Alabama in 1835. No children.

HENRY GARRARD, born in Bourbon county, Ky., March 1st, 1788. He removed to Henderson county, Ky., which he represented in the State Legislature in 1809. After that date he lived in Hopkins county until 1819, when he removed to Lauderdale county, Ala., and about 1837 went to Hardin county, Tenn., where he died in 1865. He married in Bourbon county, Ky., Mary Bourland, October 9th, 1808. She was born in North Carolina, January 9th, 1794. Her father William Bourland moved from North Carolina to Kentucky. She died in January, 1866. Their children were—

*5 MARIA GARRARD, born in Kentucky, October 29th, 1810, died 1853.

5 WILLIAM BOURLAND GARRARD, born in Hopkins county, Ky., February 15th, 1813, died in the Confederate service in Tennessee, 1863. He left a family living near Florence, Ala. His son Thomas Garrard lives in Hardin county, Tenn.

5 ELIZABETH GARRARD, born January 17th, 1815, married Alexander C. Chisholm, and died in 1834. Their daughter was Elizabeth Chisholm.

5 DANIEL WASHINGTON GARRARD, born October 17th, 1817. He was a Methodist minister, and died unmarried May 6th, 1855.

5 THOMAS BROWDER GARRARD, born March 20th, 1820, died October 9th, 1870. He married Julia M. Keeton. Their surviving children are William A. Garrard, of Hardin county, Tenn.; Robert H. Garrard, of Savannah, Tenn. who married Laura V. Kelley. Their children are Bertha H.; Norma Naomi, died September 24th, 1892, aged nearly

*The figure 5 denotes the fifth generation from Col. William Garrard, of Stafford county, Virginia.

three years; and Walter Lamont Garrard, born July 5th, 1893.

5 JOSHUA HUMPHREY GARRARD, born August 25th, 1822. He died in the Confederate service in 1863.

5 HENRY CARROLL GARRARD, born February 28th, 1825, died January 20th, 1872.

5 MARTHA JANE GARRARD, born October 5th, 1826. She became lost in the woods near Florence, Ala., October 26th, 1831, and on the 28th was found dead.

5 SARAH ANN GARRARD, born January 23d, 1829, died July 2d, 1833.

5 JOHN BOURLAND GARRARD, born January 1st, 1831, died January 29th, 1897.

5 SARAH ANN GARRARD, born January 1st, 1831, died January 29th, 1897. He married ————. Their children were Mary Ann, Rebecca Estilee, and Benjamin Earl Garrard, all of Savannah, Tenn.

5 CAROLINE GARRARD, born August 7th, 1833. She married John L. Hargrove, and died near Fort Worth, Texas, about 1870.

5 EMMALINE GARRARD, born July 18th, 1836. She married Omar H. Hargrove. Died October 29th, 1857.

—————

ELIZABETH GARRARD, born November 25th, 1789, died April 23d, 1867, in Alabama. She married Capt. John Morgan, of Florence, Ala., who died June 19th, 1838. Their surviving children are—

5 ROSANNA MORGAN, born in Hopkins county, Ky., May 16th, 1812. She married Joseph P. Bourland, at Florence Ala. He was a native of Kentucky, and died March 14th, 1875. Their daughter Mary F. Bourland, married ——— Berry.

5 ANNE MORGAN, born March 19th, 1818. She lives at Hope, Ala.

SARAH ANN GARRARD, born June 6th, 1791. She married Thomas Welborn, of Kentucky. They left one son, James Welborn, of Kentucky.

WILLIAM W. GARRARD. Born in Culpepper county,

Va., December 13th, 1792. He lived first in Kentucky, and removed to Florence, Ala. about 1826. He was there elected County Clerk, and occupied the position for twenty years. On the breaking out of the Seminole Indian war, he was appointed Brigadier General, commissioned by the Governor of Alabama, who ordered him to raise a company of men, and arm them, declaring that the Government would reimburse him for his outlay. He followed orders, but the Government refusing to pay for the arms, all his property in Alabama was sold to pay the debt. In 1839 he removed to Hardin county, Tenn., where he resided until his death, Sunday, August 15th, 1847. He married first, in 1820, Nancy Wilborn, who was born in Muhlenburg county, Ky., in 1774, and died at Florence, Ala., August 7th, 1827. Their children were—

5 ELIZABETH THARP GARRARD. Born June 25th, 1821. She was the first white girl born in Florence, Ala. She attended school, and graduated at Louisville, Ky. Married William Harrison Stevens, February 12th, 1840, and died at Savannah, Tenn., May 25th, 1852. Her children are given in the list of William Harrison Stephens.

5 SARAH ANN GARRARD. Born February 24th, 1824. She married Thomas J. Johnson, May 1st, 1845; died January 10th, 1848. Their daughter Mary Alice Johnson, born in Old Town, Tenn., February 27th, 1846; married Nathan C. Davis, November 12th, 1868. Died at Bath Springs, Tenn., November 24th, 1882. Their children were Thomas Joseph, born August 19th, 1869; William Nathan, born March 30th, 1871; Benjamin Franklin, born May 4th, 1873; Edgar H., born June 3d, 1877, and Mary Ella Davis, born January 2d, 1880.

DANIEL GARRARD, born September 12th, 1794.

MARY GARRARD, born August 5th, 1796.

ELIZABETH GARRARD, born in Virginia, about 1764. She married George Hughes, and lived in Bourbon county, Ky. Mrs. Hughes died previous to 1812. Their children were—

ELIZABETH HUGHS.

SARAH HUGHS.

DANIEL HUGHS.

RALPH HUGHS.

WILLIAM HUGHS.

No descendants of this family have been found.

GEORGE GARRARD, born in Virginia about 1766. He died unmarried in Bourbon county, Ky, September 28, 1807. His will directs that his property shall be equally divided between his brothers and sisters.

ROSANNA GARRARD, born in Virginia about 1768. She married Haran Bates, and it appears that they lived in Bourbon county, but no trace of their descendants has been found.

SARAH GARRARD, born in Virginia about 1770. On October 4th, 1789, she married Stephen Grymes, son of Philip and Mary Grymes of Fayette county, Ky. Philip Grymes was of the noted Virginia family of that name, General R. E. Lee and Bishop Meade being among those tracing their ancestral lines to them. Mrs. Sara Grymes died previous to 1805, the date of her husband's will. Their children were—

THOMAS GRYMES, married America Bates. None of their descendants have been found. America Grymes, named in the will of Thomas Garrard as his niece, must have been the daughter of Thomas and America Bates Grymes; and Lafayette, Francis, and William Grymes, also named in the will of Thomss Garrard, must have been their grandchildren.

LAVINIA GARRARD GRYMES. On January 10th, 1817, she married Col Nimrod Long Lindsay, of Bourbon county, Ky. He was a son of Thomas and Margaret Lindsay, of

Virginia, who were descendants of the old clan so well known in Scottish history—who were crusaders, soldiers and statesmen. An old ballad of the Battle of Otterburn has these lines:

“The Lindsays flew like fire about
Till all the fray was done.”

In “Marmion,” Scott says of one of its distinguished members:

“Still is thy name in high account,
And still thy verse has charms;
Sir David Lindsay of the mount,
Lord, lion—King-at-arms.”

Col. Lindsay was a wealthy farmer of Bourbon county, was a member of the Legislature, and a man of strikingly handsome appearance. He died September 4th, 1840, and Mrs. Lindsay died September 14th, 1840. Their children were—

5 RICHARD LINDSAY, married Olivia Clay Bedinger, of Bourbon county. Both deceased. Their daughter Rosa Lindsay married W. S. Buckner. Their children are Elizabeth, and Frank Buckner.

5 MARGARET LINDSAY, married Willoughby Sanford Scott, of Bourbon county. Their children were Louise, married C. C. Rogers, of Bourbon county. She was a beautiful and very attractive woman. Their children were Judge Lindlay R. Rogers, a prominent lawyer of Ogden, Utah; and Mrs. Katherine Brooks, of California. Mrs. Rogers married secondly D. P. Rathbone, of Tennessee. She died in 1896. Mary Eddie Scott married first, Col. R. P. Bolling, of Louisville, Ky. He was of the old Virginia family who proudly trace their descent to Pocahontas. After his death in 1880, she married David P. Faulds, of Louisville. She died December, 1891. She was a remarkable woman, and neither Kentucky nor any other State has had a daughter more universally honored and lamented at the close of a useful life. A Louisville paper of that date says:

“The death of Mrs. Mary Bolling Faulds, wife of Mr. David P. Faulds, comes to thousands of hearts as an irreparable loss. During her illness her house was besieged by all classes of people who had felt the cheering warmth of

her friendship, anxious to learn her condition. When it was finally announced that her gentle spirit had taken its flight, every eye that had known her was dimmed with tears, and every heart ached for those who are left to mourn her. Sorrow has placed a heavy hand upon the loving mother, the devoted husband, the affectionate relatives and friends."

5 MARY LINDSAY, married Warren B. Rogers, of a well known and wealthy Bourbon county family, of English descent. Nathaniel Rogers came to Kentucky from Virginia with a military land grant. His son William was a friend and neighbor of Patrick Henry in the Old Dominion. Mr. Rogers has been many years deceased. Mrs. Rogers still lives at her lovely old home "Glenwood," which in years past was one of the gayest and most hospitable households in "Old Bourbon." Their children were James R. Rogers, who was a Captain in the Confederate Army. He is unmarried, and lives at "Glenwood." Loudie Rogers married Capt. Jones of the Confederate Army, and is deceased. Alice Rogers married Col. R. G. Stoner, of the Confederate Army, and a citizen of Bourbon county. She died in 1896. She was an unusually bright and lovely woman whose character endeared her to a host of friends. Her only daughter, May Lindsay, is now the wife of Sidney G. Clay, of Bourbon county.

5 HENRIETTA LINDSAY, was a noted beauty and possessed many other attractive qualities, and in her girlhood was called the "Belle of Bourbon." She married first, Archibald W. Hamilton, lawyer and farmer, at Mt Sterling, Ky. The Hamiltons were a prominent and wealthy family of Bath and Montgomery counties, who came from Virginia, where they intermarried with the Stuarts, Randolphs, and other well known families, and were of Scotch-Irish descent. Maj. Andrew Hamilton, and his brother John served in the Revolutionary war. Mr. Hamilton was known as an elegant and charming man; he died at thirty-five years of age. Their pictures which appear in these pages were taken from portraits painted by Sully, in Philadelphia during their bridal tour. Their children were James Carroll Hamilton, deceased; Archibald William Hamilton, of Montgomery county, and Ida Stuart Hamilton, who married Col. R. G. Stoner, of Bourbon county, Ky., February 8th, 1898. Mrs.

MRS HENRIETTA LINDSAY HAMILTON.

ARCHIBALD W. HAMILTON.

Hamilton married secondly, Gen. John S. Williams of Montgomery county. Gen. Williams served in the Mexican war, and in the C. S. army, and subsequently was elected U. S. Senator from Kentucky.

5 H. CLAY LINDSAY. Born January 10th, 1835; died unmarried, July 30th, 1882. Capt. Lindsay was a dashing Confederate officer, whose gay spirits and kind heart made him deservedly popular.

LUCY GARRARD. Born in Virginia, June 10, 1773. She married Joseph Lawrence Stephens, of Ruddell's Mills, Bourbon county, Ky., January 12th, 1792; died at Ruddell's Mills, in 1850. For the names of her descendants, the writer is indebted to the "History of the Stephens Family" by Edward Stephens Clark, M. D., of San Francisco, Cal. Joseph Lawrence Stephens was a soldier in the Revolutionary war. He moved to Kentucky, from Shenandoah county, Va., in 1784, and died in April, 1848. Their children were—

JOHN STEPHENS. Born October 29th, 1782. He married Margaret Fisher, April 22d, 1813; died in Eaton, Ohio, August 10th, 1827. Their children were—

5 MARGARET STEPHENS. Born January 17th, 1814; married Thomas Honey, of Bourbon county, in May, 1835.

5 LUCY STEPHENS. Born January 17th, 1814; married John Ware, of Eaton, Ohio.

5 JOSEPH L. STEPHENS. Born September 15th, 1815;

5 THOMAS F. STEPHENS. Born 8th, 1817; married Catherine Potterff.

5 JOHN W. STEPHENS. Born February 21st, 1819. He resides at Eaton, Ohio. He married first, Mary Huffman, October 27th, 1842. Their children were Mary M. Stephens, married William H. Stephen; Sallie B. Stephens, married David C. Moore, their children are John W., Edward C., Charles N., and Earle S. Moore, Lucy C. Stephens deceased. Mr. Stephens married secondly, Martha N. Brown, November 24th, 1859. Their daughter is Mattie Stephens.

5 BERTHENIA M. STEPHENS, born June 14th, 1821, married John Acton. Their daughter Nannie Acton married Henry C. Hiestand. Their children are Robert Acton,

Harry Hubbell, Andrew John, Berthenia, and Henry C. Hiestand.

5 WILLIAM D. STEPHENS, born August 13th, 1823.

5 NATHANIEL B. STEPHENS, born August 27th, 1826, married Rachel Conger.

5 MARTIN F. STEPHENS, born September 24th, 1827. He resides in Los Angeles, Cal. He married Alvira Lirbee, of Middletown, O. Their children are Susan B, married John W. Reynolds; Frank, died in infancy; William D., married Flora Rawson in Poway, San Diego county, Cal.; Carrie C., married John R. Wilson, of Gallup, New Mexico, and their son is Weston Stephens Wilson; Effie, married C. C. Stephenson, at Greenville, O.; Alvira W., married Dwight W. Davis; and Sallie F. Stephens.

ELIZABETH STEPHENS, born near Ruddell's Mills, Ky., October 4th, 1794, married her relative Gen. William W. Garrard, March 5th, 1828; died at Swallow Bluff, Tenn., August 13th, 1871. Their daughter Lucy Garrard died in infancy.

DANIEL STEPHENS, born near Ruddell's Mills, Ky., October 12th, 1796. He was a physician, and went to Indianapolis, Ind., to reside at an early day.

JOSEPH STEPHENS, born February 3d, 1798. He was a merchant of Paris, Ky., and died there April 2d, 1885. He married Hannah Lawell in March, 1819. Their children were—

5 MARY STEPHENS, born 1820. Married Frank Williams.

5 JOSEPH LAWRENCE STEPHENS, born in Paris, Ky., in 1821. He married Mrs. Mary Ann Nolcini. They had no children but adopted one, Mary, who married William Goodloe, of Paris, Ky. Their daughter Helen, born August, 1880.

ELIZABETH STEPHENS, born in 1823. Married Dr. George Gilman, and died in 1850.

5 MARTHA STEPHENS, born 1830. Married first Dr. George Gilman, and secondly Rev. George Varden, of Paris, Ky., in 1850. Their son was George Stephens Varden, of Paris, Ky. He married Kate Forman. Their children are George Kent, Mary Fleming, Joseph Stephens, White Forman, and Elizabeth Blair Varden.

5 ELLA LOUISE STEPHENS, born 1833. Married Elijah Clark in Paris, Ky., January 30th, 1854. Their children are Carleton Hamilton Clark, of San Francisco, Cal., who married Mary Ella Farrington. Their children are Nellie Josephine, Louise, and Carl H. Clark. Dr. Edward Stephens Clark, an eminent physician of Alameda, Cal., was born in Paris, Ky., September 28th, 1856. He married Anita H. Gates, in 1888. Their daughter, Edna, was born in San Francisco, Cal., September 15th, 1889. Dr. Clark married secondly, Laura G. Cheeseman, daughter of David W. Cheeseman, and Uramia Macy.

5 CARRIE R. STEPHENS, born 1835, married B. A. Shakespeare, and died in Paris, Ky., March, 1874.

5 CHARLES STEPHENS, born in Paris, Ky., December 21st, 1840. He is a successful merchant of that place. He married Mary M. Miller in Paris, October 22d, 1867. Their children are William Barclay, born in Paris, January 4th, 1869. He graduated from Georgetown College in the class of 1893, with the degree of A. M. In the same year he entered the College of Physicians and Surgeons, medical department of Columbia College, in the city of New York. After the required three years' preparation, practicing during the time in the Roosevelt Hospital and Vanderbilt Clinic, he received his diploma; also one from Vanderbilt Clinic for the special course of the treatment of the eye. Immediately upon graduation he located in San Francisco, Cal., as specialist for the eye, ear and throat, where he is engaged in a large practice which extends also to the beautiful residence city of Alameda, where he has been elected City Bacteriologist. Charles J. Stephens, born October 6th, 1873; Elizabeth G., born September 12th, 1875; and John Miller Stephens, born July 6th, 1879.

5 JOSEPHINE STEPHENS, born in Paris, Ky., in 1849.

THOMAS STEPHENS, born near Ruddell's Mills, Ky., April 13th, 1799, married first Mary Fisher in 1818. Their children were—

5 ASBURY STEPHENS, married Olivia Cannon. He died in Kansas. Their son was William Lafayette, married Mary Chestnut, and had Wallace, Asbury, and Charles Thomas Stephens.

5 NELSON STEPHENS, died in infancy.

5 MARTIN M. STEPHENS, born 1823, died 1867. He married Roxy Ann Mirely. Their children were Thomas F., died in youth; Joseph Fremont, and Mary E. Stephens who married John M. Wright, and had one son, Corrah E. Wright. She married secondly Amos Sylvester Hanshew.

5 ISAAC STEPHENS, born in Preble county, O., in 1825, died 1850.

5 MARGARET P. STEPHENS, born 1827, married first William R. Honey. Their children were William Lawrence, married Bettie Houx, and had Ollie Lee, Ethel, William Garrard, and John F. Honey. Mary Delia Honey married Dr. J. P. Walker, of Lamonte, Pettus county, Mo., and had William Egbert, Mary Priscilla, Helen, and Edith L. Walker.

5 LUCY C. STEPHENS, died in infancy.

5 THOMAS GARRARD STEPHENS, born 1831 in Preble county, O. He is an eminent physician, now residing at Sidney, Ia. He married Margaret Jane Thomas, of Bourbon county, Ky. Their children were St. John, died in infancy; George Wallace; Thomas G., died in infancy; William Henry; Mary Priscilla, who married R. B. Bacon; and Ralph Stephens, died in infancy. Dr. Stephens married secondly Mrs. Mary C. Copeland, and thirdly Mrs. Elizabeth Nelson Moore.

5 JOSEPH S. STEPHENS, died in infancy.

5 HARRISON STEPHENS, born 1836, married Elizabeth Crim, and died in 1874.

5 FRANKLIN STEPHENS, born 1839, married Sarah Rothrock.

5 MARY ANN STEPHENS, born 1841. Married John R. Crandall. Died 1888.

5 NATHANIEL STEPHENS, born 1844. Was killed in the Union Army, in Tennessee, July 26th, 1865.

5 FLETCHER STEPHENS, born 1848. He married Melissa Lowery, and lives at Cadiz, Ind. Their children are William M., George A., Leander H., Charles F., Dora L. and John R. Stephens.

MARTIN STEPHENS, born near Ruddell's Mills, Ky., July 14th, 1801.

LUCINDA STEPHENS, born November 1st, 1803. Died in 1849. She married Nicholas Brindley, in 1832. Their children were—

5 NATHANIEL BRINDLEY.

5 JOHN BRINDLEY.

5 WILLIAM BRINDLEY.

5 ZACHARIA BRINDLEY.

5 BENJAMIN BRINDLEY.

5 MARY BRINDLEY, married Henry F. Hibler, of Paris, Ky. Their children are William F. Hibler, married Nannie Reese, and had Charles R., and Emilie Hibler; Harry Hibler, married Belle Croxton, and had Annie, Edna, Jessie, and Wallace Hibler; Bishop Hibler, married Jennie S. Deaver, and had Mary E. Hibler; Edward J. Hibler, married Nettie Dollinger; and Henry P. Hibler.

5 LUCY GARRARD BRINDLEY, married Elias P. Bishop. She died in 1874. Their children were Wilbur Bishop; Elias Bradley Bishop, married Lizzie Ray Varden, and had Lucy Garrard Bishop, born 1891; and Lucy Bishop.

MARIA STEPHENS, died unmarried in Cynthiana, Ky., in 1855.

FRANKLIN STEPHENS, born 1807.

AMANDA STEPHENS, born 1809.

JOSEPHINE STEPHENS, born 1811, married Samuel January, of Cynthiana, Ky., and died in 1882.

WILLIAM HARRISON STEPHENS, born December 15th, 1813, married first Elizabeth Tharp Garrard, at Savannah, Tenn., February 12th, 1840. She died in May, 1862. Their children were—

5 WILLIAM LAWRENCE STEPHENS, of Bath Springs, Tenn. He married Elizabeth M. Thompson. Their children are Henry Martin, Elizabeth A., and Mary T. Stephens.

5 MARIA JOSEPHINE STEPHENS, married William Allen Pettus, now of Huntsville, Ala. Their children are Elizabeth M., Samuel Stephens, William Harry, Susan Davis, Joseph Jouett, Lucy Leonora, and Alice Tharp Pettus.

Mr. Stephens married secondly Tennessee Roach in 1867. Their children are—

5 JOSEPH T. STEPHENS, married Sallie Nance, and had Harry Wilborn Stephens.

5 EMMA D. STEPHENS.

5 COLUMBUS BOYD STEPHENS.

5 LULA ANN STEPHENS.

Mr. Stephens married thirdly Susan Hughes, who died in 1891, leaving no children.

NELSON STEPHENS, born October 29th, 1816, married Ann Eliza Wyatt in 1848.

CAROLINE STEPHENS, born November 1st, 1818, married John Robinson in 1850, died at Cynthiana, Ky., in 1887. Their children were—

5 JOSEPHINE B. ROBINSON, born 1853, married George W. Cutler.

5 JOHN L. ROBINSON, born 1855, married Lulie Rucker, and had Mary and Charles Robinson.

5 LUCY M. ROBINSON, born 1856.

5 T. S. ROBINSON, married Nellie Shawhan, in 1874.

5 CAROLINE M. ROBINSON, born 1858, married John B. Stevens, in 1877.

5 MATTIE C. ROBINSON, born 1860, married James H. Gray, in 1886.

THOMAS GARRARD, born in Virginia, about 1775. He owned and lived upon a tract of land adjoining that of his father, in the vicinity of Ruddell's Mills, Bourbon county, Ky. He never married, and it appears that his health was impaired during the last years of his life, and that he was faithfully cared for and waited upon by his slaves. For that service he makes ample provision for their support in his will, which is dated June 21st, 1842. Some extracts from it are here given. First, he emancipates twelve slaves, naming each one and makes special provision for them. He devises ninety acres of land to James Houston, and William McIlvaine to be held in trust and managed for the benefit of Perry and his wife, Cynthia, and their children. This land he bought from William Lindsay, it being W. Duncan's old farm. He gives to his slave, Abe, the remainder part of the tract of land he bought of William Lindsay, it being about nine or ten acres on the south side, next to Thomas Hutchinsons, subject to the same conditions of the part willed to Perry, Cynthia and their children. He wills that his man Joe shall be free from date of will. He bought Joe from Ebenezer Martin. He gives to his niece, America Grymes, and her two eldest sons, Lafayette and Francis Grymes, all the land which he owns which is not already disposed of, and upon which he lives and which was devised to him by his father, Daniel Garrard, and the land he bought of Fisher's heirs, James Shaw and Abraham Moore, supposed to be two hundred and ten acres, more or less, and they and their heirs are to hold it forever by their maintaining his old servant, Anthony, as long as he lives.

He gives to America and Lafayette Grymes all his household and kitchen furniture. He gives also to his niece, America Grymes, and her son Achilles Grymes, his negro man Lewis, who he bought from Thomas A. Grymes. He directs his personal property sold and after his just debts are paid, the money is to be divided as follows: To America Grymes, two hundred dollars; to his friend Jacob

Duncan, eight hundred dollars; to his sister Mrs. Lucy Stephens, three thousand dollars; to the children of his neice, Maria Rule, twelve hundred dollars; to the heirs of his brother, William Garrard, one thousand dollars; to his neice, Elizabeth Hughes, one hundred dollars; to his neice, Eliza Hutson, three hundred dollars; to his nephew, William Trabue, two hundred dollars. If the money should be more or less than what is devised, each legacy is to be increased or reduced in the same ratio. He wishes to be buried on his own land, and a few panels of post and railing of locust timber put around his grave, and the grave walled around with rock and a tombstone over it, and to be forever uncultivated.

He directs his executors to furnish his slaves with their free papers, put them in possession of the property devised to them and protect them in their rights. He appoints his trusty friends William McIlvaine and James Houston his lawful executors and sets his hand and seal the 21st day of June, 1842.

Witnesses to the will are Samuel L. Fisher, Metton Lamison, E. Maston and Jesse Current, of the Ruddell's Mills neighborhood, Bourbon county, Ky.

FRANCES GARRARD, born in Virginia, about 1777. She married George Humphrey. Her descendants have not been found.

MARY ANNE GARRARD MOUNTJOY.

MARY ANNE GARRARD, daughter of William Garrard and Mary Lewis, his wife, was born in Stafford county, Va., November 2d, 1753. The register of Overwharton parish shows that she was baptised February 17th, 1754. She married Col. John Mountjoy in Stafford county, July 29th, 1772.

Colonel Mountjoy was a son of William and Phyllis Mountjoy, of Stafford county, Va. The Overwharton parish register gives the births of the family as follows: Edward Mountjoy, born January 1st, 1735; William Mountjoy, born September 28th, 1737; John Mountjoy, October 25th, 1741; Mary Mountjoy, November 6th, 1743; Alvin Mountjoy, February 9th, 1746; Margaret Mountjoy, in 1748, died in 1755; Elizabeth Mountjoy, May 2d, 1751 (married Governor Garrard); George Mountjoy, September 1st, 1757.

The Mountjoys were of French Huguenot descent, and had lived in England before coming to America. The date of their settlement in Virginia is not known, but it was probably as early as 1730. Bishop Meade says in his work, "Old Churches and Families of Virginia": "Patriots of the northern neck of Virginia signed resolutions, drawn up by Richard Henry Lee, soon after the passage of the Stamp Act, 1765. Among the names of signers are those of William, Edward, Thomas, and John Mountjoy."

Of their service in the war of the Revolution, the following data is taken from Heitman's "Historical Register of Officers of the Continental Army":

"ALVIN MOUNTJOY, Virginia, 2d Lieut. 3d Virginia, 25th February, 1776; 1st Lieutenant 15th January, 1777; resigned December 10th, 1777.

"JOHN MOUNTJOY, Virginia, Captain 10th Virginia, January 14th, 1777; resigned September 14th, 1778.

"WILLIAM MOUNTJOY, Virginia, Paymaster 3d Virginia, November 20th, 1777 ; retired September 14th, 1778."

The descendants of Col. John Mountjoy relate that he served seven years in the Revolutionary struggle, and that at one time his regiment became so reduced in numbers that he returned home and raised and equipped a company of men at his own expense, for which the government promised to remunerate him. Subsequently his heirs got nothing for his outlay.

William Mountjoy, father of Col. John Mountjoy, was a vestryman in one of the churches in the Overwharton Parish. most probably old Acquia church, near to which they lived. Col. John Mountjoy and his brothers, Edward, Alvin and William, left Virginia and settled in Kentucky at an early day. Edward Mountjoy was a member of the State Legislature in 1798. Alvin Mountjoy was a Representative in 1800. He married Mary Edwards of Virginia and lived and died near Falmouth, Ky.

Col. John Mountjoy settled first in Bourbon county, Ky., where he lived several years, then removed to Pendleton county, where he bought a large tract of land three miles from Falmouth, where he lived until his death, March 3d, 1826. Mrs. Mountjoy died June 13th, 1823. Their children were—

WILLIAM MOUNTJOY, born in Stafford county, Va., April 29th, 1774. He served as Colonel in the war of 1812 ; represented Pendleton county in the Kentucky Senate from 1820 to 1823, and was a member of the House of Representatives in 1809. On November 13th, 1800, he married Phoebe Samuels, who was born April 13th, 1781. They hrd no children. He died in Williamstown, Grant county, Ky.

JOHN MOUNTJOY, born February 12th, 1777, died in infancy.

ELIZABETH MOUNTJOY, born in Stafford county,

Va , August 7th, 1779. She married William Gregg, and had several children, all of whom died unmarried.

JOHN MOUNTJOY, born May 12th, 1782. He died unmarried, at an advanced age.

MARY ANNE MOUNTJOY, born June 3d, 1786, married John Goodwin and removed to Missouri. Their children were—

MARY ANNE GOODWIN, married William Rose.

JAMES GOODWIN, unmarried.

MARGARET MOUNTJOY, born June 22d, 1789, married Charles Colvin, of Virginia, whose family was of French descent. He served in the war of 1812, and in that service lost his health and died a few years later. Mrs. Colvin died at the home of her sister Mrs. Lawson, in Campbell county, Ky., December 26th, 1864, aged seventy-five years. Their daughter—

MARIA NAUGHTY COHEN, died in infancy.

MARIA MOUNTJOY, born June 2d, 1792. She married Thomas Lawson, of Campbell county, Ky. He was a Lieutenant in the war of 1812, and was killed at the battle of River Raisin, January 23d, 1813. Mrs. Lawson died at her home near Flagg Spring, Campbell county, Ky., September 1st, 1865. Their son—

JOHN MOUNTJOY LAWSON, born in May, 1812. He was eight months old at the time of his father's death, and was brought up by his mother who remained a widow until her death. He married America Barker. Died at his home in Campbell county in 1889. Mrs. Lawson, now seventy-eight years of age, still lives at their old home and can recall many family reminiscences derived from Mrs. Lawson's mother, and Mrs. Colvin, her sister. Their children were—

THOMAS B. LAWSON, married Effie Johnson, of Ohio. Their children are—

6 FRANK GARRARD LAWSON, of Saline county, Kan.

6 JOHN MOUNTJOY LAWSON, of Saline county, Kan.

6 RAY LAWSON, of Campbell county, Ky.

JOHN BARKER LAWSON, of Newport, Ky., married Emma Schoolfield, of Bracken county. Their children are—

6 STELLA LAWSON, married Edward Neider, of Cincinnati, O. Their children are Emma, Maybelle, and Griggs Neider.

6 OLIVER B. LAWSON, died aged sixteen.

MAYBELLE LAWSON, married Harry Crenshaw, a tobacco merchant of Cincinnati, and lives in Dayton, Ky. Their son is George H. Crenshaw.

6 CHARLES T. LAWSON, in insurance business, Newport, Ky., married Della Gosney. Their daughter is Irene Lawson.

6 CLAUDE C. LAWSON, capitalist and broker, of Sedalia, Mo., married Esther Carolyne Styles, of Newport, Ky.

6 JESSIE LAWSON, married J. Frederick Shaw, son of ex Representative J. F. Shaw, of Campbell county, Ky. They live near Sedalia, Mo. Their son is J. Claude Shaw.

9 EDITH LAWSON, married W. A. Hackett, of the Missouri Pacific Railway, and lives in Sedalia, Mo.

6 ROBERT D. LAWSON, of Newport, Ky.

MARGARET MOUNTJOY LAWSON, married John Lane, of Toronto, Canada. She is now deceased. Their children were—

6 JAMES MOUNTJOY LANE, deceased.

6 AMERICA EMILY LANE.

SARAH ELLEN LAWSON, married James L. Ball, of Campbell county, Ky. He is a son of Edward-Porteus Ball, who was a descendant of the Porteus family in England and a relative of Mary Ball Washington. Their children were—

6 MYRTLE MOUNTJOY BALL, deceased.

6 NELLIE HAMILTON BALL.

6 AMERICA LAWSON BALL.

EDWARD H. LAWSON, of Newport, Ky., married Lydia

CLAUDE C. LAWSON.

MRS ESTHER CAROLYNE LAWSON.

W. McArthur, of Carthage, Campbell county, Ky. Their children are—

6 LILLY MAY LAWSON.

6 LULU MARIA LAWSON.

6 EARL MOUNTJOY LAWSON.

6 WILLIAM A. LAWSON.

6 WALKER E. LAWSON.

MARY ANN LAWSON, married John B. Long, of Virginia, and now live in Newport, Ky. Their children are—

6 LITTLETON ALVA LONG.

6 AMERICA M. LONG.

JOSEPH A. LAWSON, of Flagg Spring, Campbell county, married Laura Ray, of Ohio. Their children are—

6 JOANNA LAWSON.

6 MARIE LAWSON.

LUCY J. LAWSON, married George M. Ball, son of Edward Porteus Ball. They reside in Campbell county, Ky. Their children are—

6 KARL F. BALL.

6 GEORGE MOOTER BALL.

6 LYDIA BEALL BALL.

6 JOHN MOUMTJOY BALL.

6 WILLIAM DAVIS BALL.

6 NELLIE HAMILTON BALL.

6 GARRARD LAWSON BALL.

JUDGE WILLIAM GARRARD.

WILLIAM GARRARD, son of Col. William Garrard, of Stafford county, Va., and Elizabeth ————, his wife, was born about 1760. As the old marriage records of Stafford county were among those destroyed during the Civil war, the family name of his mother cannot be found. He was a fine lawyer, and a brilliant and handsome man. As he was appointed by his father executor of his will, he must have been at that date, 1786, still a resident of Stafford county.

He married Francis Bullitt, daughter of Cuthbert Bullitt, of Prince William county, Va. She was a great beauty and belle, and was much admired by Gen. Lafayette, who danced with her at a ball on his first visit to America. His admiration of her was so great that when he returned on his second visit, he inquired for her and wanted to meet her again. In the meantime she had married Judge Garrard, and went with him to live in Kentucky. It appears that they lived for a time in Bourbon county, but subsequently removed to Jefferson county, near Louisville, where he was Judge of one of the courts.

In "Randolph's Virginia Reports" it is found that a "suit for land in Virginia was brought in February, 1828, by W. Garrard and Frances, his wife; Thomas Bullitt and Alexander Bullitt, against Henry."

Mrs. Garrard died after 1830. Judge Garrard visited his relatives in Bourbon county in 1836. No dates can be obtained, but it is believed that Judge Garrard died in New Orleans at the home of his daughter Mrs. Ernest. The picture given of him was copied from a miniature painted on ivory, which was very beautifully executed. They had two daughters; the eldest was—

SOPHIA GARRARD, who was born in Virginia.

JUDGE WILLIAM GARRARD.

About 1819 she married George C. Gwathmey, of Louisville, Ky. He was the first cashier of the Bank of Kentucky, and one of the most prominent citizens of Louisville. Mrs. Gwathmey was one of the most accomplished and popular society women of her day. Their eldest daughter—

JULIA GWATHMEY, was born in Louisville, Ky., about 1820. She married George C. Bacon, a merchant of Boston, Mass. Their son—

GEORGE BACON, was reared in Boston with his father's family, his mother having died while he was quite young. He is deceased, and left a son—

6 ERNEST BACON, of Boston, Mass.

ELLEN GWATHMEY, was born about 1824. In 1854 she married Gen. Carey Fry, United States army. He died in California in 1872, and his remains were interred in the cemetery at Frankfort, Ky. After his death Mrs Fry resided continuously at the Galt House, in Louisville, Ky., where she died in 1894. She was always one of the most charming women in local society, being a central figure for many social gatherings. She was well informed, and was educated at the celebrated school of Rev. P. S. Fall, near Frankfort, Ky., where so many of the elegant women of Kentucky received their schooling and accomplishments. Mrs. Fry had no children.

ALFRED GWATHMEY was born about 1825. He married Georgia Keats, daughter of George Keats, who was a younger brother of John Keats, the English poet. Their son was—

GEORGE KEATS GWATHNEY. His parents dying when he was very young, he was reared by his maternal grandmother, Mrs. Keats, whose second husband was Mr. John Jeffrey, who was appointed his guardian. Mr. Gwathmey is a journalist and lives at Maysville, Mo., where he is editor

of a newspaper. He married Georgia Reynolds. Their daughter is—

6 KATHERINE ELLEN GWATHMEY.

MARIE ELOISE GWATHMEY, born in Louisville, Ky., December 13th, 1829, married Philip B. Poindexter, a lawyer, and son of ex Governor Poindexter. She is said to have been extremely beautiful, and her loveliness of disposition and character rendered her very attractive. She died in Mendham, N. J., June 2d, 1887. Their children were—

6 MARY CRAIK POINDEXTER, married John Gilmer Speed, of Louisville, Ky. They left Louisville in 1876 and have since resided in New York. He is a journalist and writer of ability. Mrs. Speed died at their summer home at Mendham, N. J., September 24th, 1897. She was a distinguished looking woman, highly cultured and noted for her brilliancy of mind and rare conversational powers. The productions of her pen found ready acceptance in Eastern leading periodicals. Their daughter is Eloise Gwathmey Speed, of Mendham, N. J.

JOHN GWATHMEY, born 1831. He never married and died in the Confederate States service.

ELLEN GARRARD, married Frederick Earnest, of New Orleans, where they resided. They had no children. Mrs. Earnest died about 1868 at Natchez, Miss.

GARRARDS OF THE SOUTHERN STATES.

Data for this record of the three brothers, ROBERT, JOHN and JACOB GARRARD, with a partial list of their descendants has been furnished by Dr. John D. Garrard, of Birmingham, Ala., who has preserved the traditions and data received from his father.

Traditions in the families of these brothers are the same as those of the descendants of Col. William Garrard, of Stafford county, Va. Their ancestor having been a Huguenot and leaving France about 1685, it may reasonably be supposed that he was identical with Peter Garard, who became naturalized in England and changed his name to Garrard. One of the two young sons of Peter Garrard, who are said to have accompanied him to England, was doubtless the father of ROBERT, JOHN and JACOB GARRARD, who came to Virginia about 1750. Their father is said to have been a first cousin of Col. William Garrard, of Stafford county, so the theory may be accepted that they were the two sons of Peter Garrard. They were all born in England and in education and language were Englishmen, rather than French. They are supposed to have entered Virginia at Norfolk, and it is surmised that they, or one of them went to Stafford county, where Col. William Garrard had lived for some years. Nothing definite can be learned upon this point, but inference can be drawn from the fact that "Anthony Garrard, son of Jacob, was baptised October 12th, 1756." That is found in the register of Overwharton parish.

About 1757 they all left Virginia for the more Southern states. Jacob settled in North Carolina, and Robert and John in South Carolina. At a later period John went to Georgia.

ROBERT GARRARD.

(THE EMIGRANT).

ROBERT GARRARD was supposed to have been the elder of the brothers. He settled in the north-western part of North Carolina, where he died at an advanced age. It is not known who he married. His descendants were numerous and well dispersed over the State. No data of them can be obtained.

JOHN GARRARD.

(THE EMIGRANT).

JOHN GARRARD, the emigrant, after living some years in South Carolina, went about 1773 to Wilkes county, Ga., where he bought lands and lived many years, but finally went to Jones county, where he died in March, 1807. About 1758 he married Mary Bolt, of South Carolina, who was of Welch descent. Their children were—

JACOB GARRARD, born in 1762, died in Putnam county, Ga., in 1823. He served in the Revolutionary war, entering the service as a Whig at the age of sixteen, and remained in that service until the close of the war. About 1778 he married Elizabeth Barron who was born in Waterford county, Ireland, in 1766. She died in Putnam county, Ga., in 1828. Their children were—

NANCY GARRARD, married first Thomas Roquemore; secondly, ——— Johnson; thirdly, G. Simmons. She died in 1835, leaving no children.

WILLIAM GARRARD, of Putnam county, Ga., was born December 7th, 1791, died November 22d, 1862. About 1814 he married Delilah Clemens, of Putnam county. She died in 1821. Their son—

JOHN MARION GARRARD, of Putnam county, was born August 9th, 1815, died in Columbus Ga., January 26th, 1888. About 1834 he married Elizabeth Morrison, who died in November, 1867. Their children were—

*5 **MARY DELILAH GARRARD**, married George E. Walker. Their son George Walker, married Julia Sasnet.

*The figure 5 denotes the fifth generation from the emigrants John and Jacob Garrard

Mrs. Walker married secondly, Beverly Amos, of Hancock county.

5 JOHN D. M. GARRARD, of Hancock county, married Annie E. Amos. Their children are Mary Garrard, who married William Minor, and has Willis Bell, Lora E, Annie P., Arthur Garrard, and Marion Minor; William Garrard married Lucy Sykes, and their son is William; Annie R. Garrard married Capt. Barton Binion, and has Nettie and John Binion; Elizabeth M. Garrard, married W. F. Floyd; Amos Garrard is unmarried; John Henry Garrard, married Elizabeth Garrard, and has William, and Mary Henry Garrard, and Marion Garrard is unmarried.

5 AMARYLLIS GARRARD, married Ezekiel A. J. Harris, of Harris county, Ga. Their children are Mary, John, Ezekiel and Kyle Harris.

5 WILLIAM ALLEN GARRARD was Adjutant to General Wright, C. S. army, and was killed January 23d, 1863.

On October 6th, 1822, William Garrard married secondly, Mary Ann Roquemore, who died in 1861. Their children who survived childhood were—

CATHERINE LUCINDA GARRARD, married first, Gibson T. Mahone. Their son—

5 GIBSON GARRARD MAHONE, was killed at the Battle of Cross Keys, Va.

Mrs. Mahone married secondly, Dr. Irby, and thirdly, William Perry, of Columbus, Ga.

EVALINE ELIZABETH GARRARD, married Gen. Tilman H. Mahone, of Talbot county, Ga.

MARY ANN GARRARD, married Peter Flournoy Mahone, of Talbot county, Ga., a brother of Gen. T. H. Mahone. Their children were—

5 TILMAN HENRY MAHONE.

5 MARY TAYLOR MAHONE, married Thomas H. McDowell, of Talbot county, Ga.

5 ELIZABETH FRANCES MAHONE, married Raleigh Turner, of Milledgeville, Ga.

ZILLAH REBECCA GARRARD, married Dr. Abraham Charles Phillips, of Putnam county, Ga.

WILLIAM THOMAS GARRARD, of Putnam county, was born February 8th, 1837, died February 4th, 1875. Married

Eliza Handie Waller, daughter of Dr. Isaac Waller, of Putnam county, Ga. Their children were—

5 PETER ROQUEMORE GARRARD, is unmarried.

5 WILLIAM THOMAS GARRARD, married A. E. Armor, and has a son William Thomas Garrard.

5 MARY CATHERINE GARRARD, married Walter T. Lane, of Valdosta county, Ga.

5 FRANCIS PERRY GARRARD, married Charles Ingram Humber.

5 JAMES ISAAC GARRARD, is a physician of New York.

5 HIRAM BARRON GARRARD, is unmarried.

5 CHARLES HUMBER GARRARD, is unmarried.

HIRAM GARRARD, son of Jacob Garrard, of Putnam county, was born March 24th, 1800, in Wilkes county, Ga.; died in Montgomery county, Ala., November 7th, 1871. He lived in Newton county, Ga., where in 1824 he married Martha B. Goss, daughter of Benjamin Goss, Jr., of Newton county, Ga., and granddaughter of Benjamin Goss, Sr., of Orange county, Va. Her mother Susanna Davis was first cousin to the father of Hon. Jefferson Davis. Mrs. Garrard was born October 12th, 1805, in Wilkes county, Ga, and died April 30th, 1880, in Montgomery county, Ala. Their children were—

ELIZABETH ANTOINETTE GARRARD, married W. W. Leah. They live in Troy, Ala. Names of children not obtained.

JOHN DAVIS GARRARD, M. D., of Birmingham, Ala., was born December 16th, 1827, married Miriam G. Mooney, May 25th, 1854. She died April 6th, 1873. Their children were—

5 ALICE JESSIE GARRARD, married Henry H. McCreary, who is deceased. She lives in Avondale, Ala. Has no children.

5 LILIAN G. GARRARD, married Robert J. Miles, November 7th, 1878, died July 16th, 1888. Their children were Morris Enola, Rubie Belle, Miriam Eleanor and Robert Embry Miles.

5 GEORGE DAVIS GARRARD, of Avondale, Ala., was born March 10th, 1859, married Susan Marion Williams, daughter of Dr. Andrew Williams, of Birmingham, Ala., May 26th, 1887. Their children are George Davis, died in infancy; Pauline Hamilton, born April 18th, 1892; Oscar Julian, born May 2d, 1895, and Joseph Andrew Garrard, born June 11th, 1897.

HIRAM JESSE GARRARD, A. M., was born December 4th, 1829, died in Kaufman, Texas, December 17th, 1890, married Hannah H. Hart, of Linden, Marengo county, Ala., February 12th, 1861. Their children were—

5 WALTER GRANBERRY GARRARD, attorney at law, of Greenville, Texas.

5 FRANK WADSWORTH GARRARD, resides with his mother on a farm in Kaufman county, Texas.

NANCY ANNA GARRARD, born December 1st, 1832, married first, John Milton Battle, who died in the Confederate service in Knoxville, Tenn. In November, 1865, she married Dr. E. H. Rowell, now of Jones county, Texas.

MARY SUSANNA GARRARD, born June 23d, 1835, married John W. Eubank, of Montgomery county, Texas.

JOSEPH WILLIAM GARRARD, Baptist minister, of Scurry county, Texas, was born September 10th, 1839, married first, Rachel Augusta Jackson. Their children were—

5 ALONZO EUGENE GARRARD, died young.

5 ADOLPHUS EWELL GARRARD, died in childhood.

5 HIRAM JACKSON GARRARD.

5 WILLIAM JORDON GARRARD.

5 ROBERT STOLL GARRARD.

5 WALTER SHROPSHIRE GARRARD, died in infancy.

5 MARY ELIZABETH GARRARD.

5 IDA MARY GARRARD.

5 EMMA AMARYLLIS GARRARD.

5 JOSEPH WILLIAM GARRARD.

MARTHA LAND GARRARD, died in 1864.

FRANCES E. GARRARD, died in 1865.

JOSEPHINE CORDELIA GARRARD, born May 3d, 1848, married Abner Jackson, and lives near Voshti, Texas.

ZILLAH ANN GARRARD, daughter of Jacob Gar-

rard, of Putnam county, Ga., was born about 1803. She married Rev. James M. Roquemore, an anti-missionary Baptist minister of Talbot county, Ga., December 21st, 1820. They removed to Panola county, Texas, where Mr. Roquemore died about 1873. Mrs. Roquemore died about 1875.

ROBERT GARRARD, second son of John Garrard, the emigrant, removed from Wilkes to Wilkerson county, Ga., about 1805. His sons were—

JOHN GARRARD.

JAMES GARRARD.

WILLIAM GARRARD.

FRANCES GARRARD, daughter of John Garrard, the emigrant, married John Barron, a son of Capt. William Barron. They removed from Hancock county, Ga., to Jones county, Ga., about 1805. Their children were—

WILLIAM BARRON, married Miss Ellis.

JAMES BARRON.

GARRARD BARRON, married Miss Oxford.

JACOB BARRON, married Miss Bilberry.

SAMUEL BARRON, married Miss Pearson.

HIRAM BARRON, born in 1801, married Phoebe Pool.

Their son was—

JOSEPH D. BARRON, Secretary of the State of Alabama in 1833-1834.

MRS. LUDLOW was a daughter of John Garrard, the emigrant. Lived in Jones county, Ga.

JACOB GARRARD.

JACOB GARRARD, the emigrant, came to America about 1750. It is not known with a certainty, but it may be inferred that he lived for a few years in Stafford county, Va. The register of Overwharton parish shows that "Anthony Garrard, son of Jacob, was baptised February 12th, 1756." The "Jacob" referred to was doubtless the emigrant, as he married in Stafford county, about 1755, and the baptism of Anthony was in 1756. At a later period he removed to North Carolina, where he and two of his sons were killed in the Revolutionary service.

All of his children except two sons, Anthony, the eldest, and Jacob, the fourth son, remained in North Carolina, and their descendants are dispersed over the State. His eldest son—

ANTHONY GARRARD, born in Stafford county, Va., and baptized February 12th, 1756, in Overwharton parish. He went to Wilkes county, Ga., about 1785, where he lived until his death, about 1807. About 1777 he married Elizabeth Green, whose mother was Lucy Tins. Their children were—

SARAH GARRARD, married ——— Johnson. The name of one child only is obtained—

ALFRED JOHNSON, who was living in 1842.

ELIZABETH GARRARD, married first, ——— Pierson. They had four children, whose descendants live at Lagrange, Atlanta, and Whitesburg, Ga. She married

secondly, ——— Hilliard, and left three children, none of whom married.

WILLIAM GARRARD, of Lagrange, Ga. Never married.

JOHN GARRARD, of Wilkes county, Ga., married Martha Hendrick and resided at the old homestead of his father, Anthony Garrard, until his death. About 1850 his widow and children, except one son, removed to Arkansas, and settled near Little Rock. Their children were—

HARRISON GARRARD.

ALFRED GARRARD, married Miss Selt and lived in Meriwether county, Ga. He left several children.

JACOB GARRARD, married Miss McClendon.

SARAH GARRARD, married Rev. Phillips Combs.

LUCY GARRARD, married ——— Bolger.

MARTHA GARRARD, married ——— Rudd.

JAMES GARRARD, left Wilkes county and went to Lagrange, where he lived many years. About 1845 he removed to Columbus, Ga. Descendants not obtained.

JACOB GARRARD, son of Anthony Garrard, born in Wilkes county, Ga. About 1813 he married Martha Newson Hardin. Lived in Marion county, and later went to Lagrange, and finally to Columbus, Ga., where he died. Their children were—

ALFRED GARRARD, died unmarried.

NICHOLAS GARRARD, died unmarried.

WILLIAM W. GARRARD, of Columbus, Ga., was born about 1818 in Marion county, Ga. He was a typical Southern gentleman, a wealthy planter and one of the most influential cotton merchants in the South in the ante-bellum days, when "cotton was king." He died at his residence, "Hilton," near Columbus, Ga., in 1866, aged forty-eight

years. He married first, Mary M. S. Urquhart, who was born May 13th, 1820, and died May 27th, 1841. Their daughter—

6 MARY ISABEL GARRARD, married Dr. William A. Robertson, of St. Landre parish, La. He was a man of prominence, and at one time Speaker of the House of Representatives of Louisiana. He is now deceased. They had no children.

Mr. Garrard married secondly, Frances Isabel Garteray Urquhart (sister of his first wife), who was born in Richmond county, September 14th, 1818. Her father was David Urquhart, who was born in Cadbell, in the Parish of Fearne, County of Ross, in Scotland, May 15th, 1779. He died at his residence "Hilton," near Augusta, Ga., November 20th, 1842. The wife of Mr. Urquhart was Catherine Brooks Garteray, who was born in Prince Edward county, Va., July 7th, 1783. She died at the family residence, "Hilton," near Augusta, Ga., October 6th, 1835.

Mrs. Garrard died at her son's residence near Columbus, Ga., August 13th, 1890. The Rev. Dr. Carter her minister in his obituary of her, says:

"Mrs. Garrard was the daughter of Mr. David Urquhart, a planter of large means and a princely gentleman. Of his large family only one survives, Mrs. L. T. Downing, of Columbus, Ga. Miss Isabel Urquhart married Mr. William W. Garrard, one of Georgia's most prominent citizens, who died many years ago. She leaves to mourn her loss three daughters and two sons; Mrs. Humphreys Castleman, of Atlanta; Mrs. James Harris, of Chattanooga; Mrs. J. T. Glenn, of Atlanta; Col. William Garrard, of Savannah, and Hon. Louis F. Garrard, of Columbus, Ga. She was in her seventy-second year.

"Mrs. Garrard was a remarkable woman, as all who knew her can testify. The culture inherited from her high-strung and noble race, she illustrated in her life. The honored heirloom of her ancestors she handed down untarnished to her descendants. Left with the care of a large household, she dedicated herself to rearing her children, and in their honored and useful lives are the living proofs of her success. There was a dignity in her bearing that impressed all with the nobleness of her character. Singularly courteous in her manner, she won the respect of all who knew her. The loving tribute of a loving daughter

but expresses the estimate of a true regard. Of her gracious presence, of her loveliness of character, her worth as a wife and mother 'whose children rise up and call her blessed,' it may be very justly said, 'none knew her but to love her, none named her but to praise.' It was during the long sickness, which from the first with death's prophetic power she anticipated the end, that the writer of this sketch became so well acquainted with her as to know her noble and true character. The calmness with which she anticipated the inevitable hour, the patient cheerfulness with which during the long and weary months she bore the almost continual suffering, is rarely ever witnessed. It was indeed a precious relief when at last came to her 'the sleep from which none ever wakes to weep.' "

The children of Mr and Mrs. Garrard were—

5 WILLIAM URQUHART GARRARD, a prominent lawyer of Savannah, Ga. At the beginning of the Civil war he was a student at the Alabama Military Institute at Tuscaloosa. Notwithstanding his youth he soon entered the Confederate service, becoming a member of the Thirty-first Alabama Regiment. He was conspicuous at the battle of Vicksburg, leading one or two desperate charges; and after the place was surrendered and the Confederate troops marched out with all the honors of war, Gen. Stephen D. Lee addressed a letter to Hon. J. A. Seddons, Confederate Secretary of War, bearing date July 21st, 1863, in which he recommends for promotion Sergeant-Major William Garrard, Thirty-first Alabama Regiment, Stevenson's Division, for "distinguished gallantry in the field at Baker's Creek and during the siege of Vicksburg." The letter adds: "He attracted my attention repeatedly by good conduct and officer-like deportment. He has won promotion on the field."

Shortly afterward William Garrard received from the department his commission as First Lieutenant, Company I, Thirty-first Alabama Regiment. He served as Assistant Adjutant-General to Brigadier-General Pettus, but never left the line and kept with his company throughout. He fought with the army at Missionary Ridge, through the Dalton campaign, and was with Hood in his Tennessee campaign through the Carolinas. In the re-organization of General Johnston's army and the consolidation of regiments he became Captain of Company K, Twenty-third

Alabama. He was paroled with Johnston's army at Bentonville, N. C., and rode horseback across the country to his home at Columbus, Ga.

His studies having been interrupted by the war he had not yet finished his education, and he went to Lexington, Ky., where he studied in the law school of Kentucky University. On returning to Columbus he entered into partnership with Col. Raphael J. Moses, the prominent jurist and distinguished orator.

In 1869 he went to Savannah, Ga., where he has been practicing law steadily and successfully, refusing all public office and declining to engage in politics except as a citizen and leader. In 1882 Col. Garrard was elected commander of the Savannah Volunteer Guards with the rank of Lieutenant-Colonel. His election was from the ranks, one of the few times in the history of the guards that this had been done. He was commissioned December 23d of that year and took active command of the corps on the parade of January 19th, 1883, on which occasion he was presented with a handsome sword and belt by the corps.

On July 14th, 1887, he married Mary Robert Lawton, second daughter of William G. and Elizabeth James Lawton. An Atlanta paper says: "Col. Garrard is one of the most elegant and cultured gentlemen in Southern society. He is one of the leading and most brilliant lawyers in Savannah, and he and his charming wife have an elegant home which they make notable for graceful, charming entertaining in that aristocratic city. The name of Garrard both in Georgia and South Carolina is a synonym for all that is attractive and cultured in manhood and womanhood."

Their children are Bessie Garrard, born June 13th, 1888, died June 27th, 1889; William Garrard, born September 24th, 1889; Giulielma Lawton Garrard, born June 26th, 1891; Lawton Garrard, born September 29th, 1892, and Emily Lawton Garrard, born August 29th, 1895.

5 EVA GARRARD married Humphreys Castleman, of Kentucky, October 21st, 1868, at "Hilton," the home of her parents, near Columbus, Ga. Mr. Castleman is the son of David Castleman and Virginia Harrison, of Fayette county, Kentucky, both now deceased. He served in the Confederate States Army in the command of Gen. John H.

HON LOUIS FORD GARRARD.

Morgan. They have lived for many years in Atlanta, Ga. Their surviving children are Isabel, and Louis Garrard Castleman. Ada Isabel, Frances Isabel Garrard, and Virginia Harrison Garrard died in infancy.

5 LOUIS FORD GARRARD. "In the second year of the war between the States, he was a cadet in the Military School at Tuscaloosa, Ala. He determined at once to go to the defense of his country. His intelligence, bravery, and sound judgment soon attracted attention, and at the age of sixteen he was transferred to the Nelson Rangers, which was made the escort of Gen. Stephen D. Lee. With this command he rendered great service. He was in the thickest of the fight at the battle of Nashville, where his bravery was conspicuous. His courageous bearing and gallant conduct on the bloody field of Franklin, Tenn., where fell ten thousand of his brave comrades, was most distinguished, and it was said that "never did Knight in the crusades acquit himself more gloriously than did Louis Garrard, in the front rank, in the blood-stained slaughter pen at Franklin."

For his gallantry on the field at the battle of Nashville he received a flattering recommendation from Gen. Stephen D. Lee, securing for him a commission in the regular army of the Confederacy, to take effect upon the close of hostilities. The termination of the war made that an impossibility, and as his education had been so interrupted by the war, he went to Lexington and entered the University of Kentucky, where he remained one year, and then became a student in the Law School at Harvard. Upon his return home he was admitted to the bar, and has since enjoyed a lucrative practice in his native city. He has often filled positions of trust and honor, and by his marked ability as a lawyer and financier, has gained the confidence of his city, county, and State. He has been a county commissioner for twenty-five years. In 1878 he was put forward by the people for Legislative honors, and in the election led the ticket. In the House of Representatives he was one of the committee on finance, and is the author of the famous "Baby Bond Bill," which became a law, and which enabled Georgia to float her indebtedness from seven

to four per cent, thereby saving the State thousands of dollars. He was re-elected to the Legislature, and made speaker of the House of Representatives during the terms of 1882 and 1883.

He then retired from politics and gave his entire time to his profession. In 1892 he was elected a delegate to the State convention and wrote the platform. From there he was sent as a delegate to the Chicago Convention, was a member of the Committee on Resolutions and was the author of several of the planks which formulated that platform. In February, 1894, he announced for the United States Senate and was defeated, but the disappointment was without sting or humiliation, as he entered the campaign against great odds. After the heated contest was over at the capital he returned home and at once took the stump for Democracy. It was said of him, "Georgia needs more Democrats like Louis F. Garrard."

Mr. Garrard is now being strongly urged to become the Democratic candidate for Governor of Georgia, and if he consents to make the race, his friends consider his success assured.

He married Annie Foster Leonard, daughter of Van de Van Leonard, who was born in Petersburg, Va., 1790, and died August 3d, 1861. Her mother was Frances Ramsay Darnell, born January 4th, 1804, died May 29th, 1879. Mrs. Garrard was born in Muscogee county, Ga., July 6th, 1849. Their children are Louis F., born July 27th, 1874; Francis Urquhart, born June 1st, 1876; Annie Leonard, born October 17th, 1878; Guy Castleman, born June 28th, 1883; Helen Gertrude, born April 2d, 1886, and Frances Isabel Garrard, born December 23d, 1894. Two children, William Leonard, born August 17th, 1870, and Van de Van Garrard, born October 30th, 1887, are deceased.

5 HELEN GARRARD, married John Thomas Glenn, of Atlanta, Ga. Their children are Isa Urquhart, Garrard, Helen, and William Louis Glenn.

5 GERTRUDE KATE GARRARD, married James Walton Harris, of Columbia, Miss., at "Hilton," near Columbus, Ga., April 23d, 1873. Their children are Garrard Garteray, Isabel Urquhart, Gertrude Garrard, deceased, Helen Glenn,

MRS ANNIE LEONARD GARRARD.

William Walton, deceased ; Eva Catherine C., and David Urquhart Harris.

MARTHA GARRARD, daughter of Jacob Garrard, of Columbus, Ga., married Judge William Elam, of Atlanta, Georgia.

AUGUSTIN O. GARRARD, of Rome, Ga. Two of his sons are Charles P., civil engineer; Rome, Ga., and William Garrard.

FRANCIS GARRARD, married ——— Morefield.

CAROLINE GARRARD.

LOUIS GARRARD, son of Anthony Garrard, of Wilkes county, Ga., lives in Marengo county, Ga. Descendants not obtained.

ALLEN GARRARD, of Wilkes county, son of Anthony Garrard, was born about 1799, and died in 1875. He married first, Margaret Black, of Pennsylvania. Their son—

JOSEPH GARRARD, born about 1822, married Elizabeth Sanders, of Randolph county, Georgia. They lived in Geneva county, Alabama. Allen Garrard married secondly Nancy Madox. Their children were—

GEORGE GARRARD, of Wilkes county, was born in June, 1828. Died in October, 1864. in the Confederate service. He married Emmeline Gilbert, and left children.

LUCY GARRARD was born in 1830. Married James Hendrick, of Sumpter county, Ga. Their son, James Hendrick, lives at Waco, Tex.

SARAH GARRARD, born in 1834. Married John G. Bailey, of Wilkes county, Ga.

LOUISA GARRARD, born in 1836. Married first, Matt Bell, who was killed in the Confederate service. Married secondly S. Bailey, of Wilkes county, Ga.

NANCY GARRARD, born in 1838. Married Joseph C. Bailey, of Wilkes county.

WILLIAM GARRARD, of Taliferro county, Ga., born October 6th, 1839. Married May Scisson. Their children were—

5 IRA GARRARD.

5 BESSIE GARRARD married John Henry Garrard, of Hancock county, Oa.

JOHN S. GARRARD, of Wilkes county, was born August 1st, 1841. Married Annie C. Waller in October 1863. Their children are—

5 LEILA GARRARD, married W. J. Cooper.

5 INDIE LEE GARRARD, married Robert Lee Burdett.

5 LAURA GARRARD, married Herriott Waddell in November, 1896.

5 BURWELL LANE GARRARD.

5 LUCY CORNELIA GARRARD.

5 MARY MELTON GARRARD.

5 WILLIAM ERVIN GARRARD.

MARGARET GARRARD, born in 1845, married William Sisson, died 1875.

REBECCA GARRARD, born in 1845, married G. S. Bailey.

MARY FRANCES GARRARD, born in 1847, married Thomas Madox, now of Little Rock, Ark.

JAMES GARRARD, of Polk county, Texas, born December, 1849, married Marion Madox in 1870.

—————

LUCY TIUS GARRARD, youngest child of Anthony Garrard, of Wilkes county, Ga., was born January 17th, 1802, died August 17th, 1866, married first, John D. M. Bond, who settled in Butts county, Ga. Their children were—

5 SARAH BOND, married R. F. Gilmore.

5 MARGARET BOND, married B. J. Hendrick, of Merriwether county, Ga.

5 INDA A. BOND, married W. A. Pace, of Butts county, Georgia.

5 WILLIAM ANTHONY BOND, married Harriet Cary.

5 EMILY A. BOND, married J. J. Barnes, of Butts county.

5 JOHN M. D. BOND, married Harriet Godsey.

JACOB GARRARD, fourth son of Jacob Garrard, the emigrant, of North Carolina, was born in 1763, died January 27th, 1854. He married about 1785, Elizabeth Harris, and moved from Lincoln county, N. C., to Jackson county, Ga., in 1802. Their children were—

WILLIAM GARRARD, died unmarried.

SARAH GARRARD, married John Short. Lived in Talladega county, Ala.

MILLY GARRARD, married James Ward, of De Kalb county. Their grandson is—
6 PINK WARD, of Birmingham, Ala.

REBECCA GARRARD, married — — Henderson.
Their son—
JAMES HENDERSON is a wealthy merchant of New Orleans.

JOHN GARRARD, married ———. Lived on Yazoo river, Miss.

LOUIS GARRARD, married Miss Reed, died at Rome, Georgia.

JAMES GARRARD, married Miss Pinnion. Lived in De Kalb county, Ala.

WILEY GARRARD.

SAMUEL GARRARD.

MARY GARRARD, born in Jackson county, Ga., in 1803, married Micajah Miller, of De Kalb county, Ala., in 1835. Their son was—

JACOB GARRARD MILLER, of Fayette county, Ala., born September 15th, 1837.

SINTHA GARRARD, married William Mullers, and went to De Kalb county in 1826.

DANIEL GARRARD, died on the Yazoo river, Miss. His widow and children removed to Shreveport, La.

UNTRACED GARRARDS.

The result of many investigations has been the discovery of Garrard families who cannot trace to their first American ancestor. They all claim French descent, and some of them relationship to Governor Garrard's branch. It seems probable that they are all descended from the same French stock. All data received from them will be here given with the hope that it may assist some of them in tracing farther back than they have heretofore been able to do.

HON. ALPHEUS GARRARD, of Silver Peak, Nev., sends the following of his branch of the Garrards, between which and the family of Governor Garrard's father relationship has not been traced, but from repetition of the same names found in the other branches, we are inclined to believe that they are of the same descent.

JACOB GARRARD, removed from Virginia to Madison county, Ohio, where he owned a large tract of land under an old military grant. He served in the War of 1812 and died in 1843, aged about eighty years. His children were—

JAMES GARRARD, married in Ohio. Children were—

JOHN GARRARD, married ———, is deceased.

DANIEL GARRARD, of London, Madison county, Ohio.

WESLEY GARRARD.

HETTIE GARRARD.

POLLY GARRARD.

JOHN GARRARD. Held the commission of Colonel in the army for ten years, in the State of Ohio, and was County Judge for many years in Madison county. He removed from Ohio to Illinois in 1835, and died in Danville, Ill. He married Leah Busie, whose kindred were pioneers in Ohio. Their children were—

ALPHEUS GARRARD. Born in Madison county, Ohio, September 25th, 1831. He is a civil and mining engineer, and went to the Pacific Coast in 1862, and is now a resident of Nevada. He was elected to the State Senate in Nevada, in 1872, serving four years; elected to the assembly in 1888, serving two years; and elected again to the Assembly in 1896, holding for two years. His wife is many years deceased, and he has no children.

AMANDA GARRARD, married Jonathan Edwards. Is deceased.

MEHITABLE GARRARD, married John Dye. Resides in Illinois.

JOHN GARRARD, lives in Montana.

JAMES GARRARD is deceased.

BENJAMIN GARRARD, of Vermillion county, Ill. Married Miss Sandusky, and has a number of children.

JACOB GARRARD served through the entire war between the States, and was killed in the last battle fought.

GEORGE GARRARD, of Danville, Vermillion county, Illinois.

ELLEN GARRARD, married ———— and has children.

JOSEPH GARRARD, of Danville, Ill., married ———— and has children.

LUCY GARRARD, married ———— Douglas, and lives at Riverside, Cal.

—————

JOSEPH GARRARD, married in Ohio. Had one son, now living in Marysville, Ohio.

STEPHEN GARRARD, died in Ohio.

JONAH GARRARD, died in Ohio.

ELIZA GARRARD, married John Forbes of Ohio, owner of large distilleries.

There was a JOHN GARRARD, who came from Pennsylvania and settled in Berkley county, Va., in 1754. He founded a village named GERRARDSTOWN, all of whose inhabitants were GERRARDS. He was a Baptist minister, then in the prime of life.

In Taylor's "Lives of Baptist Preachers," his name is spelled GARRARD. One of his descendants now seventy-four years of age, and living in Ohio, says, "The original settler of Gerrardstown, Va., was Jonathan Garrard." They also claimed to be of French descent and the name at first was GARARD. He says some branches spelled it GEARARD, but his father dropped the e. Many of them retain it as GERRARD, and some as GERARD. All of the name emigrated from Gerrardstown and their descendants are numerous in Ohio, Indiana and Illinois, and the name is still varied in spelling. Rev. John Garrard died in 1778, at an advanced age.

Stephen C. Garrard of Hamilton county, Ohio, son of John Hays Garrard, grandson of Jonathan Garrard, and great-grandson of Rev. John Garrard, of Gerrardstown, Va., says: "The first name of Rev. John Garrard's wife was Mehitable, but her family name is not known." He continues, "About 1792 some of the family emigrated to the territory of Ohio. Landing at the mouth of the Miami river, and ascending about two miles, Jonathan Garrard, son of Rev. John Garrard, built a fort, or 'Block House,' which was afterwards known as 'Garrard's Station.' "

He says also that he had always heard from his father, that they were in some way related to the family of Governor Garrard, of Kentucky.

The varied ways of spelling the name has always created confusion in making efforts to trace them. The same want of harmony exists in the pronunciation of the name. In Kentucky the accent is placed upon the first syllable, and custom has established that pronunciation, but it is obviously incorrect. As being derived from the original French GARARD, the accent should be upon the last syllable, with the G hard, as in GRANT.

There was another REV. JOHN GARRARD, who came from Virginia to Kentucky in 1781.

Collins, in his "History of Kentucky," says: "On June 17th, 1781, under the shade of a sugar tree near Hynes Station, in Hardin county, a Baptist Church with eighteen members was constituted, and REV. JOHN GARRARD was installed as first pastor; his pastorate was of short duration, for in March, 1782, he was captured by Indians, and never heard of afterwards.j'

The writer inclines to believe that he was an elder brother of Governor Garrard.

Still another **JOHN GARRARD** lived in the vicinity of Petersburg, Va., at an early day. He married Sarah Glenn, and removed to North Carolina. His four sons were

WILLIAM GARRARD, of whom nothing is known.

JAMES GARRARD, of whom no data obtained.

BETTIE GARRARD.

DELANEY GARRARD.

THOMPSON GARRARD, was born near Petersburg, Va., in 1800. His daughter—

BETTIE F. GARRARD, married ——— Holland, and lives at Leachburg, Johnston county, N. C.

BRITAIN GARRARD went from North Carolina to Blount county, East Tennessee in 1825. On October 30th,

1827, he married Miss Hoz Smith, died December 2d, 1845. His only surviving sons are—

THOMPSON G. GARRARD, born March 9th, 1835. He removed with his mothers family to Texas in 1858, where she died December 24th, 1883. He now lives at Cooper, Texas. In 1872 he married Jennie Cowling, of Arkansas. Their children are—

JAMES BRITAIN GARRARD.

THOMAS THEODORE GARRARD.

RAWSON CAPHEUS GARRARD.

JOHN DRAKE GARRARD.

FRANCES GARRARD.

KEOZY GARRARD.

MAY GARRARD.

TYRA GLENN GARRARD, of Pecan Gap, Texas. He married Juniah E. Edwards, of Adair county, Ky. Their son is—

GLENN GARRARD.

MYRA O. GARRARD, married ——— McCombs, of Delta county, Texas.

MARTHA L. GARRARD, married ——— Patterson, and lives in Delta county, Texas.

FRANCES C. GARRARD, married ——— McCullough, and lives in Delta county, Texas.

In searching among the records of Westmoreland county, Va., the will of a WILLIAM GARRARD was found. The writer of this will must be identical with the William Garrard who patented land in Westmoreland county in

1716. This will gives no indications of relationship to any of the other Garrards heretofore found. It is dated November 4th, 1746. He appoints his wife, Mary Garrard, sole executrix, and mentions his sons Nathaniel, and Aaron, and grandson William Garrard, son of Nathaniel, and daughters Jane and Sarah. The will was signed and sealed in presence of his grandson, William Garrard, and Anthony Garrard. From this it appears there was an Anthony Garrard in Virginia before the infant "Anthony" was baptized in 1756, in Stafford county.

The will of Mary Garrard, widow of the writer of the above mentioned will, has been sent to the writer from Prince George county, Va., where it appears she died. Its date is April 10th, 1776. She gives to her daughter, Jane King, and her son-in-law, Thomas King, the use of one hundred and twenty acres of land in Westmoreland county and Washington Parish, it being the plantation upon which she lived. After their decease it was to go to her grandson Thomas King, and in the event of his death, to her grandson Nathaniel King. Nothing more of this family is found in the Westmoreland records.

DR. THOMAS GARRARD, from Lancashire, England, came to St. Mary's county, Maryland, in 1640. He removed with his family to Westmoreland county, Va., in 1650. Much relating to him is found in the "Archives of Maryland."

The writer obtained interesting data of him, thinking he may have been the ancestor of the Garrards of Stafford county, but neither of his two sons left a male heir, and the name in his branch became extinct.

The writer hopes that these Notes relating to different Garrard families may assist in some degree any one who may wish to farther pursue genealogical research.

ERRATA.

On page 1, "our branch" should read "one branch."

" 105, "Cohen" should read "Colvin."

" 108, "mesntime" should be "meantime."

" 111, "naturalizəd" should be "naturalized."

" 113, "Nancy Garrard" should be in large type.

" 118, "Lucy Tins" should read "Lucy Tius."

" 120, the figure 6 before Mary Isabel Garrard
should be 5.

" 127, 6 before Pink Ward should be 5.

" 110, "perriodicals" should read "periodicals."

" 146, "chrilden" should read "children."

" 147, "chriiden" should read "children."

