

THE IRVINS, DOAKS, LOGANS AND McCAMPBELLS

OF

VIRGINIA AND KENTUCKY

BY

MARGARET LOGAN MORRIS

DEDICATED

To my dearly beloved brothers and sisters, and their descendants. May their posterity ever bring forth a spirit of truth and rectitude, and leave their "footprints on the sands of time" as our forefathers have done.

Coat of Arms

IRVINS of BONSHAW

Motto: *Haud Ullis Labentia Ventis*; "Deterred by no light winds."

IRVINES.

Arms—A fess gules between three holly leaves, ppr. Crest—A dexter arm in armor fessways, issuant out of a cloud, a hand ppr. holding a thistle, also ppr. Motto—*Dum memor ipse mei*. "While he himself is mindful of me."

This is a surname of ancient standing in Scotland and Ireland, and is supposed to have been originally Ervin, derived, according to some antiquaries, from the ancient "Celto-Sythick Erinvine or Erinfine, which signifieth a true, or stout, Westland man; for Erin, both in the old Gaelic Welsh, and old Gaelic language signifieth the West, and therefore Ireland is to this day called Erin, both by the ancient inhabitants, and by those of Albin, because its situation is west from Albin."

IRVINS, DOAKS, LOGANS AND McCAMPBELLS OF VIRGINIA AND KENTUCKY.

Compiled and Edited by Mrs. Margaret Logan Morris, Corydon, Indiana.

In the following pages I have sought to rescue from oblivion and hand down to posterity at least the names of our ancestors, who, not great in the ordinary sense, lived well in their day, and are worthy of this honor because of their religious zeal and the privations they suffered to maintain it. They were all Presbyterians of no uncertain type, and I am glad to say I have remained in their faith. I will preface my genealogy by a few remarks on the history of the times in which they lived, obtained principally from the early history of Pennsylvania, and Augusta County, Virginia.

At different periods subsequent to the Reformation many lowland Scotch people emigrated to the province of Ulster, in north Ireland. They prospered greatly, and maintained unimpaired the names, customs and religious faith of the country from which they came. They and their posterity regarded themselves—and were regarded by the Irish of Celtic blood—as such, in all essential particulars; but as in their own land they were persecuted, in addition to the religious restriction, Irish industry and commerce had been systematically repressed, when their hopes expired, men of spirit and energy refused to remain in the country, and for about fifty years great shiploads of families poured out of Belfast and Londonderry. The people of Ulster had heard of Pennsylvania, and the religious liberty the people enjoyed and promised to all comers, and to that province they came in large numbers; but jealousies arose in the minds of the original settlers of Pennsylvania, and about 1740, restrictive measures were adopted by the proprietary government against the Scotch-Irish immigrants. Hence many of the race sought homes within the limits of Virginia, and drifted to the County of Augusta, which, at that time, embraced all the territory west of the Blue Ridge mountains, from the lakes on the north to the border of Tennessee on the south. John Lewis made the first permanent settlement in Augusta County, Virginia, in 1732, near the location of Staunton, and immediately after a flood of emigrants began pouring into the country. They came with a scanty supply of food; as game was plentiful they lived on the country. They brought clothing, bed-

ding, guns and ammunition, a few cooking utensils, seed corn, axes, saws, etc. And the Bible was indispensable and transported at any cost. They were profoundly religious; before lying down to rest at night they did not omit to worship the God of their fathers and invoke His guidance and protection. Family worship was universal, and this institution was handed down in our family to the present day. During the early years of the 18th century the Scotch-Irish Presbyterians began to locate and patent tracts of land within the Shenandoah Valley, including Rockingham, Augusta and Rockbridge Counties, Va. Their innate desire to possess a home of their own, coupled with the love of freedom and religious liberty led them to plunge into the almost impenetrable wilderness, surmounting all obstacles, enduring privations, hunger and want, coupled with a fixed and steadfast belief in the guiding hand of the Great Dispenser of all things. One of the first things the good people of that olden time thought of, and made provision for, was the public worship of God. Accordingly during the year 1740, at Fort Defiance, the first Presbyterian church was organized, and a stone building was erected, whether for a church or a fort cannot now be definitely known. As the necessity for a fort was fast disappearing, in the year 1749 the Rev. John Craig dedicated to the worship of Almighty God the spacious stone barrack within the palisade, which had, during the perilous days sheltered his flock from their temporal foes, and named it the "Augusta Stone Church." Mossy Creek and Tinkling Springs was afterwards formed out of this congregation.

For about twenty years the immigrants were unmolested by the Indians, and many who had known wars in Ireland lived and died in that peace, in the wilderness, for which their hearts yearned in their native land.

Within this beautiful valley west of the Blue Ridge mountains I have located our emigrant ancestors, Edward Ervin, Sr., and Edward Erwin, Jr., John Logan, James McCampbell, Robert Doak, Robert Erwin (or Irwin), James Brewster and later on James Dunn, and other collateral branches. Irvine, Irvin, Erwin and Irwin—no matter about the spelling, all are one.

Dr. Christopher Irvine, historiographer to Charles II. in 1687, derived it from the Gaelic "erin" west, and "vine" or "fine", himself combined into "erinvine" a resolute Westland man.

Dr. Christopher Irvine, writing 250 years ago, is authority for the statement that the Ervins came to Ireland with the Scots under Fergus, about A. D. 503, inhabited the lands about the Irvine water (Ayrshire) and later removed to the west border.

They made their first appearance on the border during the reign of Malcolm II (1003-1034), having been sent there as a bulwark against the Saxons of Cumberland. For hundreds of years the Irvins have lived on the lands bordering the Solway between the Nith and Esk, in Annandale, Dumfriesshire, Scotland, where they were once a powerful clan.

From Annandale younger sons migrated to other parts of Scotland and the north of Ireland and England. The most important branches of the clan are those of Bonshaw, Hoddom and Drum, in Scotland, and the castle Irvine in Ireland. Other Irwin families have their seats in Perthshire, Ayrshire and the Orkneys.

Bonshaw Tower, Scotland—This tower is square, and rises to a height of about seventy feet from foundation stone to battlements, the walls are eight feet thick, in places, and six in others. This tower was built about 900 A. D. by the chieftain, of what Irvin clan is unknown. It came into the possession of the Irvines in about the year A. D. 1285, and has ever since remained in their possession. The residence is occupied by the Baron or Chieftain, and attached to this residence is one of the few inhabited Peel towers. The clansmen live in clachans, or huts, within sound of the great bell, still hanging in the tower, where it has hung for centuries, this tower having come down in a direct line of descent through a thousand years. Colonel John Beaufin Irving is retainer of Bonshaw Tower at the present time.

"The Irvines" immigrated to the east of Ireland, and west of Scotland with the Gauls of Spain. Our immediate family moved to the north of Ireland during the protectorate of Cromwell. On May 9, 1729, some of the Irvines, McDowells, McElroys, Campbell and others landed the same year in Pennsylvania, where they remained until 1737, when they removed to Augusta County, Virginia.

The coat of arms—The coat of arms of the various branches of the clan differ slightly, but in general (avoiding heraldic terms) consist of leaves (green) upon a white (silver) field, spaced two and one.

Now about the spelling of the name, which gave me considerable trouble until I learned by comparison and experience that Irvin, Irvine, Irwin and Erwin are identical—those bearing the names thus variously spelled belong to the same family. In all of the early court records of Augusta County, Va., the name is spelled Erwin, and when members of the same family appear in the court records of Kentucky the name is spelled Irvin and Irvine, and many of those who still linger around their early birthplace righted themselves about 1800. Irvine is undoubtedly correct, as evidence the town and River Irvine in Scotland and

Ireland, where the name originated, are so spelled. "Our emigrants wielded not the pen, but the sword" from their earliest history, when "The Erinvines warred with the Romans A. D. 373," and ever since they have fought, and many have fallen on all the battle fields of the world. "They were as dauntless as any when Bruce was crowned in 1306, and one Baron Irving of that date protected him when he fled from Edward Longshanks, King of England." How they fought at Hardlow, 1411, history relates, and at "fatal Flodden Field," Sept. 9, 1513, the ground ran red with their best blood, where all old enough to bear arms were slain.

"Read the long list of honors won by the Irvines of Scotland, England and Ireland, and then follow their descendants from 1729 when they first landed in Pennsylvania down to the present time, and be convinced that the law of heredity in man is as immutable as the law that governs the animal and vegetable world. The same courage on the battlefield, the same ability in literature, statesmanship, and theology that characterized many an Irvine of the old country, have distinguished the Irvines of America."

It cannot now be definitely determined, but about 1740 Edward Erwin and wife Frances, and a large family, mostly of boys, settled on Long Glade, Augusta County, Virginia. I have found a descendant of Edward Erwin of the seventh generation, E. Paul Erwin, of Perry, Iowa, who has the Bible of his great grandfather, John Erwin, b. 1769 (dated June 4, 1829), which relates that "the paternal ancestor of the present owner of this book came from the north of Ireland, by households, about a century ago. My great grandfather by name Edward Erwin, his wife and five sons, John, Robert, Andrew, Edward and Francis, established themselves pretty advantageously in Augusta County, Virginia." I take it, therefore, those five sons were married when they came to Virginia. Father and sons were original emigrants.

In 1742, the following were all members of Captain John Smith's militia company in Augusta County (then part of Orange County), Andrew Erwin, Benjamine Erwin, John and Edward Erwin.

In 1754 the following persons were appointed to care for a road from John Davis's mill to Wood's new cleared up gap (among others), Andrew Erwin, John Erwin, two Edward Erwins, Francis Erwin and Benjamin Erwin. Land was patented to Edward Erwin March, 1747, and April 6, 1748.

D. B. I. Page 227. 29 Nov., 1751. Edward Erwin, Sr., yeoman., and Frances (his wife), to Edward Erwin, Jr., yeoman, 206 acres, part of 2 patents to Edward, Apr. 5, 1748, and March, 1747. Long Glade; cor. William Brown and John Anderson; William Alexander's corner;

John Erwin's line. Tes: Robert, Francis and Benjamin Erwin. Delivered: Benjamin Erwin, May, 1754.

B. 1, Page 456. 27 Jan., 1757. Edward Erwin, Sr., yeoman, to Francis Erwin, yeoman, £200; 148 acres, part of 350 acres patented to Edward Erwin, 5 April, 1748, cor. Edward Erwin, Jr., korn of stone; cor. Benjamin Erwin also 100 acres, part of 220 acres, patented to Edward—March, 1747, cor. of William Brown and William Alexander: Tes John, Andrew, and Edward Erwin, sent to Francis Erwin by order Sept., 1774.

Book 2, P. 74. Two patents to Edward Erwin, Sr., father of Edward Erwin, Jr., 5 April, 1748, and Mar., 1747, patented to Edward Erwin May 12, 1770.

Book 2, Page 154. Patented to Edward Erwin, Jr., 12 May, 1770. Delivered, John, Mar. 1, 1793. Tes. Francis, Sr. and Jr. Samuel (this may be our Edward and Samuel).^{*} From Chalkley abstracts of Augusta County, Virginia. It is a fact known to the descendants of Edward Erwin that he held a patent from King Charles II. for military service rendered either before he came to America, or after in some of the border wars.

It has been given me from reliable sources that the Erwins and Bells built before the Revolution six strong houses out of stone as a protection against the Indians, four of which are still standing.

A portion of a letter from an Irvine near Bridgewater, Va.: "I saw an old deed dated Mar. 28, 1759, signed by John Ervin and Jean Ervin, his wife, and was witnessed by Andrew, Francis and Edward Ervin. This land was granted to John and Jean Erwin by King Geo. 2d and signed by Robert Dinwiddie, Lieutenant Governor, Aug. 16, 1757. The Irvines appear to have obtained, by patent or grant from the King, all the good land on both sides of the "Glade" from near Bridgewater to the land of Henry Miller (who established the Millers Iron Works), about 1748, on what is now known as the Sam Farreo farm at Mossy Creek." According to court record Edward Erwin sold to Henry Miller and Mark Bird, iron men, the land on which the iron works was built.

^{*} The absence of Samuel Irvin's name from the Augusta County court records can be accounted for, from the fact that in his early manhood, either before the Revolution, or during, he made a visit to some near relatives in N. and S. Carolina. From there he enlisted in the Revolution in South Carolina. After the Revolution he returned to Rockingham County and married in 1788 Jane Brewster, daughter of James Brewster, who owned land on the south side of Dry river in Rockingham county.

The descendants of Francis Ervin, son of Edward, Sr., claim that he had a patent from the King for a large grant of land, and also the descendants of Edward Erwin, Jr., claim he held a grant from the King for military service. It is possible they all did service and all had land patents for military service.

It is a further fact that Edward Erwin had other children than the five mentioned in his great grandson's memorandum, Benjamin and two daughters. Frances married William Brown and one had married Robert Low.

Will B. 4, Page 480. The Will of Edward Erwin of Long Glade, proved January 13, 1772. He made bequests to sons Edward and Francis, also to Frances Brown and son-in-law, Robert Low. Ex. sons Edward and Francis.

John had died; his will proved Feb. 15, 1761.

Andrew's will proved April 24, 1765. Benjamin had probably moved away. Here is a clue. On April 24, 1790, Joseph Erwin, son and heir of Benjamin Erwin, deceased, of Johnston County, North Carolina, conveyed to John Erwin 350 acres of land in Augusta County, Va., which land had been patented to Edward Erwin in 1748.

Edward Erwin married Frances, in Ireland; it is probable, and circumstances point to her name as Frances Francis, as both are perpetuated and handed down. By approximation he was born about 1689 or 90. Their children were:

I. John, married Jean William. If he was forty-five at death he was born about 1715. Their children were:

1 Edward, 2 Benjamin, 3 Samuel, 4 Andrew, 5 John, 6 William, 7 Jean, 8 Margaret, 9 Mary (m. Alexander Curry), 10 Frances and 11 Francis.

3. Samuel married Mary Curry and had the following children: 1 John, b. 1768, m. 1st Rebecca Curry; 2 Samuel, d. unmarried; 3 Robert, officer in war of 1812; 4 William, officer in war of 1812, d. 1814; 5 Mary, m. John Kilbourn; 6 Sarah, m. Thomas Mounce.

John m. Rebecca Curry. Their children: 1 Nancy, b. 1795; 2 John, b. 1797; 3 Harriet, b. 1798; 4 Amzy, b. 1801, m. Catharine Chess; 5 Sophie, b. 1803, m. Ruben Plummer; 6 Benjamin, b. 1805, m. Martha Cook; 7 Mary, b. 1807; 8 James, b. 1809, m. Elizabeth Britton.

Amzi m. Catharine Cook. These are the children: a John, d.; b Thomas C., m.; c Mary Goodwin, one child, Thomas; d Benjamine, m. Olive West, two children, Grace and Louis B.; e Andrew m. 1st S. E. Davis; three chil.: F. Paul, Mary Jane and William C., m. M. Anderson; f Dorcas, m. A. B. Root, one child, K. Yale; g Mary; h Alice.

6 Benjamin Erwin, m. Martha Cook, their children: a Elizabeth S., m. John Caldwell, three chil.: Martha L., William Henry and Edward E.; b John, died.

c William Erwin m. Anna Cook, they had four children. Richard P. m. Elizabeth Gillespie, one child, Richard P., Jr.

E. Paul, m. Minnie Bowersox. Max F. adopted son. A son was born to them June 17, 1914 (named Edward), died same day.

Ruth and Herbert.

d George, e Sarah Jane, f Margaret, m. T. J. Hoffman.

II. Robert Erwin, m. Ann Crockett. They bought land of Benjamin Borden, and settled in Rockbridge County.

D. B. 2, Page 125. From Borden's Exe. to Robert Erwin, Feb. 6, 1748 or 1749. Contract made in life of Benjamin Borden, Sr. Benjamin Borden died 1742.

D. B. 2, P. 505. Nov. 15, 1751. Same to Robert Erwin, £6, 100 acres, part of 92,100; cor. Robert Erwin's former tract in Jno. McKee's line, cor. William and Frances Brown. (Frances Brown was a daughter of Edward Erwin). Will of Robert Erwin:

W. B. No. 1, P. 1338, in Rockbridge County, Virginia-----

To wife Ann—"The negro wench named Phillis, and all the dresser furniture and one of Erskin's large volumes which she pleases, and the large Bible, and all her apparel for back and bed, and what I have in hand of hard money, and her saddle and bridle, and the third part of the remainder of my movable estate (negroes excepted). I order that my son Robert give his mother a good maintenance for herself and her negro wench and her horse during her natural life, or if he does not, to pay her seven pounds per annum, and he is to give her maintenance on the plantation and in her own house, where she now lives.—The negro wench named Phillis is to be my son Robert's at his mother's death.—I give to my son Robert the plantation I now live on, containing five hundred and five acres, and likewise that piece of land I bought of Patrick McConnel.—I give and bequeath to the heirs of his body ----- otherwise to be sold and equally divided among my sons and daughters.—I likewise give to my son Robert the negro named Joe, and the negro wench named Rachel, and the wench named Ells, and all the remainder of my movable estate, except ten pounds that I give to my daughter Hannah Logan. To my son Benjamin Erwin the negro named Dinah—and all my wearing apparel be equally divided between my three sons, Edward Erwin, Jonas Erwin and Joseph Erwin, -----

Signed, sealed, etc.

ROBERT ERWIN. (SEAL)

Green, in his "Historic families of Kentucky," says: "Robert Irvine, father of Hannah Logan, was a Presbyterian minister." It is possible Robert Irvine married Anna Crockett in Penn., though she may have belonged to the family of Crocketts who settled in Culpepper County, some of whom lived in Rockbridge County, Va. They were French Huguenots and were driven out of France about 1672 and took up their residence in the north of Ireland. "The whole family of Crocketts afterwards left Ireland and settled in the Colony of Virginia about the years 1716, 1717 and 1719. In France the name was 'Crockeshawney,' and was pronounced Crocketawny. After the family fled to the north of Ireland in 1672 the name was changed to Crockett." The children of Robert and Ann (Crockett) Erwin were: Robert, Benjamin, Edward, Jonas, Joseph and Hannah, who married James Logan in Rockbridge County about 1765. Her children will appear under the head of James Logan.

III. Andrew Erwin, the third son in the order given of Edward and Frances, died in 1765. His will proved May 30, 1765. He left his entire estate to his son, Francis, and to wife Ann.

IV. Edward Erwin, son of Edward and Frances, married Mary Curry, a sister of Dr. Robert, b. 1717. William, James, Joseph and Jane, or Jean Curry, who married Francis Erwin.

The Currys and Irvins came to America on the same voyage and landed in Pennsylvania. Here they remained for a time but how long cannot now be learned, but the Irvines were in Augusta County as early as 1740 and the Currys 1745. The farms they lived on joined. It was on the voyage that Edward Erwin met and won his wife, and they were married soon after they landed in Pennsylvania. Edward (or Ned as familiarly known), owned large lands on Mossy Creek, adjacent to the Miller's Iron Works, where he lived, in fact he sold land to Mark Bird and Henry Miller, iron men, presumably the land on which the iron works was built. He also owned land on the glade. I have been unable to learn where Edward Erwin, Jr., died. He undoubtedly owned land on the south side of the Shenandoah in Rockingham County, and possibly died there, where all the Court records were destroyed by fire during the late Civil war. Yet he may have moved to Kentucky, where many of his children located. The children of Edward and Mary, his wife, as far as I have been able to learn, in many ways, were as follows:

1. Edward, born 1740, and reported to have married a Curry. Nothing improbable, as the Curries were as numerous as the Erwins, in that location, and had the habit of intermarrying all the way down, but she could not have been the sister of Dr. Robert, born 1717, as some think, because she would have been old enough to have been his mother, and I

suppose she was. He had by his first wife ten children, as follows: Edward, Andrew, John, James, William, Benjamin, Mary, Jane, Margaret and Betsy. Howard S. Irvine, of Lone Fountain, is a descendant of this line through the following: First Edward IV, Edward III, Edward II, Edward I, and married Jane Woodell April 3, 1792 (married by his uncle Rev. Benjamin Irvin). They had a son Benj. Ami. (I find his name on the roll of Mossy Creek church membership of 1817), and he had a son Abram Smith Irvine, who was the father of Howard S.

Edward Erwin married second time, when quite old, Jane Percy; they had two children, John and Hannah. Hannah married — Hanna, the names of five children given me, John, Henry Francis, Hugh, Mary and Sarah. Hugh and Henry Francis own and live on the original Edward Erwin place on Mossy Creek, adjacent to the old iron works.

2. Benjamine Irvine, born about 1750 to 1755 and married Sarah Brewster July 23, 1780. (See J. W. Wayland's History of Rockingham County, page 445.)

He was a Presbyterian Minister, a graduate of Princeton, N. J., 1776. A sketch of him will be given further on. In 1808 he located in Madison County, Kentucky, where he died June 4, 1832. His will dated Aug. 25, 1831.

Madison County, Kentucky. Will B. E. P. 267.

Benjamin Irvine. August 25, 1831. Wife Sarah, 1/3 of land I live on, with houses (or horses), barns, left to wife. Son, James B. Irvine, whether living or dead, it is not known, \$500, already paid; daughter, Sophie Dunn, a negro and \$905; son, Benjamin Fielding Irwin, \$1,400; daughter, Sarah Dunn, \$675, already received, and 2/3 of dwelling farm of 173 acres at death of wife; daughter Sophie and her husband, Nathaniel Dunn, to give home to wife Sarah or to pay her \$400 a year if she sees fit to give them the farm. Alexander Miller, Dr. James Reid and Caldwell Campbell, exrs. Signed, sealed, &c.

BENJAMIN IRVINE.

(See additional sketch Rev. Benjamin Irvine.)

3. James Irvine, wife Mary, located in Kentucky. June 15, 1793, James Irvine was deeded by Thomas Wisden and wife Catharine 120 acres of land on the Kentucky River, in Madison County, Kentucky.
4. "John Irvin, son of Edward Erwin, is about to remove to the frontier of N. C., 1788." Chalkeley MSS.

5. William moved to Orange County, Indiana. He has descendants living in that county yet. Mrs. Frank King, of Orleans, Orange County, Indiana, is a descendant. She was a daughter of Jesse, who was a son of William Irvine, a pioneer settler from Virginia. William Irvin first moved from Rockingham County, Virginia, to Jessamine County, Kentucky, as I found his name on the court records there as early as 1807. Jessamine County, Kentucky, deed book E, page 373, February, 1818: "William Irvin, of Orange County, Indiana, to John Irvin, 100 a. on Clear Creek, in consideration \$800. Rockingham County, Virginia, Militia. William Irvin, of Orange County, Indiana." Chalkley MSS.
6. Francis located in Kentucky.
7. David, who went to Sullivan County, Tennessee.
8. Mary.
9. Margaret.
(Both left Rockingham County, Virginia, and settled in Fayette County, Kentucky.)
10. Samuel Irvine, son of Edward and Mary, born February, 1760, married September 12, 1788, in Rockingham County, Virginia, Jane (or Jennett) Brewster, born April 11, 1761. She was a sister of Sarah Irvine above, and both were daughters of James and Eleanor (Williamson) Brewster, of Rockingham County, Virginia, and who died in Jessamine County, Kentucky, August 15, 1807.

Jessamine County, Kentucky. W. B. A. P. 206.

James Brewster. I give my soul to God, &c. To my wife Eleanor I give the furniture and a negro slave. I have made provisions for her in my sale of land to Nathaniel Dunn. To my son, James Brewster, £13.; my son-in-law, Benjamin Irvin, owes me £100, which with the money I have is to be divided into seven parts for the following legatees, viz: To children of my daughter, Peggy Carr, one part. To Eleanor Dunn, one part. To Sally Irvin, one part. Jennie Irvin, one part. Daughter, Agnes Alexander, one part. Daughter, Polly Dunn, one part. William Alexander and Nathaniel Dunn, executors. Test: James Doak, Thomas Browney and Joseph W. Doak. Aug. 15, 1807.

Id. id. C. p. 35. August 21, 1811. Power of attorney from Eleanor Dunn, Sallie Irvin, Jennie Irvin, William Carr and Willis Hicks, heirs of Peggy Carr, all daughters and heirs of James Brewster, to William Alexander and Nathaniel Dunn, to sell fifty acres in Jessamine County.

(A more extended sketch of Samuel Irvin and wife will be given under head of "Samuel Irvin.")

- V. Frances, who married William Brown, I know nothing about.
 - VI. One married Robert Low, son-in-law of Edward and Frances. I know nothing of, or what was her name.
 - VII. Benjamine, married Mary Curry, a daughter of Dr. Robert Curry; have left Virginia as before mentioned.
 - VIII. Francis Erwin married Jane or (Jean) Curry (a sister of Dr. Robert, James, William, Joseph and Mary, who married Edward Erwin, Jr). The first court record of the Currys was about 1745. This line of the Irvine family seems to have been the best preserved of any, by tradition, court records and by Bible record. Mrs. William (Frances) Houston, of Fairfield, Va., has in her possession three Bibles, recording three successive generations—first her father's, Francis Milton Erwin, born 1804; his father, Andrew Irvine, born in 1778 (he had brothers, Jacob Clements and Francis Eugene); third, Francis Ervine, father of Andrew, and a son of Francis Erwin, Sr. The names are spelled as they were in the three Bibles. I have found descendants from this line in almost every State. The will of Francis Erwin proved August 5, 1791.
- Will Book 7, p. 419. He made bequest to daughters, Susannah and Frances, "in celibacy." To sons, John, William and Francis; to daughter, Elizabeth "Nickle"; to married daughter, Mary Ervin; to married daughter, Jean Ervin.

The following was furnished me by H. M. Williamson, Portland, Oregon:

You will notice that I state that William Erwin, who married Margaret Robertson, was a son of Francis and Jean Erwin. This statement is based upon the papers in a partition suit filed in Augusta County, April 3, 1835, in which the heirs of Francis Erwin asked to have their interest and the interest of the heirs of William Erwin divided. The heirs of William Erwin were described as James R. Erwin, Francis Allen and Margaret (late Erwin) Robertson Erwin, Robert Erwin, Davidson Erwin, representatives of Jane Hopkins, deceased (late Erwin), viz: William and Thomas C. Hopkins. The bill recites that Francis Erwin, Sr., died 1791, leaving lands on Long Glade to sons, John, William and Francis. John died after his father, intestate and unmarried, leaving brothers, William and Francis, and sisters, Elizabeth, who married Andrew Nichol; Mary, who married William Erwin; Jane, who

married John Erwin; Frances, who married James Allen; Susannah, who married George Balsley.

Descendants of William Erwin and his wife, Margaret Robertson, son of Francis and Jane Curry;

1. James Robertson, m. June 14, 1832, Martha Dickinson, died April 6, 1885.
2. ——— Robertson, m. Rebecca Gamble, no children.
3. Margaret Poage, m., 1825, Francis Allen.
4. Jane, m., January 21, 1820, John Hopkins, died June 16, 1832.
5. Andrew Baker Davidson, m., December 31, 1835, Eliza Susan Nickell, d. September 20, 1850.
6. Elizabeth, m. Theophilus Gamble, d. ———, no children.
7. Robert, b. May 4, 1814, m., May 4, 1843, Mary Jane Ramsey, d. July 22, 1880.

Children of James Robertson Erwin and Martha Dickinson, his wife:

- (1) William Dickinson, b. April 26, 1833, m., May, 1873, Mary Hutton Long, d. August 17, 1890. Captain C. S. A.
- (2) Dr. James Robertson, M. D., b. May 28, 1840, d. May 5, 1864, not married. Killed at battle of Wilderness, Spotsylvania County, Virginia.
- (3) Margaret Ann, b. May 24, 1843, m. October 27, 1869, Hon. Wm. M. McAllister; lives at Warm Springs, Va.; no children.
- (4) John Samuel, b. April 19, 1845, m. October 20, 1875, Rebecca Estaline Glendy, d. July 7, 1903.

Children of William Dickinson Erwin and Mary H. Long, his wife:

Harry Hutton, b. September 7, 1878; not married. P. O. address, 1518 E. Monument St., Baltimore, Md.
Two daughters, Jessie Dickinson and Mattie S.

Children of Margaret Poage (Erwin) Allen, wife of Francis Allen:

- (1) Margaret Frances, b. August 28, 1827, d. April 17, 1887; not married.
- (2) Eliza Jane, b. May 8, 1829, m. December 6, 1853, Thomas Ingles Hyde, d. July 13, 1903.
- (3) James Allen, b. September 8, 1831, d. December 13, 1861, in C. S. A.; not married.
- (4) Mary Rebecca, b. June 8, 1834, m. first, October, 1858, Alexander Montgomery Crawford; m. second, February, 1874, Alexander B. Ramsey; dead.

- (5) Martha Ann Robinson, b. July 15, 1837, m. Andrew Alexander McClung; no children.
- (6) Robert Washington, b. December 10, 1842, d. November 4, 1896; not married.
- (7) Theophilus Gamble, b. August, 1844, died 1844.

Children of Eliza Jane (Allen) Hyde and Thomas I. Hyde, her husband:

- (1) Charles Hansford, b. October 15, 1854, m. Carmelia McGuffin; lives at Clifton Forge, Va.
- (2) Frank Allen, b. September 6, 1856; not married. Stuarts Draft, Va.
- (3) Thomas Ingles, b. April 10, 1858, married November 16, 1898, Mrs. Martha Lowe Bradlow, d. October 30, 1912; widow and children at Birmingham, Ala.
- (4) Cyrus, b. April 5, 1860, m. July 4, 1900, Ellen Laura Coiner; Clifton Forge, Va.
- (5) Andrew W. C., b. January 21, 1862, d. April 16, 1882.
- (6) Lucy Crockett, b. May 23, 1864, unmarried; Stuarts Draft, Virginia.
- (7) Martha Erwin, b. February 12, 1866, unmarried; Warm Springs, Va.
- (8) Robert James, b. April 8, 1868, m. Annie Ramsey; Clifton Forge, Va.
- (9) John Woods, b. December 19, 1870, not married, died November 8, 1892.
- (10) William McAlister, b. December 1, 1872, not married; Stuarts Draft, Va.

Children of Mary Rebecca Allen and Alexander Montgomery Crawford:

- (1) Theophilus Gamble, b. February 5, 1860, m. 1903, Eliza Henry, no children, d. February 13, 1905.
- (2) Margaret Irvine, b. June 27, 1862, not married; Staunton, Virginia.
- (3) Bettie McPheeters, b. May 18, 1864, d. May 16, 1908, not married.
- (4) Alexander Montgomery Allen, b. February 28, 1866, died December 30, 1891.

Children of Mary Rebecca (Allen) Crawford Ramsey and Alexander B. Ramsey, her second husband:

- (1) Lelia A., b. February, 1879.
- (2) Robert Lyle, b. November, 1880, m. Carrie ———; live at Cincinnati, Ohio.

Children of (4) Jane (Erwin) Hopkins and John Hopkins, her husband:

- (1) William Erwin, b. February 24, 1821, not married, d. August 24, 1903.
- (2) Thomas Chalmers, b. September 17, 1826, died unmarried.

Children of (5) Andrew Baker Davidson Erwin and Eliza Susan Nickell, his wife:

- (1) Elizabeth Susan, b. January 21, 1837, m. October 6, 1859, John Cathen; Morgantown, W. Va.
- (2) William Andrew, b. September 1, 1839, supposed to be living in Indiana, but not located.
- (3) James Robertson, b. June 6, 1844, m. July 30, 1876, Lillie Belle McCasland, dead.
- (4) Addison Nickell, b. April 4, 1847, m. Mary Squires, d.; son living in Nebraska.
- (5) Rebecca Jane, b. June 6, 1848, m. 1870, Thomas Jefferson Hawkins, d. May 5, 1913.

Children of Elizabeth Susan (Erwin) Colter and John Colter, her husband:

- (1) Mary Florella, b. December 19, 1860, m. April 5, 1881, T. C. Martin, M. D., died January 4, 1887; two children.
- (2) Arthur Augustus, b. September 12, 1864, m. November 19, 1893, Mary Byrdie Lawson; one child; lives at Clarksburg, W. Va.
- (3) Jessie May, b. October 23, 1871, m. June 22, 1891, Allen Bush, M. D., d. April 21, 1905.
- (4) Ervine, b. June 22, 1879, m. April 16, 1911, Margaret C. Tucker; lives at Morgantown, W. Va.

Children of James Robinson Erwin and Lillie Belle McCasland, his wife:

- (1) Charles William, M. D., b. December 11, 1877; Lincoln, Neb.
- (2) Maud Hazel, b. September 16, 1884, m. December 10, 1902, Charles Howard Ashton; Omaha, Neb.

(3) Grace Lewis, b. November 20, 1886; Lincoln, Neb.

(4) James Robertson, b. March 5, 1890; Lincoln, Neb.

Children of Rebecca Jane (Erwin) Hawkins and Thomas J. Hawkins, her husband:

(1) Sarah Leona, b. May 21, 1872, m. 1890, James L. Bently; Deadwood, S. D.

(2) Mary Susan, b. August 16, 1873, m. 1894, Frank S. Colwell; Pauner City, Neb.

(3) Laura Belle, b. July 11, 1876, m. 1896, Edwin G. Whiteford; Tell City, Neb.

Children of (7) Robert Ervin and Mary Jane Ramsey, his wife:

(1) Mary Margaret, b. July 22, 1844, d. March 14, 1845.

(2) Rebecca Elizabeth, b. April 8, 1846, d. August 14, 1864; James William, b. April 8, 1846, enlisted March 1, 1864, in C. S. A. (Twins.)

(4) Anna Jane, b. March 4, 1849; Charlestown, Ark.

(5) Franklin Robinson, b. Feb. 26, 1851, m. October 3, 1876, Sarah Warren; Merkle, Texas; no children.

(6) Rev. Samuel Brown, b. June 12, 1853, m. June, 1888, Mary Elizabeth Patton, d. October 7, 1900; Sonsie, Okla.

(7) Ida, b. May 1, 1855, d. August 1, 1864.

(8) Charles, b. January 23, 1858, d. July 21, 1864.

(9) Mary, b. March 5, 1860, died August 8, 1864.

(10) Lucy Lee, b. August 17, 1865, m. June 24, 1890, T. A. Pettigrew, d. January 27, 1903; five children.

(11) Robert Edwin, b. May 2, 1867, d. November 24, 1875.

Children of Samuel and Rebecca Estaline Glendy Ervin:

(1) Robert James.

(2) Margaret Edmonia.

(3) Mary Julia, and (4) Lina Douglas (twins).

(5) John Guy.

(6) Lyle Houston.

(7) Fannie.

(8) Jennie Dickinson.

2. John Erwin, second son of Francis and Jean, or Jane (Curry) Erwin, died after his father, intestate and unmarried.

3. Francis Erwin, son of Francis and Jean (Curry) Erwin, married

Elizabeth Clements, daughter of Jacob Clements (see will). Their children were:

- (1) Anne, born October 11, 1768, m. ——— Scott.
- (2) Mary, born January 25, 1771, m. ——— Hopkins.
- (3) Jacob Clements, b. June 29, 1772, m. Jane ———.
- (4) Sarah, b. July 28, 1775.
- (5) Andrew, b. June 5, 1778, m. Polly Houston.
- (6) Rebecca, b. March 22, 1781, m.
- (7) Ruth, b. April 17, 1784, m. Michael Finley, Jr.
- (8) Francis Eugene, b. November 27, 1787.

Jacob Clements Irvine, (3) m. Jane ———. Their children:

- (1) Anna.
- (2) Eliza C. Poage, b. 1800, died 1824.
- (3) Francis, b. October 5, 1802, d. 1829.
- (4) Ruth B., b. October 9, 1804.
- (5) Polly, b. September 25, 1806.
- (6) Drusilla, b. October 30, 1808.
- (7) Clements, b. October 10, 1811, m. Augustus Rison; three children:

- a. Francis, m. Laura Pifer; one child, Augustus; Bridgewater, Va.
- b. Eugene.
- c. William, m. Nancy Erwin (a sister of Mrs. W. Houston and Mrs. D. W. Walker); they had one child, Howard, and m. Elizabeth Nowell, and lives at Barstow, Texas; one son, Nowell.

- (8) Virginia, b. August 8, 1814.
- (9) Harriett, b. October 18, 1816.

5. Andrew Erwin, son of Francis and Elizabeth Erwin, married Polly Houston. Their children were:

- (1) Francis Milton, b. 1804, m. first, Margaret Campbell; m. second, Hester Bear.
- (2) Mary.
- (3) James Houston, m. ——— Clark.
- (4) Philander Young, m. Sarah Philips Brown.
- (5) Hugh, m. ——— Wise.

Children of Francis Milton and first wife, Margaret Campbell, were: James H., m. Ellen Weir; Elizabeth, m. Howard Houston; Andrew, died unmarried in Civil War.

Francis Milton married second time Hester Bear. He lived on a part of his father's possessions of Long Glade, partly in Augusta and partly in Rockingham County, which had been in their possession for generations. Children of Francis Milton and Hester Bear were:

1. Homes Houston.
2. Nancy, m. William Erwin, son of Jacob Clements Erwin, as already stated.
3. Frances, m. William Houston. They live at Fairfield, Rockbridge, Virginia. They have three children: Francis, Lewis and Katharine.
4. Katharine, m. Daniel Walker, of Rockbridge County, Virginia.

"Mrs. Katie Ervin Walker was born at Ottobine, Va., where her early life was spent; later she lived in Churchville, Va., where she has many friends. After her mother's death here she made her home with her sister, Mrs. W. E. Irvine, Barstow, Texas, and Mrs. Wm. G. Houston, Fairfield, Va.; on December 10, 1910, was married to Daniel Walker.

"In the very prime of her useful life her Savior came. Her loved ones were around her, her mind clear, God's peace in her heart, and His joy upon her face. The shadows of evening were gathering, but to her night did not come. The twilight was the dawning of life's eternal day."

7. Ruth Irvine, b. April 17, 1784, daughter of Frances Irvine and Elizabeth Clements, m. Michael Finley, Jr., b. 1783, d. 1823, and lived near Brownsburg, Rockbridge County, Virginia, in the stone house, which is still standing, which was built in 1794. Michael Finley's grandfather, John Finley, of County Armagh, Ulster, Ireland, landed at Philadelphia, Pa., September 28, 1734. His son, Samuel Finley, was president of Princeton College. From records it appears that John Finley's wife was a sister of Robert, Samuel and David Doak, the emigrants. The children of Ruth Irvine and Michael Finley were:

1. Maria Waugh, m. Jonathan Brooks, and lived in the stone house.
2. Harriett Newell Finley, m. Carlisle Gilkerson.
3. Caroline Ellen Finley, m. Samuel Patterson, of Brownsburg, Virginia.

4. Augustus Clements Finley, D. D., who was ready for college at 15, but came to his uncle, John Finley, at Wilkesboro, N. C., and married Anne Williamson, of Caswell, N. C. They had the following children:
 1. Virginia Ruth Irvine Finley, m. Frank Potts, from Ireland, and lived in Richmond, Va. They had four children:
 - 1st. John Finley Potts, and, 2d., Frank Irvine Potts, both of New York.
 - 3d. Anne Lee Potts, of Northfield, Mass., where she is matron in one of the needy institutions.
 - 4th. Bessie Potts, m. G. A. Kellogg, No. 114 S. Broadway, White Plains, N. Y.
2. Rev. George Williamson Finley, D. D., who was pastor of Tinkling Spring Church from 1892 to 1909, where he died, married Margaret Booker and had a large family.
 1. Nannie Edwards Finley, m. Rev. William Chester White, now pastor of Loch Miller Presbyterian Church of Churchville, Va., and is Stated Clerk of Lexington Presbytery.
 2. Cora Williamson Finley, m. Edwin Myers Gilkerson.
 3. Augustus Clements Finley, m. Agnes Johnson.
 4. John Booker, m. Charlotte Deming.
 5. William Edward Finley, m. Nora Heiskell.
 6. Lucilla Elliott Finley, m. Robert W. Moffette.
 7. James Irvine Finley, died 1892.
 8. Martha Watkins Finley, m. Rev. Wm. Chester White.
 10. Virginia Ruth Finley.
 11. Robert Daily.
 12. George W., Jr., died in infancy.
 13. Rebecca, twin of Virginia Ruth.
 14. George W., Jr., died in infancy.

Children of Rev. William Chester White and Nannie Edward Finley:

1. Nannie Finley White.
2. Mary Porter White.
3. Margaret Irvine White.
4. Gertrude Williamson White.
5. William Chester White.

Children of Rev. W. C. White and Martha W. Finley:

1. Martha Finley White.
2. Charles, died in infancy.
3. Lucilla Booker White.
8. Francis Eugene Ervine, b. November 27, 1787, son of Francis Irvine and Elizabeth Clements Ervine, m. Isabell Montgomery. Had five children:
 1. Agnes, died in childhood.
 2. Elizabeth, b. 1724, m. Wm. Montgomery.
 3. John, b. 1827, d. 1905, m. Mary Coalter.
 4. James Estell, b. 1830, d. 1909.
 5. Francis Eugene, b. 1834, d. 1909.

(These three sons in Confederate army, 1861 to 1865.)

Elizabeth m. William Montgomery. Two children:

- a. Eugene M., m. Virginia Jordan, and had four children: Alma, McVeigh, C. T. and Elizabeth.
- b. Agnes, m. D. B. Taylor; one child, Maysie, m. E. W. McClintock.

John Montgomery, son of Francis Eugene and Isabell (Montgomery) Irvine, m. Mary Coalter. Two children.

- (1) Lucy Rods, m. James Montgomery Irvine (son of James Estill and Hannah King).
- (2) Charles Edwin, m. Myrtle Gilkerson. Two children, William C., aged six; Lucy Rods, aged nine months.

James Estill, b. 1830, d. 1909, m. Hannah King. Nine children;

1. William, m. Anna S. Brown. Five children.
 - a. James Stuard, m. Elizabeth Timberlake. One child, (a) James Stuard, Jr., b. August 11, 1914.
 - b. Francis Eugene.
 - c. William McKamy.
 - d. John Howard.
 - e. Pattie Moffett.
2. Eugene, m. Sophie Hunter. Four children:
 - a. Mary Moffett, m. Percy Hanger. One son, Gilmer King, b. June 4, 1915.
 - b. Mattie D., m. Wm. Gartle. One child, Samuel Yates, b. 1909.

c. Virginia N., m. John Todd. Three children: Houston Irvine, aged 8; William Wayt, aged 6; Annie Timberlake, aged 2.

d. William Eugene, unmarried.

3. Pattie died.

4. John Montgomery, m. Lucy Rodes, daughter of John M. Irvine, Sr. No children.

5. George T., m. Mary Winfree. Four children: Francis Louis, aged 10; Harry Winfree, aged 14; Robert, aged 11; Mary Elizabeth, aged 3.

6. James E., m. Mary Sterrell. Five children: Frank E., aged 20; John Montgomery, aged 12; Jed Hotchkiss, aged 10; Mary Stuard, aged 8; Nelson Rounds, aged 6.

7. Agnes, m. Wm. Glendy.

8. Alexander Wyat, unmarried.

9. Thomas Hugh, m. Mary Nicholson. Three children: Hannah Moffett, aged 9; Mary Nicholson, aged 7; Phillip Biglow, age 5.

Francis Eugene, b. 1834, d. 1909 (fifth son of Francis Eugene and Isabell Irvine), m. ——— Coalter. Two children:

(a) William Montgomery, m. Grace Beard. Two children: Rachael, aged 8; Virginia, aged 6.

(b) Clements m. Anna Garland. Four children: Garland, aged 9; Francis, aged 7; Lucy died; Greta, aged 4.

"Will of Jacob Clements, of 'Cow Pasture,' Augusta County, Virginia; probated September 1, 1759. His children, Ruth and Isabell, 3 daughters, Anna Burnet, Mary McKnight, Rachael Barnet, dau. Sarah Clements, 5 dau., Margaret, Elizabeth, Rebecca, Ruth, Isabell Clements."

Children of James Houston and Elizabeth Clark Irvine: Mary, Charles, Henry, Belle, Robert Ruxton, Henry McHenry Lether, Nellie.

Mary m. Dr. Carpenter. Two children: Lilly and Mittie.

Henry m. ——— Lewis.

Belle m. I. F. Dyer; lives at Shackleford, Mo.

Robert Ruxton m. Anna Shaw.

William Henry (dead) m. first, Anna Withers. Four children. Anna m. second time, ——— Scott, of Fairville, Mo.

Children of Philander Young Irvine, b. Aug. 13, 1809 (son of Andrew and Polly (Houston) Irvine), m. Sarah Phillips Brown.

1. James Houston Irvine, b. April 16, 1836 (dead), m. Margaret Emma Hudson.
2. Nancy Jane Irvine, b. March 26, 1838.
3. William Andrew Irvine, b. July 27, 1840, m. Helen S. Brown; Marshall, Mo.
4. Melville Brown Irvine, b. February 25, 1843, m. Elizabeth Woodard.
5. Alfred Tolls Irvine, b. June 30, 1845, m. first, Kate E. Brown; second, Josephine Wilson; third, Elizabeth Shelton, lives at Hughville, Mo.
6. Sarah Martha, b. July 17, 1847, m. William E. Rock, Cotulla, Tex.
7. Hugh Ruxton, b. January 6, 1851.
8. Edward Philander Irvine, b. July 2, 1853 (dead), m. first, Katharine Bean (dead); m. second, Sarah Wilson (dead).
9. Arthur Marion Irvine, b. March 1, 1856, m. first, Nora Bruce (dead); m. second, Mary Bell Houston; live at Fort Scott, Kas.
10. Alma Palmore, b. July 22, 1858, m. Samuel H. Flonnory, Kansas City, Mo.

Children of James Houston Irvin and Emma Hudson:

1. Herbert Young, m. Louella Kutz, Syracuse, Kas.
2. Emma May, m. George W. Irvine, Syracuse, Kas.
3. Eugene Hudson, m. Eolean Daily. Children: Anna Prengie, Laura Wagoner, m. Harley Carroll; J. Eugene; Richard Hudson; Nell; Milla Margaret; James Crawford; Virginia.
4. Lelia Eleanor (died).
5. Sarah Lillian, m. Samuel Joseph Hatcher, Springfield, Mo.
6. Virginia Walker, m. Charles M. Wilson, Springfield, Mo. Two children: Nannie May and James Jackson.
7. James Edward, m. Augusta Raithel. One child, Margaret Elizabeth; Long Beach, Cal.
8. Betty Dick, m. Richard Harry Dunnington. Four children: Laura May, Irvine Scott, George Carter (dead), Ruth Virginia.
9. Susan Eleanor, m. Rev. E. B. Chinoweth, Morrisville, Mo. Four children: Paul Duncan, Margaret Katharine, Eleanor Routh, Hettie Aline.
10. John Royal, m. Ethel Millison, Medford, Ore. Two children: Carrie Lola, James Royal.
11. Alma Talbot, m. first George Pitts Hurst (dead); m. second, Charles S. Webster. Two children: Catharine, Alice Irma.
12. Carrie Lee (dead), m. James Leonard McDowell, Pueblo, Colo. Two children: Mildred Katharine, Mary Lillian (dead).

13. Mattie Bell, Pueblo, Colo.

14. George Lon, m. Charles Fisher, Pueblo, Colo. Four children:

Helen Brown, Nannie B., Allie Milton, m. Hallie Ross, Marshall, Mo.; George Andrew Irvine, Danville, Ky.

Children of Melville and Elizabeth (Woodard) Irvine: William, Sarah Pearle. Both are dead.

Children of Alfred and Katharine Irvine: Brown (dead), Alfred, Josephine, m. Wesley Dyson, Colula, Texas.

Children of Sarah and William Rock: Alfred M., m. Mammie Snodie; Frank; Sallie; Ely; Ruby; Ora; Price Daniels; Claud; Jessie.

Children of Edward Philander and Katharine (Bean) Irvine: Roxie, m. Herbert Rainy, Memphis, Tenn.; Roy.

Children of Arthur Marion and Belle (Houston) Irvine: Frances Bell, b. August 11, 1894; Arthur Houston, b. May 29, 1901; Virginia, b. August 11, 1911, died August 12, 1912. Live at Fort Scott, Kas.

Children of Alma Palmore (Irvine) and Samuel Flonneary: Samuel Irvine, m. Betty Edward, Kansas City, Kas. Two children: Houston Melville, William Raymond.

SAMUEL IRVIN—THIRD GENERATION.

My great-grandfather was born near Miller's Iron Works, on Mossy Creek, Augusta County, Virginia, February, 1760. These facts have been left with his numerous descendants. My uncle, James Doak Irvin, who had the most remarkable and reliable memory I ever knew, and lived to be past ninety, and died a little more than a year ago, was fourteen years old when his grandfather (Samuel Irvin) died at his father's home. He remembered distinctly of hearing his grandfather speak of his brothers and sisters and their home on Mossy Creek, near Miller's Iron Works, "back in old Virginia." He learned through him that they were wealthy people and owned a large amount of land in that vicinity. He often heard him tell of raising hemp and tobacco and about how they rolled their tobacco in hogsheads to Harper's Ferry for market. It took them many days to make the trip, and they would have to take their provisions for themselves and for the horses to last the trip. Sometimes they went down the valley to some other place, but I have forgotten the name.

To determine who was the father of Rev. Benjamin and Samuel Irvin has been a complication that has given me a great amount of concern from the fact there were so many Irvine families, all brothers, and every one had children bearing the same names, viz: Edward, Benjamin, John, James, William and Francis. But it is my opinion that it

was Edward, because he is the only one occupying that particular location, and it is the opinion of many others. Howard S. Irvine, who is a descendant of the same line, says so. I will quote from H. M. Williamson, of Portland, Ore., who has collected much Irvin data of that particular location. "I cannot tell you who was the father of Rev. Benjamin and Samuel Irvine. I see you have identified four sons of the original. Edward seems to be the most plausible. You have met the same obstacle I have met with in tracing one of the Poage descendants, and that is the destruction of the will records of Rockingham County. I notice you state that your ancestor, Samuel Irvin, was born near Miller's Iron Works. On December 15, 1777, Edward Erwin and wife Mary conveyed land to Mark Bird, of Pennsylvania, and Henry Miller, iron men on Mossy Creek, which land had been patented to Edward Erwin, Jr., May 12, 1770. (As referred to before, Book 2, p. 74. Two patents to Edward Erwin, Sr., father of Edward Erwin, Jr. April 5, 1748, and March, 1747. Patented to Edward Erwin, May 12, 1770.) It looks like this Edward was the son of Edward and Frances and was your ancestor, the father of Rev. Benjamin and Samuel; if so, he probably died in Rockingham County, or moved away." Edward Erwin and wife Mary conveyed 209 acres of land to Benjamin Crow, of Rockingham County, September 19, 1780.

The fact that Rev. Benjamin and Samuel were brothers has been borne out by facts that cannot be disputed. In the will of James Brewster, of Rockingham County, Virginia, and who died in Jessamine County, Kentucky, in 1807, made bequest to Sarah, wife of Benjamin Irvine; Jane, wife of Samuel Irvin, both of Madison County, Kentucky.

Two years later his widow, Eleanor Brewster, bequeathed to grandson, William Alexander, "my Bible." I have been told this Bible recorded that Benjamin and Samuel were brothers.

Then my grandfather also, Samuel W. Irvin, used to relate to his children an amusing story of a visit to his father's home in Madison County, Kentucky, of an uncle who was a Presbyterian minister, when he (my grandfather) was a lad. It was at the season of the year to cut burr oak bark for the tanyard, and all the male help, including his two older brothers, were off in the mountains cutting their year's supply of tanbark, and young Samuel was left home to do the chores. When the uncle came he was called upon for the extra service of waiting on him. When retiring time came he was given the candle to light his uncle to bed; when they reached the room the uncle looked about and found a peg in the wall, whereupon he removed his hair (wig) and hung it up. This so amused and in a measure frightened the lad that he made great haste to his mother to tell her about it. (The ministry in those days

wore wigs.) The first appearance of Rev. Benjamin Irvine by court record was Dec. 12, 1808. He was deeded by Hugh Kilptaric and Wife Mary, 200 acres of land on the waters of Paint Lick Creek, in Madison County, Kentucky.

Madison County, Kentucky. January 2, 1797. Samuel Irvin was deeded by William Bush 100 acres of land on Silver Creek.

October 16, 1806. Samuel Irvin, of Madison County, was deeded by William Bush, of Clark County, Kentucky, 40 acres of land on Hay's Fork of Silver Creek.

January 1, 1810. Samuel Irvin conveyed to Samuel Snoddy 10½ acres of land on Hay's Fork of Silver Creek.

April 3, 1815. Samuel Irvine conveyed to Williamson Irvine eight acres of land, including the tanyard on Hay's Fork of Silver Creek, in Madison Co., Ky., part of tract on which Samuel Irvine lived.

"The spot where this tanyard was located is on Hay's Fork of Silver Creek, about a mile from the present town of Kingston and 7 or 8 miles from Richmond."

July 8, 1816. Samuel Irvin conveyed to John Henderson and Stephen Walker all his interest and claim to a grist mill and saw mill.

May 29, 1817. Samuel Irvin conveyed to Brison Irvin (his second son) 129½ acres of land on the south side of Hay's Fork of Silver Creek.

October 6, 1821. Samuel Irvin and wife Jennett, Bryson Irvin and wife Martha B. conveyed to John Todd 32 acres of land on the south side of Hay's Fork of Silver Creek, and to Moses Davidson 88 acres on south side Hay's Fork of Silver Creek, in Madison County, Kentucky.

Samuel Irvin was a Revolutionary soldier; was with General Greene in South Carolina and with him in his retreat into Virginia, and was in the battle of Cow Pens. His war record was established on the affidavit of his grandson, James Doak Irvin, who was fourteen years old when his grandfather died, August 3, 1837, at his father's home, three miles east of town, and is buried in Cedar Hill Cemetery, Corydon, Ind. On his deathbed he called his grandson, James D. Irvin, to his bedside and gave him the razor he carried with him in the Revolutionary War, saying, "Keep this as a relic of the war and hand it down the male line." Unfortunately this relic was lost by fire in June, 1880, when this grandson's dental office was destroyed by fire.

The children of Samuel and Jane (Brewster) Irvine were:

1. Mary or Polly, born January 8, 1790, married April, 1811, to Joseph W. Doak, in Madison County, Kentucky. They were married by her uncle, Rev. Benjamin Irvin. August 20, 1815, Joseph W. Doak sold 99½ acres of land on Silver Creek to William

Fitzgerald in consideration of \$1,213. They located in Orange County, Indiana, near Paoli, where many of his descendants still reside.

The children of Polly Irvin and Joseph W. Doak were:

1. Jane, married Samuel Lynd, and had the following children:
 - a. Robert Doak, m. Melissa Vancleave, had four children: Rosa, Jane, Anna and Willis.
 - b. James William, m. Mary Salee. Two children: Edward and Alma.
 - c. Polly Ann, m. Daniel Lewis. Six children: Emmett, Leonard, Lillie, Martha, William and Arthur.
 - d. Martha Sarah, lived a long life unmarried.
 - e. Shelby E., died.
 - f. Joseph Samuel, m. first, Sarah Salee; two children: William and Anna; m. second, Anna Chism; two children: Henry and Maggie.
 - g. George Galoway, married in Kansas.
 - h. Sylvester Barr, married in Kansas.
 - i. Clarence D., unmarried.
 2. Martha married Dr. Shelby Potter. Their child, Martha, m. John Ellas. Their children: Minnie, Alice, Charles, Edward, Stella, Arthur, Ethel.
 3. Robert, married Cynthia Dunn. Their children:
 - a. Sarah Jane, m. G. W. Golclasure. Their children: Ellen Morton, Anna Ethel, Mary Cynthia.
 - b. Almira Ann, m. J. K. Mavity. Nine children: Eva Florence, Cynthia Ethel, Arthur Benton, Clarence, Norman B., Mary, Milton, Robert, Ruth.
 - c. Washington Irvin, m. Minerva Oldenham. Two children: Earl and Ruth.
 - d. Erastus Austin, m. Christiana Clements. Four children: Charles E, Addie, Eunice, Anna.
 - e. Everett, died.
- Elulia Oak, m. Dr. Charles L. Boyd. They live in Paoli. Three children:
- Charence Elbert, m. Crayden Boyd. Two children: Clarabel, Cynthia.

Ethel Cynthia, m. Dr. Hanson S. Gifford. One child: Hanson S., Jr.

Joseph.

Elizabeth.

2. Williamson Irvin, b. December 3, 1791, m. Polly Davis, and remained in Kentucky. Their children:

1. Elizabeth, m. James Smith.
2. Samuel Davis, m. Sarah Discall.
3. Mary Jane, died unmarried.
4. Williamson, m. Martha Bodine. Three children: Isaac Bryson, m. Lizzie Shehan, no children; Charles Fletcher; Anna, m. Williamson Marion Irvin, son of James and Margaret Hobbs.
5. Martha, m. Henry Jelf (or Self).
6. Margaret, m. Otha Wheat.
7. James, m. Margaret Hobbs.
8. Nellie, died unmarried.
9. Miriam F. Irvin m. first, Philip B. Smith. Two children: Mary Williamson and Philip A. All are dead. Two grandchildren: Valner T. Smith and Effie B. Smith. Married, second, Jesse S. Munday. Two children:
 1. Gabriel P. Munday, m. Mary Childs, of Louisville, Ky. Three children: Jessie Childs, Walter Irvin and Nancy Lucile.
 2. James William Munday, m. Mattie May Ruble, of Garrard Co., Ky. Two children: William Fletcher and Martha.

James Irvin, son of Williamson and Polly Davis, m. Margaret Hobbs. Had four sons: Williamson Marion, Davis H., James Brewster and Franklin Woodburn.

Williamson Marion Irvine, m. Anna Irvin (daughter of Williamson and Martha Bodine). They live at 2202 W. Market St., Louisville, Ky. Their children:

- (1) Nellie Bodine, b. 1883, m. S. C. Crews, residing at Tivoli, Refugio County, Texas. Two children: Irvine Burkett, b. January 17, 1913; a daughter recently born, not named.
- (2) Marion Fletcher, b. 1886, not married; cashier of Bank of New Hope, New Hope, Ala.
- (3) James Bryson, b. 1888, m. Sarah Treat; one child: Sue Anna, b. 1913.
- (4) Lawson Bodine, b. 1892, single.

(5) Annie Mable, b. 1898.

Davis H. Irvine, son of James and Margaret Hobbs, lives in Indianapolis.

James Brewster, son of James Irvin and Margaret Hobbs, lives in Bloomfield, Ky.

James Brewster Irvine, m. Elizabeth Bodine. Four children: Woodburn Hall, Charles Bodine, Isaac Brewster, Elijah Froman.

Franklin Woodburn, son of James and Margaret Hobbs, is a Baptist minister; has charge of the First Baptist Church, Rutland, Vt.

3. Bryson Irvin, b. March 9, 1794, married Martha B. Davis; remained a time in Kentucky, then moved to Georgia. Only two children have been furnished me: Dorothea and Samuel Davis and he resided near Milner, Ga.
4. Sarah Brewster Irvin, b. January 3, 1796, married William Frost. They settled near Bloomington, Ind. No children.
5. Samuel Williamson Irvin, b. April 16, 1798, married Jane Doak, February 1, 1821, in Jessamine County, Kentucky. (She was a daughter of James and Mrs. Jane (Dunn Fulton) Doak and a sister of the above Joseph W. Doak.) He settled in Bloomington, Ind., where he and his father established a tanyard. He was also a cabinetmaker and carpenter. We have some of his own make of furniture. In 1826 he moved to Charlestown, Clark County, Indiana, and in 1828 moved down the Ohio River to Mauckport, Ind. Later bought a farm three miles east of Corydon, on Big Indian Creek, in Harrison County, Indiana. In 1837 moved to Corydon, where he died September 5, 1843, in the prime of life. He had the reputation of being a most powerful man in strength, though not by any means a large man; red hair and florid complexion. He died of a very acute disease, and it is thought by his descendants, now, it was appendicitis. He was buried by the side of his father in Cedar Hill Cemetery in Corydon, Ind. Their children will appear under the head of James Doak.
6. Jane Irvin, born May 29, 1800, married Austin Seward and settled in Bloomington, Ind., where he established the famous "Seward Foundry." Their children will be found elsewhere in this book.
7. James Irvin, born July 2, 1802, and married Anna Davis. They remained in Kentucky.

I have been unable to obtain but four children:

(41)

Dicy Manthus Miriam Dunn, m. William Allen. She lives in Harrodsburg, Ky.

Sarah, m. ——— Finnell. She lives in Harrodsburg, Ky.

Samuel Davis.

Helen, m. ——— Willis, Vanarsdell, Ky., R. D. No. 1.

8. Elizabeth Irvin, b. October 25, 1804, married Williamson Alexander. He was a son of William and Agnes (Brewster) Alexander. They were married at the home of her brother, Samuel Williamson Irvin, in Charlestown, Ind. Her nephew, James D. Irvin, was three years old at the time, and he was greatly disturbed when "Bin took Bettie," as he called them. He was very fond of "Aunt Bettie." They settled near Bloomington, Ind., where some of their descendants still reside.

Eleanor Brewster Dunn, born January 25, 1754, died November 3, 1841; Jane (or Jennett) Irvin, born April 11, 1761, died July 17, 1839; Agnes Alexander, born April 25, 1763, died August 25, 1840. All three were buried side by side in the old Dunn burying place east of the college campus at Bloomington, Ind. Their graves are marked by a three-cornered stone. They were sisters, also sisters of Sarah Brewster, who married Rev. Benjamin Irvin.

Second Generation.

James Doak (father of Joseph W. and Jane Irvin, already referred to) was born about 1760, in Augusta County, near Mount Crawford, which is now in Rockingham County, it being separated from Augusta in 1776. He was a son of Robert Doak, of whom I will have something to relate later. I find but one reference to James Doak in the Augusta County court records, and that is as a private school teacher for two children of Wm. Blackwood.

James Doak married, February 20, 1786, Mrs. Jane Fulton. (See History of Rockingham County, by J. W. Wayland, page 446.) Her maiden name was Jane Dunn, a daughter of James Dunn, who married Martha Long (daughter of John Long, of Down County, Ireland) James Dunn and wife Martha came to America about 1763 and came to the northern part of Augusta County, which was afterwards divided into three counties—Rockingham, Augusta and Rockbridge. The children of James and Martha were:

1. Samuel, b. 1750, married Eleanor Brewster.
2. James, b. 1756, married Jane Doak, a sister of James Doak above.
3. Alexander.
4. Nathaniel, married Polly Brewster, sister of Eleanor.

5. Jane, b. 1762, married first, John Fulton; second, James Doak.
6. Jean (supposed to be twins), married —— Spear.
7. Martha, married Joseph Woods.

Jane was married to John Fulton June 23, 1781. He was a Revolutionary soldier and was soon after killed in a battle. They had one son, also named John, Jr. I have heard my grandmother relate this circumstance.

The children of James and Jane (Dunn Fulton) Doak were:

- I. Joseph W., born December 24, 1786, married Polly Irvin (daughter of Samuel Irvin and Jane Brewster). (Their children already given under "Samuel Irvin" on a previous page.)
- II. Mary or Polly, b. Nov. 7, 1798 (my grandmother gave her age Nov. 7, 1789), married Joseph Scott, June 16, 1814. He was born Dec. 8, 1789, in Jessamine County, Ky. They moved to Missouri and bought a fine farm in the Osage Valley, Saint Charles County. He died Jan. 27, 1837, leaving two children, Preston Breckenridge and Thomas Alexander. Preston Breckenridge Scott married 1st, Sarah Anderson and three children, Mary Inez, Rachel Dudley and Preston Breckenridge. He married second time Margaret Ann Anderson. (Sarah and Margaret were sisters and daughters of Rachael Black Given and Robert Dudley Anderson). They had four children:
 1. Thomas Alexander, m. Jennie Reed. They live in St. Louis, Mo.
 2. Fannie Given, and resides in St. Louis, Mo.
 3. Lizzie George, m. Gilford Wells Henry, 1882, and lived in St. Louis, Mo. She died April, 1914.
 4. John Robert, m. Bessie Miller. Living in St. Louis, Mo.

Children of Lizzie George Scott and Gilford Wells Henry:

1. Ione Scott, m. Dec. 28, 1907, Frank Newcomb Goerner, one child, Nancy Elizabeth, b. Dec. 9, 1909. They live at 5864 Plymouth street, Saint Louis, Mo.
2. Rolla Harrison, m. Freda Ebeelein.
4. Harold Breckenridge, aged 22 years.
3. Arline Preston, m. Herther F. May.
5. Scott Anderson, aged 17.

Thomas Alexander Scott, son of Mary Doak and Joseph Scott, m. Elizabeth Dammon of Lincoln County, Mo. He was a prominent physician and lived at Paynesville, Pike Co., Mo. They had a number of children; three reached maturity, Mollie, Eugene and Forest, m. Blanton Shiff of Elsberry, Lincoln Co., Mo.

III. Martha Doak, b. April 20, 1791, m. John A. Mars, 1822. He bought a section of fine land in Marion County, Ind., a few miles from Indianapolis, beyond Eagle Creek. They had the following children:

1. Eliza Ann, b. July 15, 1823, m. Fielding Beeler, Sept. 18, 1844. They had seven children, four of whom are still living, Martha, Emma, Ida H., Laura (Mrs. John V. Carter), and Fielding Beeler, Jr. They still own and live on a part of the Mars homestead bought by their grandfather. It is a beautiful location. Fielding Beeler, Sr., was for a number of years President of the State Board of Agriculture. Fielding, Jr., has been deputy clerk a number of years in the city of Indianapolis, Ind.
2. James A. Mars married Chistina Peppard (he died Nov., 1856). They had one daughter, Georgia, m. W. C. Thompson, had one son, Maurice Thompson.
3. John Shannon Mars, b. Nov., 1833, died Jan. 31, 1915, m. Rebecca Rhodes and had seven children, four of whom are yet living, (a) Charles M. Mars, (b) James Sherman Mars, (c) John B. Mars, the youngest, all of Trinidad, Colo; (d) Addie, the oldest, married Olixer Cox. Both are dead, but they have one daughter, Ethel Cox Anderson, who lives at Phoenix, Arizona.

Ina M. Mars married Homer Hills, 2127 Talbot avenue, Indianapolis, Ind. Their children, Dorothy, m. Harry Dietz; John M. Donald, Elizabeth, Kathryn and Fielding Beeler Hills. Children of Charles Mars, are Elsie, Ina and Charles, Jr. Children of James S. Mars are George J. and Edward Mars.

IV. Robert Doak, b. Oct. 4, 1794, m. 1st Susan Hamlet and lived in Shelby County, Ky. He represented his district in Congress 1842 to 1844. They had seven children. (a) William Hamlet, b. 1815; (b) Mary Jane, b. 1822; (c) James Washington, b. 1825; (d) Susan Amanda, b. 1827; (e) Robert Warren, b. 1829, and lives in Louisville, Ky.; (f) Nancy Elizabeth, b. 1831; (g) Martha Ellen, b. 1835.

He married second time Catharine Chambers, had six children, (a) Joseph Maxwell, b. 1837, lives in York, Nebraska; (b) Thomas Jefferson, b. 1839, married Nancy J. McCampbell and live at McComb, Ill.; (c) James Andrew, b. 1842; (d) Preston Breckenridge, b. 1844, lives at Crestwood, Ky.; (e) Luther, b. 1846; (f) Anna May, b. 1848.

V. Elizabeth Doak, b. Nov. 20, 1797, m. John Dunn. He was a son of James Dunn and Elizabeth Hopkins.
Wills, Book C—30, Jessamine Co., Ky.

James Dunn of Jessamine Co., Ky., Mar. 4, 1819, wife Elizabeth, one-third of my land, and a negro; I give to my daughter Martha Dunn, a choice of my horses, to my son Alexander Dunn, a mare, residue to all my children; viz., John, Martha, James and Alexander.

Id. id. D. 41. Mar. 10, 1817. James Dunn and Elizabeth, his wife, to John Dunn, all of Jessamine County, Ky., for \$200, three hundred and sixteen acres on Clear Creek. Elizabeth Doak and John Dunn settled in Shelby County, Missouri. They had thirteen children, as far as I can recall, were James, Robert, David, John, Frank, Preston Breckenridge, three daughters, Jane, m. ——— Priest, and had three children; Sarena, married ———, and had three children. They moved to Georgetown, Pettis Co. (1860).

Susan lived a long and useful life unmarried. Preston Breckenridge is the only one now living and resides in Monroe City, Monroe Co., Mo. One of his sons is cashier of a bank at Shelbyville, Mo.

VI. Jane Doak, b. Nov. 18, 1800 (daughter of James and Jane (Dunn) Doak), married Feb. 1, 1821, in Jessamine County, Kentucky, Samuel Williamson Irvin (son of Samuel and Jane (Brewster) Irvin referred to on a previous page). She died March 23, 1864, at the home of her daughter, Elizabeth Logan in Lincoln County, Mo. Their children were:

1. James Doak Irvin, b. Sept. 2, 1823, in Bloomington, Ind., in a house recently torn away on the corner of Grant and 7th sts. He married Matilda Thompson, Dec. 18, 1844, in Corydon, Ind. Both are still living and celebrated their sixty-ninth anniversary of their marriage December last (1914). Matilda was the only child of Richard and Miranda (Beeman) Thompson. She was born on the farm now owned by Harrison County, and is now used as the Harrison County poor farm. She bore the distinction of being kidnaped twice, when a child and the third attempt foiled by timely interference. When she was three months old her mother and father were living apart; her father watched his opportunity and snatched the infant from the arms of its nurse, who was carrying her in her arms, near her mother's home. When she was twelve years old a neighbor girl Rebecca Hudson, enticed her away from home, and a neighbor man, who was in the plot, waiting on horseback, took her up behind him and brought her to her mother, living in Corydon. Some of her maternal ancestors were in the Wyoming massacre, Penn., and suffered loss of life and property.

2. Mary Jane, b. July 23, 1826, at Charlestown, Ind. She was a cripple, left so from a severe attack of spinal meningitis when six years old, that paralyzed her vocal organs, so that she could not articulate to be understood. She had a remarkable memory, like the rest of the Irvins. She died in Corydon, Ind., July 27, 1906, aged 80 years.
3. Elizabeth Eleanor Irvin, b. Sept. 24, 1829, in Mauckport, Harrison County, Indiana, married Robert Reynolds Logan, Feb. 16, 1847, in Corydon, Ind., whom she met in the fall of 1846, while on a visit to her Uncle Robert Doak's, near Shelbyville, Kentucky. They lived one year in Shelby County, Ky., and in March, 1848, moved to Lincoln County, Missouri, where they spent the rest of their lives. She possessed the reputed characteristics of the Irvine's, light hair, florid complexion, energetic, resourceful, industrious, she kept things stirring from sun up to sundown, even into the late hours of the night. She could bring the largest results, from the least capital, of any person I ever knew. Her children went respectably clad from the toil of her own hands. It was she who spun and wove the cloth for our clothes, spun and wove out of flax the table linen, spread upon our table (and it was fine); she spun and knit our socks and stockings. It was she who taught us our individual self reliance, who gave us our lessons of rectitude and modesty, and taught us to reverence our father as a dignitary of the household; and never under any circumstances, before one of her children, took issue with him about parental government. Her cares and sorrows were many, but, like her husband, she trusted the guiding hand of an overruling dispenser of all things, which gave her strength to bear life's burdens.

I visited my mother's home, and the home of my childhood in August and September, 1895. She was not well at the time, but concealed her sufferings. On Nov. 8, same year, I received word to come to her at once, and on the 9th I reached her bedside, and found her suffering from an advanced stage of cardiac dropsy. I never witnessed such suffering, but notwithstanding her bodily pain and anguish, her mind was clear. She never let the hour for morning worship pass unnoticed even to the last morning, when we thought she would not notice, and had decided to leave it off; but at the hour, reminded us that it was time to assemble for worship, when we all assembled, for our last, altogether. She passed away at the dawn of day, November 20,

Capt. James Doak Irvin.

1895. Her children will appear under head of Robert Reynolds Logan.

4. Martha Ann Irvin, born September 25, 1831, in Mauckport, Ind., married Bryson Irvin Seward, Nov. 21, 1850, of Bloomington, Indiana (her first cousin). (He was son of Austin and Jane (Irvin) Seward.) She died on December 25, 1859, leaving an infant just one week old. They named him James Irvin. He went West and has been lost to the family many years. They had two other children, Mary, born April 9, 1853, died April 10, 1854, and Francis Henry, born May 29, 1857, and now living at Columbus, Ind. He is a fine machinist, having learned his trade in the famous Seward foundry at Bloomington. He married Carrie Wilson of Monroe Co., Ind. Three children, Frank Austin, James Forest and Edward Ray. Frank A. and James F. died in a few days of each other from diphtheria, Frank being 14 years old. Edward Ray died, aged three years.

Bryson I. Seward married, second time, Miss Florence Hedge, of Franklin, Ind. They had five children, 1 Iris and 2 Ivy, twins. Ivy died aged four months. Iris married J. A. Wood and has one child; they live at 56 Kenwood ave., Pittsburg, Pa.; 3 Nettie, m. T. G. Coleman. They have a large family, live at Colby, Washington; 4 Eugene (John), married 1st, Nellie May Swarts (daughter of Wylie Swarts of Clark County, Ind.); one child, Wylie Bryson. He married, 2nd time, Miss Jessie R. McCarty, of Jeffersonville. They have five children, Iris Jeanette, Florence Leslie, Giles Dickson, Jessie Eugene and Charles Frederick; 5 Pearl, married twice. She and her mother live near Allegheny City, Pa.

CAPTAIN JAMES DOAK IRVIN.

I am inclined before I finish this sketch to pay a short tribute of respect to my dearly beloved uncle, James D. Irvin, whose life in many ways has been one to be emulated, and whose influence for uprightness has been felt in his home and in the community. His honesty and integrity was never questioned. In his family he was gentle and indulgent, ruled by the strong power of love. His home was a heaven and he sought to make happy everything that came within its domain. Notwithstanding his gentler qualities, he was brave, courageous, and portrayed the characteristics of the Irvines, who, it is said, "were second to none on any battlefield." And when at the breaking out of the Civil War and a call was made for recruits, he responded and raised, and took to camp at North Madison, Ind., one hundred men and horses, at his

own expense, until mustered into service. For which service he never asked or received from the government any remuneration. After being mustered in and commissioned Captain of Company B, Third Indiana Cavalry, he was ordered to Washington, D. C. Afterwards served in the army of the Potomac. One year's service rendered him helpless from rheumatism, from which he never recovered sufficiently to go back. The same disability has confined him to his home and bed for fifteen years. Although he never returned to his army life, he still did service for his country to the end. He possibly inherited his military enthusiasm from his ancestors. His grandfather, Samuel Irvin, was a Revolutionary soldier, as was also his great grandfathers, James Dunn and James Brewster.

He learned the trade of carpentry from his father, and for many years was a carpenter and contractor in Corydon, Ind. When about thirty-five years old he studied dentistry with Dr. Carter of Bloomington, Ind., and for about thirty years practiced dentistry in Corydon. When quite a young man read law and medicine, and notwithstanding he never practiced either, his advice was often sought for in both. He was often importuned to enter the political field but declined. He held a few local offices. He was raised to the high order of Masonry in 1853, and served a number of terms as Master of Pisgah Lodge No. 32., F. A. M., of Corydon, Ind. He was profoundly temperate and strictly adhered to his convictions, and never tasted intoxicants, not even for medicinal purposes. One of his mottoes that he strictly followed was, "Whatever is worth doing, is worth doing well."

I came to his home when a school girl, over forty-seven years ago, and I can truly say his influence and instructions have been of incalculable value to me in moulding my life and character. He died Oct. 23, 1913, past ninety years old. The facts of a man's life that can be recorded when he is gone, as a rule, but poorly convey an adequate idea of what his life really was.

The following tribute is not overdrawn:

IN MEMORIAM.

The committee appointed to draft a suitable Memorial on the death of Doctor James D. Irvin, begs to submit the following:

In the fullness of time, the Grand Master of the Universe has called from "labor to refreshment" our worthy brother, James D. Irvin, who was a faithful member of the lodge for so many years, and who we believe lived up to the principles and teachings of masonry as he understood them. He had been a diligent and close student of the mysteries taught therein, and was always ready to obey all signs and sum-

mons sent him by his lodge, and the younger members especially, had great respect for his views and instructions in the working of the lodge, and although on account of his disabilities, he was for so many years unable to attend the lodge, yet he never lost his interest therein; and the lodge feels that it has lost one of its "old land marks" as it were, and deeply deplores the loss of brother Irvin; but sincerely hopes he has been transplanted to the Grand Lodge above, where we, if we are true and faithful, may be able to rejoin him when we are called away.

Doctor Irvin's life was a model in many ways. His integrity was of the highest type, but the strongest element in his character, and the one to be emulated most, was his tenacious clinging to the loftiest ideals, even to the minutest detail.

He never did "things by halves," and was never content with anything but the best. This striving for the truth and the right, was manifest as a man, as a citizen, as a soldier, as a dentist, as a carpenter, as a companion and as a friend. Therefore in truth he is not dead, but his worthy and splendid life still lives and stands forth as a beacon light to guide and ennoble all who came in contact with him.

We recommend that a copy of this Memorial be sent to the family.

C. M. MILLER,

C. W. THOMAS,

JOHN HETH,

Committee.

THE LOGANS.

"In Scotland few surnames are more ancient than that of Logan. As early as 1278 it appears in the Royal Charter. In 1329 a knight named Robert Logan was in the train of barons who bore the heart of Bruce to the Holy Land.

In the reign of the Bruces the principal family of the name obtained by marriage the barony of Restalrig, lying between Edinburg and the sea, on which the greater part of South Leith is now built. To such a height did this family attain that Sir Robert Logan of Restalrig married a daughter of Robert II by Euphemia Ross, and afterwards constituted Admiral of Scotland. Then there was an ancient Celtic clan of the name, one of whose chiefs married a Fraser, and in a feud with his wife's family was slain. Another branch lived in Ayrshire, and was designated as "of Logan"—(Scottish Nation). The family which is the subject of this sketch cannot be definitely traced to any of those which have been mentioned. For generations before any of them came to America, they had been plain people in Ireland, accustomed to rely upon themselves for their individual respectability, as well as for the

means of subsistence, and were sturdily independent. Their tradition is that their ancestor was a Presbyterian who fled from Ayrshire to escape the persecution of John Graham, the Bloody Claverhouse, and, with others of his name and kindred, found shelter and refuge among the Protestant plantations in the north of Ireland. Lurgan was the locality of his home. In the following years, descendants of this one found their way to Pennsylvania, whose colonial treasurer, James Logan, for whom the Mingo chief was named was in no distant degree their kinsman. Two of these, John (not James) and David Logan, soon left Pennsylvania, and settled in Augusta County, Virginia, and both were soldiers in the French and Indian wars. Their names appear upon the official list. John settled near New Providence church in what is now Rock-bridge County, Virginia. He had a son James, who married Hannah Irvine (or Erwin) the daughter of a Presbyterian preacher, by whom he had eight sons and four daughters. One of those sons, John Logan, married Rachael McPheeters, a daughter of Wm. McPheeters, who married Rachael Moore, and a sister of Rev. Wm. McPheeters, whose first wife was a daughter of Major John McDowell of Fayette Co., Ky. This John Logan and Rachael McPheeters were the parents of Rev. Eusebius Logan, who died in 1827, and Rev. Robert Logan of Fort Worth, Texas; of Joseph Logan and the late Mrs. Theophilus Gamble of Augusta Co., Va., Alexander Logan, another son of James and Hannah, moved to Kentucky; one of Alexander's sons was a Presbyterian minister, and married a Miss Venable of Shelby County and Rev. James Venable Logan of Central University, is their son. Robert Logan, a third son of James and Hannah, was a Presbyterian minister. Rev. Robert Logan had the refusal of the tutorship in Hampden Sidney College, when the celebrated John Holt Rice applied for it. He was born in Augusta County, Virginia, in 1769; was educated at Liberty Hall; he visited Kentucky, and while there he married Margaret Moore, from Walker's Creek, Augusta County, Virginia. She came from the same Rutherford-Walker stock, which gave to this country, and to the Presbyterian church; Dr. John Poage Campbell, the McPheeters, the Browns (descendants of Rev. Samuel), the Stuarts, and so many other pious and able divines.

Rev. Robert Logan returned to Virginia and finally settled in Fin-castle County, where he was for many years the frontier minister. The late John Benjamine Irwin Logan of Salem, Roanoke County, was his son. Joseph D. Logan, a fourth son of James and Hannah, was another Presbyterian minister, and one of distinction; he married Jane Butler Dandridge, a descendant in the sixth generation of Pocahontas, and of the family from which came the wife of President Washington. "In

the dim past a descendant of Pocahontas entered into the Logan family and finally brought forth General John A. Logan." Their son, James W. Logan, married a Miss S. W. Strothers. After the death of his first wife, Rev. Joseph D. Logan married Louisa Lee, one of whose children is Dr. Joseph P. Logan of Atlanta, Georgia. Benjamin Logan, a fifth son of James and Hannah, was the father of the late J. A. Logan of Staunton, Va. One of the daughters of James and Hannah married James McCampbell (not McKinney, as the author gave it).

"The preaching characteristics of the Irvines, as well as the Rutherfords, Walkers, Moors, McPheeters, seem to have come out strong in this branch of the Logan family."—[Waddel's Annals.]

Copied from Green's history of "Historic Families of Kentucky." I quote from Green, because this is a good history of our own immediate family, in a few words, correcting two mistakes, however. It was John Logan, whose son James married Hannah Irvine. Further on in the same chapter he corrects the mistake, "It was probably John who was a contributing member of New Providence church of Rockbridge County, Virginia, who was the father of James, who married Hannah Irvine." James and Hannah's daughter Margaret married James McCampbell, one of whose descendants, Mrs. Georgia A. Speed, lives in Louisville, Kentucky.

There were three Logans located in Augusta County, Va., in early times, David, John and James. It is evident David and John were brothers, they bear a striking resemblance, in character and family names.

CHART I.

CHART II.

CHART IV.

John Logan wife Margaret.

James, b. 1733 m. 1765	John	Samuel	Robert	Sarah	Mary	Alexander
Hannah Irwin,						
Anna, b. June 1, 1766.						
John, b. Dec. 26, 1767, m. Rachael McPheeters.						
Robert, b. Sept. 19, 1767, m. Margaret Moore.						
Alexander, b. March 12, 1771, m. Jane McCampbell.						
Margaret, b. Dec. 21, 1772, m. James McCampbell.						
Elizabeth, b. Jan. 10, 1775, m. James Allen.						
James, b. Oct. 17, 1777, m. Lucy Van Lear.						
Mary, b. Oct. 11, 1779, m. John Welch.						
Joseph, b. Oct. 1, 1781, m. 1st Jane Dandridge, 2d Lucy Lee.						
Irwin, b. Dec. 20, 1783, m. Sarah Crawford.						
William, b. Mar. 19, 1787, m. Elizabeth Crawford.						
Benjamin, b. Mar. 14, 1789, m. Margaret Walkup.						

First Generation.

David Logan in 1740 proved the importation of himself and family in Orange County, Va., which was afterwards Augusta County. They settled first in Pennsylvania, and it is thought remained awhile in Montgomery County, near the present location of Norristown.

Second Generation.

John Logan bought land of Benjamin Borden in 1742. The most authentic information of the first settlement of that part of the country was given by Rev. Samuel Houston to the Rev. James Morrison, third pastor of New Providence church. He begins with the grants of Beverly and Borden. The dividing lines of these grants crossed the valley where New Providence now stands. This church stands nearly midway between Staunton and Lexington, on the Middlebrook and Brownsburg road, in the northern part of Rockbridge County. It was regularly organized in 1746. The first record of a settled pastor was in 1748. At the same time the people of Timber Ridge built a log meeting house, two miles nearer New Providence than the present Stone church, near the late residence of W. S. Irvine.

The first elders of New Providence, according to Mr. Houston, were a Mr. Miller, Andrew Hays, John Logan, Samuel Buchanan, Alexander Walker, John Houston and Andrew Steel. There is in the possession of the officers of the church the original deed given by James Wardlow and wife Mary to John Logan, Samuel Buchanan, Alexander Walker, Sr., Andrew Hays, James Henry, James McCampbell, Thomas Hill, John Houston, Alexander Walker, Jr., as elders of the congregation of Dissenters of New Providence church.

John Logan's will was probated May 19, 1778, wife Margaret; children James, John, Samuel, William, Robert, Sarah, Mary and Alexander.

Will B. 6, Page 43. ----- discharge all debts. ---- First I give and bequeath to my wife the third of all the movables, and I give and bequeath to my son John the one-half of the land or plantation, and that half to be valued and John is to pay in money the half of that value of land to my son Samuel, and I leave and bequeath to my son William and son Robert the other half, which is to be valued and divided between them as the other is divided, William is to possess the land and pay Robert his part in money. To my daughter Sarah one feather bed and furniture and five and twenty pounds. And to my wife her maintenance from the land. To my daughter Mary the sum of five pounds annually her life time. To my son Alexander five pounds. To my son James, a book entitled "Anthony Burgess," etc.

JOHN LOGAN.

James Logan came to America with his parents about 1742 and was quite young. He married Hannah Erwin about 1765. She was a daughter of Robert and Ann (Crockett) Erwin. (I find many of their descendants spelling their name Irwin and some Irvine.) (See Robert Ervin under the head of Erwins.)

It is thought he was a son of a first wife who died in Ireland, or Pennsylvania. James Logan was a Revolutionary soldier, served three years in Captain Jonathan Langdon's Company, 12th Virginia Regiment, commanded by Colonel James Wood. He died in Rockbridge Co., Va., in 1825, aged 92 years. His wife Hannah died in 1826; both are buried at New Monmouth church cemetery, Rockbridge County, Va. The children of James and Hannah Logan were:

1. Anna, b. June 1, 1766, died young.
2. John, b. December 26, 1767, married Rachael McPheeters, Aug. 25, 1797.
3. Robert, b. Sept. 19, 1769, married Margaret Moore.
4. Alexander, b. Mar. 12, 1771, married Jane McCampbell, Sept. 13, 1796.

5. Margaret, b. Dec. 21, 1772, married James McCampbell, July 19, 1791.
6. Elizabeth, b. Jan. 10, 1775, married James Allen, Sept. 1, 1801.
7. James, b. Oct. 17, 1777, married Lucy Van Lear.
8. Mary, b. Oct. 11, 1779, married John Welch.
9. Joseph, b. Oct. 1, 1781, married, 1st Jane Dandridge, 2d Lucy Lee.
10. Irwin, b. Dec. 20, 1783, married Sarah Crawford.
11. William, b. Mar. 19, 1787, married Elizabeth Crawford.
12. Benjamin, b. Mar. 1789, married Margaret Walkup.

James, who married Lucy Van Lear, moved from Salem, Roanoke Co., Va., in 1821 to Bellview Valley, about 30 miles from St. Louis, Mo. His daughter Lucy married — Brooks. She died at Potosi Jan. 19, 1890.

Alexander Logan and Jane McCampbell were married in Rockbridge Co., Va., and in Oct., same year, settled in Shelby Co., Ky., on a farm four miles from Shelbyville. I am told the old homestead (which was a brick house) is still preserved. The original letter they brought from New Monmouth church, Rockbridge Co., Va., is in the keeping of some of the descendants at Shelbyville, Ky. He died Sept. 25, 1847, aged 76 years, and his wife died Aug. 14, 1846. Both are buried in the cemetery at Shelbyville, Ky.

Jane McCampbell was a descendant of John McCampbell of Ireland, who came to America at an advanced age. His children:

1. James McCampbell, m. Mary Shannon in Ireland.
2. John McCampbell, m. Eleanor McCormick in Ireland.
3. Andrew McCampbell m. Ann Gilmore in Ireland.
4. William McCampbell, b. 1739, m. Jane Cooper in Ireland.
5. Grizelda McCampbell, died unmarried.
6. Hannah McCampbell, m. — Cunningham in Ireland.
7. Sarah McCampbell m. Alexander Tedford (or Tilford).

James McCampbell married Mary Shannon in Ireland, her father Samuel was in the siege of Londonderry, was captured and beaten almost to death (or left for dead), was rescued, and cared for until restored to health by a Catholic girl.

In the early history of New Providence church of Rockbridge County, Va., James McCampbell's name appears as one of the elders. James came to America, it is said, some years after his father. His brother William deposed in 1811 that he came to Augusta Co. in 1753, and was 72 years old in 1811. He was an elder in New Providence church.

The children of James and Mary (Shannon) McCampbell were:

1. John, b. about 1741, died aged 12 years.

2. Samuel, b. about 1743, m. Martha Cooper.
 3. James, b. 1750, m. Dec. 22, 1774, Martha Anderson, in Rockbridge Co., was ensign in the Revolution.
 4. Robert, married June 14, 1791, Eleanor Weir.
 5. Solomon, b. July 17, 1753, m. May 26, 1782, Nancy Berry, moved to Knox Co., Tenn. Was in the Revolution. Mrs. A. P. Speed of Louisville has his pension certificate.
 6. Daughter died in infancy.
 7. Andrew, b. 1754, m. March 12, 1782, Agnes Chambers.
 8. Nancy, b. Apr. 17, 1757, m. Apr. 6, 1799, William Anderson ("brother and sister McCampbell m. sister and brother Anderson, ch. of Isaac Anderson and Margaret Evens his wife). The Anderson and McCampbell home in Rockbridge Co., Va., still standing 1864, and still in the family."—Mrs. A. P. Speed.
- The last two children, Nancy and Andrew, were born in America.

Third Generation.

Samuel McCampbell, b. about 1743 in County Down or Antrim, Ireland, son of James and Mary Shannon, married about 1766 or 7, Martha Cooper. They were members of New Monmouth Presbyterian church of Rockbridge County, Va. They came to Shelby County, Ky., where he invested in a large amount of land. He died in Shelby County, Ky., in 1804. The McCampbells are buried at Olivet church cemetery on the Shelbyville and Smithfield Pike, near Chestnut Grove, in Shelby Co., Ky.

SAMUEL McCAMPBELL.

His will probated at the August court in Shelby Co., Ky., 1804.

-----To my beloved wife, Martha, the full, free and uninterrupted possession of mansion house, plantation, stock and profits thereto belonging during her natural life for her own use and support of the children under her charge. To my son James McCampbell the tract of land whereon he now lives, containing 250 acres. Son John McCampbell the tract whereon he now lives, containing 200 acres, with the restriction that after his brother Washington comes of age, the said John McCampbell be bound to pay him one hundred pounds. Son William the plantation I formerly lived on lying on Hickory Runn, containing 200 acres, and he is to pay when he comes of age his brother Samuel one hundred pounds. To son Andrew, the plantation, my present place of residence, containing 200 acres, after the death of his mother. To my daughter Margaret the young sorrel mare and saddles, when she marries, one feather bed with its furniture, two cows and a bureau or desk. To

my daughter Jane Logan, fifty pounds, twenty-five from the home place and twenty-five from John McCampbell. To my daughter Nancy Elliott, a cow and a yearling heifer. To my daughter, Mary Lawson, five pounds.

Signed, sealed, etc.

SAMUEL McCAMPBELL. [SEAL]

The children of Samuel McCampbell and Martha Cooper :

1. James, b. 1769, married July 19, 1791, Margaret Logan, daughter of James and Hannah Logan. Married 2d time Jane Buchanan.
2. John, b. 1770, m. 1st Oct. 14, 1797, Ann Buchanan, daughter of Wm. Buchanan, m. 2d, Nov. 9, 1824, Mrs. Mary (Telford) Henderson (dau. of James Telford).
3. Nancy (Agnes), m. Dec. 10, 1785, William Elliott.
4. Mary, m. — Lawson.
5. Jane, b. June 23, 1774, m. Sept. 13, 1796, Alexander Logan; (for her children see Alexander Logan).
6. William, b. 1776, m. 1807 Jennie Telford.
7. George Washington, b. —, m. Jan. 11, 1810, Elizabeth Telford, no children.
8. Samuel, b. 1785, m. Feb. 13, 1813, Rebecca Telford.
9. Martha, —, married Mar. 27, 1806, Jackson Wetherford. I think Martha was by oversight left out of my copy of Samuel McCampbell's will.
10. Margaret —, m. Dec. 17, 1812, James Buchanan.
11. Andrew —, m. Hannah Homes.

Three brothers married three Telford sisters, daughters of John Telford and Rebecca McCampbell.

Fourth Generation.

James, son of Samuel McCampbell and Martha Cooper, came to Shelby Co., Ky., with his wife and children the same time with his father and family. He lived on a farm on "Bull Skin" until he moved to Clark Co., Ind., about 1805. He was Justice of the Peace Clark Co., and gave the ground that County Court House was built upon. Removed later to Parke Co., Ind. m. July 19, 1791, Margaret Logan, b. Dec. 21, 1772, daughter of James Logan and Hannah Erwin, of Rockbridge Co., Va., granddaughter of Robert Erwin and Anna Crockett. Children:

Anna Logan, b. 1792, m. June 7, 1811, David Vance.

Martha, —, m. George Pickler.

Samuel, b. May 24, 1794, m. Feb. 1st, 1816, Jane Tilford, dau. of James Tilford.

Elizabeth, b. —, m. 1813, Mordicai Sweeny.

James Harvey, m. Martha McCampbell (his 1st cousin, daughter of his Uncle John).

Nancy, —, 1792, m. — Mitchell.

James McCampbell m. 2d Jane Buchanan (daughter of George Buchanan and Margaret McAfee). Chil.:

Alexander, b. Mar. 15, 1819, m. 1838, Frances Buchanan.

Mary, —, m. John Henderson.

Fifth Generation.

Samuel, b. May 24, 1794 (son of James McCampbell and Margaret Logan), came to Kentucky with his father from Rockbridge County, Va., 1796—to Shelby County, Ky., and was taken to Clark County, Ind., about 1805; lived and died Dec. 26, 1869, near Charlestown, Clark Co., Ind. Was an elder in the Presbyterian church for many years. m. Feb. 1, 1816, Jane Telford, b. June 6, 1795, in Rockbridge Co., Va. (daughter of James Telford and Jean McCoskey). She died at her home near Charlestown, Ind., Dec. 26, 1864. Children:

James Harvey, b. Jan. 31, 1817, m. Oct. 6, 1840, Latitia Stull Meriwether.

William Logan, b. June 2, 1819, m. 1st Dec. 24, 1844, Delilah Tyler Goodwin; 2d, Nov. 14, 1865, Eliza (Craig) Craig.

Margaret Jane, b. Feb. 19, 1821, m. Oct. 8, 1840, William Wilson Gilliland.

Martha Ann, b. Mar. 8, 1832, died 1865, unmarried.

Mary Adaline, b. Feb. 25, 1825, died young.

Sarah Elizabeth, b. Jan. 29, 1827, died unmarried.

David Telford, b. Oct. 29, 1829, m. May 26, 1866, Martha Jane Spotts, died Jan. 5, 1885, no children.

Cyntha Elvira, b. Oct. 9, 1833, m. Mar. 11, 1852, Dr. Samuel C. Taggart.

Samuel McCampbell married again Dec. 25, 1866, Mrs. Clarissa Patrick. He died Aug. 4, 1869.

Sixth Generation.

James Harvey, b. Jan. 31, 1817, near Charlestown, Clark County, Ind. (son of Samuel and Jane Telford), m. Oct. 6, 1840, Letitia Stull Meriwether, b. 1821, daughter of Dr. Samuel and Mary Lewis Meriwether, her cousin). He was elder in Presbyterian church, Jeffersonville, Ind. Auditor Jeffersonville, Madison and Indianapolis Railroad and Presi-

dent 1st Nat. Bank. Died Feb. 15, 1888. His wife died Aug. 23, 1901. Children:

George Meriwether, b. Sept. 9, 1841, m. 1st Oct. 1, 1866, Mary Jane Hall; 2nd, Oct., 1885, Carolyn Moore.

Mary Jane, b. Nov. 17, 1845, m. Dec. 18, 1866, Rev. John Kay Demarest.

Louisa Adalaide, b. July 17, 1848, died Aug. 27, 1873, unmarried.

Margaret Allen, b. Nov. 1, 1851, m. Oct. 26, 1882, Harry Cole Smith. No children.

Anna Walker, b. May 16, 1857, m. Aug. 21, 1883, Rev. Joseph Miller Hutchinson. No children.

Rev. Joseph M. Hutchinson was pastor of the Presbyterian church at Jeffersonville, Ind., twenty-five years.

Seventh Generation.

Rev. George Meriwether, b. Sept. 9, 1841 (son of James Harvey and Letitia Meriwether). Educated at Hanover College and Princeton, N. J. M. 1st Oct. 1, 1866, Mary Jane Hall. She is living near Pittsburg, Penn. Children:

Letitia Hall, b. Nov. 10, 1867, m. Oct. 3, 1899, Louis Lincoln Tribus.

George Meriwether, b. Oct. 18, 1869, m. June 5, 1896, Harriet Cunningham.

William Hall, b. Jan. 28, 1872, was in Spanish-American war, died unmarried.

Elizabeth Anderson, b. Apr. 10, 1875, m. June 1, 1898, Dr. Clifford Reno Neare.

David Telford, b. Aug. 3, 1876, m. Oct., 1907, Louisa Ketcham.

Mary Jane Hall McCampbell died —.

George Meriwether, m. 2d time, Carolyn Moore, Oct. 1885. Children:

Sarah Meriwether, b. Aug., 1887, m. June 3, 1911, Ralph Woodson Lucas.

James Harvey Reid, b. Oct., 1888.

Basil Davis, b. Aug., 1890.

Henry Butler, b. Aug., 1892.

Mildred, b. Apr., 1898.

Eighth Generation.

Letitia Hall McCampbell, m. Oct. 3, 1899, Louis Lincoln Tribus; one child, Lucien, b. —, 1901, living at Stapleton, Staten Island, N. Y.

George Meriwether McCampbell, m. June 5, 1896, Harriett Cunningham. Two children, Josephine and Margaret.

Elizabeth Anderson McCampbell, m. June 1, 1898, Dr. Clifford Reno Neare, when last heard from lived at Orange, N. J. Three children, Clifford Reno, Eleanor and Duglas.

David Tilford McCampbell, m. Oct., 1907, Louisa Ketcham, living at Philadelphia, Pa. One child, Donald.

Letitia Meriwether McCampbell, m. June 3, 1911, Ralph Woodson Lucas. Two children.

Seventh Generation.

Mary Jane McCampbell, b. Nov. 12, 1845, m. Dec. 18, 1866, Rev. John Kay Demarest, a Presbyterian minister (son of Jasper Demarest and Katharine Lozier, Hackensack, N. J.) He died at Gettysburg, Pa. Mary Jane McCampbell Demarest died Mar. 3, 1902, Jeffersonville, Ind. They had four children, Bertha, b. Jan. 13, 1868, unmarried. James Hervey, b. July, 1870, died in infancy. Joseph Lozier died in infancy.

Letitia Meriwether, b. Aug. 10, 1878, m. Oct. 10, 1905, Henry P. Noble.

Cornelius Agnew, b. Apr. 28, 1882, m. July 2, 1907, Anna Milton.

Eighth Generation.

Letitia Meriwether Demarest, m. Oct. 10, 1905, Henry P. Noble, living at Falls Church, Va. Two children, Henry Prime, b. Jan. 31, 1906; Bertha, b. —, 1908.

Cornelius Agnew Demarest, m. July 2, 1907, Anna Milton (daughter of John Milton and Laura Smyser), living in Louisville, Ky. Two children, John Milton, b. May 3, 1908; Cornelius Agnew, b. Nov. 10, 1910.

Anna Milton Demarest died May 6, 1912, in Louisville, Ky.

Sixth Generation.

William Logan McCampbell, b. June 2, 1819, near Charlestown, Ind. (son of Samuel McCampbell and Jean Tilford) (see Page 52); m. Dec. 24, 1844, by M. Cole, M. G., Delilah Tyler Goodwin, b. Dec. 25, 1824 (daughter of Amos III, William II, Edward I, Goodwin and Amelia Ann Dunn V, Abner Martin IV, Hezekiah III, Joseph II, Hugh I, of Middlesex Co., New Jersey). William Logan was a wholesale merchant many years in Louisville, Ky. He died Nov. 14, 1888; his wife Delilah Tyler Goodwin McCampbell, died Sept. 18, 1855. Children:

Amos Goodwin, b. Oct. 6, 1845, m. Feb. 15, 1873, Sarah Leavelle Briant.

Samuel, b. Feb. 1, 1847, died in infancy.

Virginia Belle, b. May 24, 1848, m. Nov. 12, 1875, Richard Beck Wright.

Georgia Anna, b. July 22, 1850, m. Dec. 17, 1874, Austin Peay Speed.

William Dunn, b. Mar. 23, 1853, died Sept. 23, 1896, unmarried.

William Logan McCampbell, m. again Nov. 14, 1865, Mrs. Eliza (Craig) Craig, b. Aug. 7, 1828 (daughter of Samuel Todd Craig and Margaret Craig (cousins). Mrs. Eliza Craig McCampbell died Aug. 12, 1909, Versailles, Ky.

Seventh Generation.

Amos Goodwin McCampbell, b. Oct. 6, 1845, Charlestown, Ind. (son of William Logan and Delilah Tyler Goodwin), m. Feb. 15, 1873, Sarah Leavelle Bryant (dau. of James Bryant and Sarah Wayte Leavelle). Sarah Bryant McCampbell died Dec. 23, 1910. He is living on his farm near Harrodsburg, Ky. Children:

Roberta, b. Sept. 22, 1875, unmarried.

Bryant, b. Jan. 2, 1877, unmarried.

Leavelle, b. May 28, 1879, m. 1st, Matilda Goldsborough Robinson; 2d, Gertrude Bachelor Gore.

Georgia, b. Jan. 2, 1881, m. Feb. 11, 1902, Frances Hegan Miller.

Amos, b. Aug. 22, 1883.

Leila, b. Feb. 28, 1885, m. Mar. 15, 1906, Herman B. Anderson.

Amos Goodwin m. 2d time Dec. 14, 1912, Mrs. Ida Belle Button. No children.

Eighth Generation.

Leavelle McCampbell, b. May 28, 1879, Louisville, Ky. Graduate of Manual High School, Louisville, Ky.; m. Jan. 9, 1905, Matilda Goldsborough Robinson (daughter of Goldsborough Robinson and Matilda Prather), living in Staten Island, New York City. Two children.

Emily Goodwin, b. Oct., 1908. William Kay, b. Nov. 16, 1910.

Matilda Goldsborough McCampbell, died Dec. 17, 1910.

Leavelle McCampbell married again Apr. 14, 1915, Gertrude Bachelor Gore.

Eighth Generation.

Georgia McCampbell, b. Jan. 2, 1881, Louisville, Ky., Graduate Female High School (daughter of Amos Goodwin McCampbell, and Sarah Leavelle Bryant), m. Feb. 11, 1902, Francis Hegan Miller (son of John Thomas Miller and Kate Hegan), living in Louisville, Ky. Children: John Amos, b. Nov. 18, 1903; Katharine, b. Aug. 30, 1905; Frances, b. Mar. 16, 1907; Georgia, b. Nov. 15, 1908; Virginia, b. June 16, 1910.

Virginia Bell McCampbell, b. May 24, 1848, Charlestown, Ind. (daughter of William Logan and Delilah Tyler Goodwin). Graduate Louisville Female Seminary, m. Nov. 12, 1875, by Rev. John Kay Dem-

arest, in Pewee Valley, Ky., Richard Beck Wright, born in Liverpool, England, Sept. 9, 1835 (son of Thomas Joseph Wright and Charlotte Beck). Richard Beck Wright died Sept. 8, 1866, St. Louis; living near St. Louis. Children:

Thomas Henry, b. Jan. 8, 1877, m. Apr. 12, 1910, Elsa Lemp. No children.

Thurston, b. Jan. 29, 1879, m. June 7, 1909, Virginia Frew.

Georgia Austin, b. Nov. 26, 1880, m. June 11, 1902, Charles Parson Pettus.

Virginia Logan, b. Feb. 16, 1883, m. 1904, George Welch Simmons.

Thurston Wright, b. Jan. 29, 1879, in St. Louis, Mo. (son of Richard Beck Wright and Virginia Bell McCampbell), m. June 7, 1909, Virginia Frew (daughter of William Neinrick Frew and Virginia, of Pittsburgh, Pa.), living in Pittsburgh, Pa. Two children, Virginia and Thurston.

Georgia Austin Wright, b. Nov. 26, 1880, St. Louis, Mo. (daughter of Richard Beck Wright and Virginia Bell McCampbell), m. June 11, 1902, Charles Parson Pettus, graduate of Mary Institute, St. Louis, Mo. Children:

Charles Parson, b. Oct., 1903.

Thomas Henry, b. Sept., 1905.

Martha Parsons, b. July, 1908.

Thurston, b. Dec., 1910.

Mary Langrain, b. 1915.

Virginia Logan, b. Feb. 16, 1883, St. Louis, Mo. (daughter of Richard Beck Wright and Virginia Bell McCampbell), m. 1904, George Welch Simmons. Three children, Richard Wright, Virginia and Lula.

Seventh Generation.

Georgia Anna McCampbell, b. July 22, 1850, Clark County, Ind. Graduate Louisville Female Seminary, m. Dec. 17, 1874, by Rev. William Reynolds Brown, of Pewee Valley, Ky., Austin Peay Speed, b. Aug. 9, 1848 (son of Thomas Spencer Speed and Margaret Hawkins VI, John V, Jameson IV, John III, Philemon II, John I.).

Eighth Generation.

One child, Goodwin, b. March 29, 1876, m. Sept. 15, 1909, Millie Houston Hays (daughter of Major Thomas Hercules Hays and Georgia Broughton of Georgia). Two children:

Austin Broughton, b. Aug. 12, 1910.

Percy Hays, b. Sept. 6, 1911.

Austin P. Speed died November, 1913, on Thanksgiving Day. Was born in Nelson County, Kentucky. Son of Thomas Speed, a member of a pioneer family of Kentucky. He was a prominent business man of Louisville, Ky. Was a member of the firm of Byrne and Speed. While with this company was active in the coal business in the city and also as an operator in the Kentucky coal fields. Upon leaving this firm he operated several large mines out in the State independently.

Sixth Generation.

Margaret Jane McCampbell, b. February 19, 1821, near Charlestown, Ind. (daughter of Samuel McCampbell and Jane Tilford), on October 8, 1840, by Rev. William Orr, at Charlestown, Ind. m. William Wilson Gilliland, b. November 22, 1814 (son of Rev. James Gilliland and Frances Baird). William W. Gilliland, b. Brown County, Ohio; graduate of Hanover College, Indiana, 1839, with high honor. Principal of Charlestown, Ind., High School from 1839 to 1842. Admitted to the bar at Charlestown 1842. Practiced law in Clark County, Indiana, till 1866. Judge of 4th Common Pleas District, 1864 to 1866. Moved to Ripley, Ohio, October, 1866, and to Davenport, Iowa, May, 1899. Elder in Presbyterian Church many years. Died at Davenport, Iowa, January 8, 1900. Their children:

James Harvey, b. January 6, 1842, died in infancy.

William Henry, b. April 19, 1844, d. April 14, 1912, unmarried.

Charles McCampbell, b. January 10, 1848, drowned at Cincinnati, Ohio, June 27, 1874, unmarried.

Anna Jane, b. February 3, 1852, m. February 2, 1871, James Liggett Manker.

Bell Vashti, b. July 13, 1854, died March 4, 1898, unmarried.

Linviars Walker, b. September 11, 1858, h. October 7, 1889, Alice Traber.

Seventh Generation.

Anna Jane Gilliland, b. February 3, 1852 (dau. of William Wilson Gilliland and Margaret Jane McCampbell), m. February 2, 1871, James Liggert Manker at Ripley, Ohio, by Rev. D. Pierce and Rev. Sutherland. James L. Manker died September 30, 1908. His wife, Anna Jane Manker, lives at 1936 Grand Ave., Davenport, Iowa. Their children:

Nora Bell, b. April 7, 1874, m. November 20, 1895, Robert Miller Town.

Margaret Mable, b. January 1, 1885, m. June 15, 1910, William Henry Cull Carhart.

Nora Bell Manker, m. first, Robert Miller Town, November 20, 1895.

He died at Peoria, Ill., January 8, 1899. She married again July 5, 1905, Louis Goodrich Lasher, living in Davenport, Iowa. One child, James Goodrich, b. December 17, 1911.

Linviars Walker Gilliland, b. September 11, 1858, Charlestown, Ind. (son of William Wilson Gilliland and Margaret Jane McCampbell), m. October 7, 1889, Alice Traber, Cincinnati, Ohio. He died March 14, 1894. One child, Frances Katharine, b. January 22, 1891.

Sixth Generation.

Cyntha Elvira McCampbell, b. August 9, 1833, near Charlestown, Ind. (dau. of Samuel McCampbell and Jane Tilford), m. March 11, 1852, at Charlestown, Ind., by Rev. H. H. Camburn Dr. Samuel Clarence Taggart, b. September 14, 1828 (son of James Taggart and Alethea Chiles). Cyntha Elvira (McC.) Taggart died at Charlestown, Ind., February 1, 1895. Dr. Samuel C. Taggart died at Charlestown, Ind., February 2, 1901. Their children:

Charles, b. 1857, died in infancy.

James Edward, b. July 1, 1858, m. September 24, 1885, Nettie B. Winesburg.

Alethea Jane, b. April 8, 1862, m. July 21, 1889, Charles C. Louis. No children.

Seventh Generation.

James Edward Taggart, b. July 1, 1858, m. September 24, 1885. Practicing law at Jeffersonville, Ind. Graduate of Hanover College, Indiana. Elder in Presbyterian Church. Two children:

Jennie Winesburg, b. January 22, 1887, unmarried.

Samuel Clarence, b. October 2, 1898.

Fifth Generation.

Anna Logan McCampbell, b. Rockbridge County, Virginia (daughter of James McCampbell and Margaret Logan), m. June 7, 1811, David Vance, at Charlestown, Ind. Children:

1. James McCampbell, b. ———, m. ——— Mitchell.
2. John Robert, b. ———, m. Abigail Houston.
3. William Martin, b. March 21, 1818.
4. Milton Hay, b. ———, m. Jane Rosenbraugh.
5. Susan Ann, b. 1823, m. 1876, Isaac Rowland.
6. Gilkerson, b. ———, died unmarried.
7. Jonathan Jennings, b. ———, m. in Kentucky.
8. David Logan, b. ———, killed during Civil War.

9. Sarah Margaret, b. February 3, 1833, m. October, 1860, Francis Macom Hoope.
10. Eliza Jane, b. February 15, 1838, m. February 27, 1857, William Warren Tucker.
11. Henry Harrison.

Sixth Generation.

Eliza Jane, b. February 15, 1838, near Salem, Ind., m. February 27, 1857, at Charlestown, Ind., Dr. William Warren Tucker.

Seventh Generation.

One child living, Lilla, b. January 29, 1858, m. July 19, 1883, at Jeffersonville, Ind., George Nelson Easum, living a few years ago at Denver, Colo. One daughter living, Josephine, b. March 14, 1888.

Fifth Generation.

James Harvey McCampbell (son of James McCampbell and Margaret Logan), m. Martha McCampbell, b. 1801 (daughter of John McCampbell and Ann Buchanan). They lived in Parke County, Indiana, near Rockville. Their children:

Anna Jane, Margaret, John, Susan, David, Lucinda, James, Selina, Martha. Five died young.

Fourth Generation.

John McCampbell, b. 1770, in Virginia (son of Samuel and Martha Cooper), m. October 1, 1797, Anna Buchanan (daughter of William Buchanan and Ann Montgomery), and moved to Shelby County, Kentucky, about the same time his father's family moved. Afterwards moved to Parke County, Indiana. Their children:

1. Isabell, b. 1798, m. Samuel Wood.
2. Samuel, b. 1800, m. Eliza Morris.
3. Martha, b. 1801, m. James Harvey McCampbell, first cousin (son of James McCampbell and Margaret Logan).
4. Pauline, b. 1803, m. Samuel McCampbell (cousins).
5. William, b. 1805, died young.
6. Lucinda, b. 1807, m. 1832, Charles Spangler.
7. James, b. 1809.
8. Julia Ann, b. 1810, m. John F. Morris. One son living, John C., near Louisville, Ky., m. Ella Lane (dead). One daughter, Belle, m. William Sample. She died leaving one little daughter, now about three years old, Belle Morris Sample.

9. John Montgomery, b. September 16, 1814, m. December, 1836, Nancy Anderson.

Lida E., daughter of John Montgomery McCampbell and Nancy Anderson (dead), married Joseph C. Buchanan and lived in Parke County, Indiana. Their children: (a) Blanche, died young; (b) William Warren, b. November 29, 1876, d. September 29, 1899, at the beginning of his senior year at Wabash College, Indiana; (c) James Clifford, b. November 2, 1878, graduated at Wabash College 1900, m. Jessie W. Beadle. Two children, Mildred, b. February 21, 1907; Warren Beadle, b. March 23, 1909. They reside in Rockville, Ind. James is employed in the clerk's office.

John McCampbell married second time, November 2, 1824, Mrs. Mary (Tilford) Henderson (widow Alexander Smith Henderson, daughter of James Telford and Jean McCoskey). Two children: (a) Mary Jane, b. August, 1825, m. 1845, Randall P. H. Cannon; (b) Robert Harvey McCampbell, b. March, 1828, m. June 3, 1857, Elvira M. Allen. Children live in Iowa and Minnesota. Elvira M. Allen McCampbell, b. July 8, 1824, in Shelby County, Kentucky, died at West Liberty, Iowa, December 27, 1909.

Fourth Generation.

Samuel McCampbell, b. 1785 (son of Samuel McCampbell and Martha Cooper), in Rockbridge County, Virginia, m. February 13, 1813, Rebecca Telford (daughter of John Telford and Rebecca McCampbell). Brought when a child to Shelby County, Kentucky. He moved to Lincoln County, Missouri, about 1846. His wife, Rebecca, died in Shelby County, Kentucky, and it is thought was buried with the McCampbells at Olivet Church Cemetery.

He died in Lincoln County, Missouri, April 16, 1875, and was buried at the Reid Cemetery on the Thomas Reid place. Uncle "Sam" was a fine, jolly old man, was a member of Mount Zion Associate Reform Church, was blind for many years before his death and bore his afflictions with great patience. His wife Rebecca to him was the emblem of perfection. Four children:

Mary, b. December 12, 1813, m. Philander Logan in Shelby County, Kentucky. Their children appear in the Logan chapter.

Elizabeth (second daughter of Samuel McCampbell and Rebecca Tilford), b. 1816, m. John Shannon.

Martha, b. August 12, 1819, m. Thomas Reid.

William, b. September 26, 1822, m. Sarah Jane Alexander.

Fifth Generation.

Elizabeth McCampbell, m. John Shannon and lived in Lincoln County, Missouri. Their children:

1. John M., m. Addie Nally.
2. Mary Jane, m. Salem Reid and have the following children: (a) Montgomery, m. Georgia Basket. (b) Annie, m. David Reid (son of David Reid and Sarah Shannon); they have four children—Erskin, John, Adeline and Lucile. (c) Mattie, m. Arch Reid; have two children. (d) Sadie, m. Tapley Mitchell; no children. (e) Addie, unmarried, school teacher. (f) Thomas, m. Margaret Davis; one child, Helen.
3. Elizabeth, married Thomas Reid (a brother to Salem); they still own their father's plantation in Lincoln County, Missouri. They have one child. (a) Salem, m. Lucy Mitchell. One child, b March, 1915. Salem, Sr., died some years ago.

Fifth Generation.

Martha McCampbell, m. Thomas Reid and lived in Louisiana, Mo. They had four children—Mary, Samuel, Georgia Anna and Jennie.

William McCampbell, m. Sarah Jane Alexander (daughter of John Tilford and Anna (Reid) Alexander). They had two children:

1. Rebecca Ann, m. Thomas Branch, February, 1863. They had four children: (a) William Arthur, m. Miss McCauley Brown. (b) John McCampbell, m. Agnes Finley. (c) George Alvin, died. (d) Sarah Jane, m. Wm. M. Cunningham. All live in Lincoln County, Missouri.
2. Sarah Agnes McCampbell, m. ——— Kermes, 1877; living in St. Louis, Mo. Children: (a) Frank Alexander, died April 10, 1904. (b) Louis Samuel. (c) Telford, and (d) Sarah Ann.

Fourth Generation.

William McCampbell, b. 1776, in Virginia, came with his father to Shelby County, Kentucky (son of Samuel McCampbell and Martha Cooper), m. 1807, Jennie Tilford (dau. of John Telford and Rebecca McCampbell). Two children:

John Tilford, b. 1808, m. Martha Long. No children.

George. One child that I have found.

Nannie, m. Thomas Jefferson Doak, b. 1839. They lived at Maccomb, Ill.

Fourth Generation.

Andrew McCampbell (youngest son of Samuel McCampbell and Martha Cooper), brought by his father from Rockbridge County Virginia, to Shelby County, Kentucky, moved to Clark County, Indiana, m. Hannah Homes, a North Carolina woman. Their children:

1. John H., m. July 12, 1838, Sarah H. Grisamore.
2. Jane, m. Thomas Henderson.
3. Samuel, m. Margaret Elliott.
4. Mary, m. ——— Gamble.
5. Harriett, m. ——— Weatherford.
6. Martha, m. Wesley Watson.
7. Amanda, died unmarried.
8. Joseph Knight, m. Fanny Steele.

Fifth Generation.

Jane McCampbell (daughter of Andrew and Hannah Homes), m. Thomas Henderson, both born in Kentucky. Two children:

1. Samantha, b. 1834, m. Judge Charles Pinkney Ferguson.
2. William Henry Henderson. My informant does not state who he married, but gives their children—Charles, Marietta and George.

Samantha, m. November 2, 1851, Judge Charles Pinkney Ferguson, of Jeffersonville, Ind. Their children: Charles, Walter, Nellie, Henry, Frank, John, Otto, Howard, Mary. Nellie and Frank died in childhood. Mary (or Mamie), m. ——— Johnston and lives in Jeffersonville.

Third Generation.

James McCampbell, b. 1750, in Ireland (son of James McCampbell and Mary Shannon), m. December 22, 1774, Martha Anderson (daughter of Isaac Anderson, of Virginia). This James was ensign state militia during the Revolution. Children: Isaac; John, died in infancy; John II, D. D., of Dandridge, East Tenn.; James, William, Samuel Shannon; Robert; Mary, died in infancy; Mary II, died in infancy; Mary III; Margaret. This family moved to Tennessee.

Third Generation.

Nancy McCampbell, b. April 17, 1757, in Augusta County, Virginia (daughter of James McCampbell and Mary Shannon), m. April 6, 1779, William Anderson (son of Isaac Anderson II and Margaret Evens). Children: Isaac, b. ———, m. Flora McCampbell (dau. of John);

James, b. ———, m. first, Nancy Haven, m. second, Hetty Jarmegan. Samuel, m. Betsy Burris. William E., lawyer and judge, m. Flora McCampbell. Andrew died in infancy. Robert, lawyer and judge, m. Catharine McCampbell (dau. of John). Children: Mary, died in infancy; Mary II, m. William A. McCampbell; Mary died and he m. second, Sallie Caldwell. Margaret, m. Bennet McCampbell (son of John McCampbell).

"Isaac was licensed to preach the Gospel by the Presbytery of Union, April 8, 1802, and married Flora McCampbell. He established Maryville College, Tennessee. Was a grand man, educated, clothed, fed and sent out into the world 27 ministers—Indians (I am told)."

All of this family moved to Tennessee. Recorded at court house, Shelbyville, Ky.; William Anderson m. May 13, 1817, Flora McCampbell, and I think one of the above, probably dau. of Andrew McCampbell, who married Mary Anderson.

G. A. SPEED.

Third Generation.

Elizabeth Logan, b. January 10, 1775, daughter of James and Hannah (Irvine) Logan, m. September 1, 1801, James Allen, son of James Allen and Frances Erwin, his wife. She a daughter of Francis Erwin and Jene Curry. Francis Erwin was son of Edward Erwin, Sr., and Frances, his wife.

Fourth Generation.

Children: Lavinia, b. October 25, 1802, m. E. Fullenwider, died July 30, 1879. Melinda, b. December 18, 1803, died April 17, 1804. Narcissa Montague, b. May 17, 1805, m. Isaac Rice. Hannah Logan, b. December 19, 1806, m. first, Rev. ——— Crawford; m. second, Rev. Samuel Taylor, died February 11, 1895. John Newton, b. March 8, 1808, died December 30, 1835. Dr. James Logan, b. October 9, 1809, died September 29, 1858. Joseph and Jane, twins, b. July 11, 1811, Joseph died July 21, 1817, Jane died August 1, 1817. William Graham, b. June 1, 1813, died October 27, 1868. Archibald Cameron, b. March 4, 1815, died August 28, 1883. Robert Welsh, b. March 25, 1817, died July 29, 1882. Four of these brothers—John Newton, William Graham, Archibald Cameron and Robert Welsh—were distinguished Presbyterian ministers. Some of the descendants of Elizabeth Logan and James Allen live at Crawfordsville, Bloomington, Hanover, Parke County, Ind., and Jackson-

ville, Ill. A son of Lavinia Fullenwider, Chalmers, lives at Crawfordsville. Charles Rice, a grandson of Narcissa (Allen) Rice, and son of James Rice, also lives in Crawfordsville.

Fifth Generation.

Children of Narcissa Montague Allen and Isaac Rice, her husband:

1. Harrison.
2. Elizabeth Jane m. her cousin, Isaac Anderson Rice, four children:
(a) Felicia Narcissa, b. Aug. 10, 1848. (b) Henry Clay, died in infancy. (c) Mary Miriam, b. Nov. 19, 1852, m. Rev. Charles Little, died 1874. (d) Margaret Rebecca, b. May 9, 1856.
3. James Martin.
4. William Harvey.
5. Thomas Newton.
6. Margaret Anna.
7. Archibald Alexander.
8. John Thompson.

Sixth Generation.

Felicia Narcissa Rice (daughter of Narcissa M. Allen and Isaac Rice), m. July 17, 1872, Rev. Jeremiah M. Oldfather, who was a missionary to Persia 18 years. Came back to Hanover, Ind., 1890, to educate their children. Died, May 8, 1910. Their children:

1. Jerry Jr., b. Jan. 19, 1874, died Oct. 6, 1878, buried at Urumia, Persia.
2. Annie Miriam, b. Oct. 23, 1875, m. Rev. Charles Ryan Adams, July 31, 1901. He is pastor of the Presbyterian Church, Campaign, Ill. They have four children: (a) John Maxwell, b. Nov. 19, 1902. (b) Helen Miriam, b. Mar. 20, 1906. (c) Philip Rice, b. Nov. 19, 1909. (d) Dorothea, b. June 18, 1911.
3. Helen Sidwell, b. Apr. 4, 1878, m. Rev. August Karl Richardson, July 17, 1905. Missionaries Presbyterian Board, Tokio, Japan. Three children: (a) Robert Karl, b. May 14, 1907. (b) Edwin Oldfather, b. Oct. 15, 1910. (c) Felicia Miriam, b. Nov. 29, 1914.
4. William Abbott Oldfather, b. Oct. 23, 1880, m. 1902, Agnes Gibony. He is Professor of Classics in the University of Urbana, Ill. They have two children: (a) Margaret, b. Mar. 21, 1904. (b) Helen, b. Dec. 30, 1906, Munich, Germany.
5. Charles Harvey Oldfather, b. June 13, 1887, Tabriz, Persia. He is now Professor in Greek and Church History, Hanover, Ind., m. Sept. 7, 1914, Margaret McLelland.

The old home farm of James Logan on Kerr's Creek, ten miles from Lexington, Rockridge County, Virginia.

Sitting on the veranda, Dr. B. F. Logan and son, Miss Nettie and Sally Logan, all of Shelbyville, Ky., May 9, 1902.
The home of Alexander Logan, near Scott's Station, in Shelby County.

WAVELAND ACADEMY.

"The Waveland Academy was located at Waveland, Montgomery County, Ind. It was incorporated Jan. 16, 1849, by William Graham Allen, John Milligan, David Wills, James McCampbell, Harvey A. Adams, J. C. Eastman, Robert W. Allen, Charles Thompson, Samuel N. Evans, Abraham Geltner, D. Fullenwider, Samuel D. Vance, Samuel Maxwell and Isaac Rice, Jr."—*Indiana Magazine of History*.

Third Generation.

Alexander Logan, born Mar. 12, 1771 (son of James Logan and Hannah Irvine), m. Jane McCampbell, Sept. 13, 1796 (a daughter of Samuel McCampbell and Martha Cooper). Children were:

1. Mary (or Polly), b. June 23, 1797, lived a long and useful life unmarried. Died in Waveland, Montgomery County, Indiana.
2. Cynthia Logan, b. Nov. 15, 1798, married Robert Buchanan in Shelby County, Kentucky, and moved to Park County, Ind., near Rockville or Judson. They had the following children: James, died young; Alexander, he has a son some where in the South; George, m. a Miss Mann, died, and left two daughters, Mary and Josephine. Their address is 823 James Building, Chattanooga, Tenn.; Thomas left two daughters, Olive and Mary. Olive is employed at an orphans' home at Knightstown, Ind., and Mary is a teacher at Martinsville, Ind. Their father was a brilliant young man. Graduated at Waveland, Ind. He went into the army in 1862, came home and died soon after, leaving a wife and two children; Jane died, aged 25; Miriam married — and lives in Illinois. If living, she is the only one surviving.
3. Rev. James Hervey, b. Dec. 6, 1799, was a Presbyterian minister. Graduated at Princeton, N. J. He married in Sept., 1834, Mary Venable (daughter of James Venable), who was for years ruling elder of the Mulberry Presbyterian Church, Scott County, Kentucky.. James Hervey Logan at the time of his marriage was pastor of the Bethel Church in Scott County, Kentucky, where he remained 17 years, when bad health caused him to retire to a farm near Shelbyville, Shelby County, Kentucky, where he died January 1st, 1856. They were the parents of eight children:

1. Rev. James Venable Logan, D. D., LL. D., the accomplished and scholarly President of Central University, Richmond, Ky.

Born in Scott County, Kentucky, July 11, 1835. m. Mattie McBrayer. The following are their children:

1. Sanford M., m. Adelia Saufley of Sanford, Kentucky. He is a Presbyterian minister now stationed at Midway, Ky. The following are their children: George, Sarah, Ashlin, Adelia, Lewis and Emily.
2. Mary, m. Samuel Sanderson. One child: Samuel.
3. Lillian, m. Frank Keen. One child: Miriam Logan.
4. Susan, m. Thompson Burnum. Seven children: Thompson, Logan, Rolins, Mary, Sanford Mc., Curtis and Lillian. They live in Richmond, Ky., and he owns a fine farm on Silver Creek, Madison County.
5. James Venable, m. Jessie Taylor. Two children: Elizabeth and James Venable.

II. Elizabeth Lee Logan, m. Rev. L. L. Wood. One child, died in infancy. Both are dead.

III. Mary Frances Logan.

IV. Martha Venable Logan, m. Rev. Robert Andrew Irvin of Fayette County, Ky. He was a son of Robert H. Irvin. See Abram Irvin, in additional sketches. They have two sons, Rev. James Logan Irvin, 2366 Morgan Street, Tampa, Fla., and Dr. Robert A. Irvin, Clay City, Ky.

V. Sarah Ann Logan.

VI. Margaret Ann Logan.

VII. Joseph Alexander Logan, m. Margaret Ann Crockett. They live near Christiansburg, Shelby County, Ky. They have five children: 1. Lucy, m. W. K. Massy, two children: William K. Jr., and Margaret Logan. 2. Mary Edna. 3. Josephine Imogene. 4. Robert Crockett, and 5, Shelby Venable.

VIII. Agnetta Logan. Frances, Sally and Nettie live at 1123 West Main St., Shelbyville, Ky. Nettie has been an invalid a number of years from rheumatism. She took much interest when able, writing a history of our family, and to her I owe much for the help she gave me.

4. Samuel W. Logan, b. Feb. 18, 1802, m. Mary McMurtry and settled in Parke County, Indiana, about 1838. Children: (1) William; (2) John Sharp lives in California; (3) Joseph Lee, a lawyer, lives in Cincinnati, O. His daughter, Cora Lee, has spent much time tracing and writing family history.
5. Amzi Logan, b. Aug. 26, 1803, m. Jane Allen, a daughter of Benjamin Allen, of Shelby County, Kentucky, and she is a sister of James Allen, who married his aunt, Elizabeth Logan). They located in Parke County, Indiana, in 1838. In 1845, moved to Clinton County, Indiana, where he died in 1846. His widow lived till 1877. Two children: Newton A. and Benjamin A.
(1) Newton A. Logan m. Susan G. White and lived in Michigantown, Clinton County. His wife died, July 12, 1914. They had the following children: (a) Mary, died in infancy; (b) Anna lives in Contra Costa County, California, unmarried, is a successful teacher in the Oakland schools, across the bay from San Francisco, Cal.; (c) James A. married Ora Roush. Have one daughter, Esther; (d) William V. was a cadet in the military school at Annapolis, and died in the Philippines; (e) Harry died young; (f) Sallie died in girlhood; (g) Charles P. married Bertha Fisher and lives in Frankfort, Ind. No children; (h) Fred C. married Mattie — and lives in Los Angeles, Cal.; (i) Ruth, married Onion Miller, lives in North Dakota. Four children: Caroline, Walter, Leonard and Mary; (j) Arthur lives in Michigantown, Ind., unmarried. Benjamin (second son of Amzie and Jane Allen) married Kate Lodd in Iowa. Had four children: Hiram, Benjamin, Milton and Rowena.
6. Asenith, b. June 17, 1805. Lived a long life unmarried.
7. Addison, b. March 6, 1807, married Catharine Hope in Kentucky, and moved to Parke County, Indiana. Later moved to Scotland County, near Memphis, Missouri. Both were living in 1888.
8. Philander, b. Dec. 23, 1809, married his first cousin, Mary McCampbell (daughter of Samuel McCampbell, Jr.) in Shelby County, Kentucky, and had three sons: (1) Samuel Alexander, married his first cousin, Ann Eliza Logan; (2) Jamse Wilford, died young; (3) William Reynolds, married Alice Graves, of Audrian County, Mo. One son, William. He has a position in a bank at Mexico, Audrian County, Mo. He married a second time, Eliza Eubank, in Lincoln County, Mo. Uncle Philander was

a true and tried Christian. I have been at his home many times and I never saw him angry. He was a member of the Presbyterian Church. Always had family worship. He died, Dec. 13, 1862. They had the following children: (1) Mary Jane, died in infancy; (2) Laura Virginia, married William Peters; (3) Henryette Bell, married Decatur Jaycox. They had three children: (a) Floyd Logan, (b) Jimmie Austin and (c) Decatur, Jr. She married second, John Mitchell; (4) Mary Augusta, died young; (5) Callie Nevada married Robert Craig. Three children: (a) Willie, (b) Minnie, and (c) Harry.

9. Eliza, b. Jan. 8, 1811, died Oct. 11, 1841, unmarried.
10. Milton, b. Mar. 29, 1813, died, aged 4 months.
11. Robert Reynolds, b. July 20, 1814. (See below.*)
12. Julia L. and a twin sister b. June 22, 1813. Twin sister died July 8, 1816, and Julia L. died Aug. 1, 1817.
13. Sarah Jane, b. Dec. 6, 1819, died Sept. 23, 1822.
14. Martha Ann, b. May 29, 1822, married — Hall, and lived at Alton, Ill.

Jane Logan died Aug. 14, 1846, and Alexander Logan died Sept. 26, 1847. Both are buried in the cemetery at Shelbyville, Ky.

*Robert Reynolds Logan married first, Sarah Margaret Rusk, in Scott County, Kentucky, they had two children:

1. Ann Eliza, b. Nov. 14, 1840, in Shelby County, Kentucky. She attended college two years at Bloomington Indiana. Was married Feb. 12, 1857, to Samuel A Logan (son of Philander Logan). They had two children:
 1. Mary died, aged 13.
 2. Elizabeth married — — Scott and had eight children: Oliver G., Lew Ella, Herbert, Arthur, Samuel Lee, Katie Bell, Ruby May.

Ann Eliza married second, William Dryden, and moved to Grayson County, Texas, where she still resides. Their children were:

1. Nellie May, m. William Gardiner.
2. William Edwin.
3. Harry, the oldest son, lives in San Antonio, Texas.
4. Robert Clark.

5. Benton.
6. Logan S.
2. Martha Jane, b. Oct. 18, 1842, in Shelby county, Ky., married James William Reid, Nov. 21, 1863. He was born in Spencer county, Kentucky, Apr. 1, 1827. Their children:
 1. Susie A, b. Jan. 22, 1865. Susie A. Reid married Chester A. Binkley.
 2. Margaret M., b. Apr. 22, 1866, d. Sept. 21, 1884.
 3. Annie L., b. Dec. 1, 1867, died May 6, 1868.
 4. Mary Jane, b. June 18, 1870.
 5. Celesta, b. July 8, 1872, died May 6, 1895.
 6. Luther S., b. Aug. 21, 1874.
 7. Robert A., b. Dec. 12, 1876, died Aug. 21, 1898.
 9. Infant, b. Feb. 6, 1881.
 10. Chester H., b. May 17, 1883.

Susie A. Reid, m. Chester A. Binkley; their children were:

Charles A., born June 13, 1884, died March 21, 1905.
 William, b. Oct. 27, 1886, d. Feb. 20, 1889.
 Gracie S., b. June 9, 1889, m. Andrew Morrow.
 Jessie C., b. Feb. 27, 1892.
 James W., b. Sept. 25, 1895, d. Nov. 5, 1897.
 Mary V., b. Oct. 1898.
 Leola P., b. Apr. 22, 1905.

Celesta Reid m. Joel Funk. Their children were:

Nellie May, b. Oct. 18, 1889, married J. N. Simmons.
 Mary Alma, b. July 22, 1891, died Feb. 7, 1894.
 Josie Evaline, b. Jan. 31, 1894.
 Infant, b. May 4, 1895.

Mary Jane Reid, m. Joseph S. Funk. Their children were:

Cecil M., b. Apr. 14, 1897.
 Ora Etta, b. Oct. 15, 1898.
 Gail Reid, b. Nov. 15, 1902.
 Lewis Alton, b. June 10, 1905.
 Edith L., b. Dec. 1, 1907.
 Joseph Clayton, b. Aug. 17, 1910.

Luther S. Reid, married, first, Jessie Forister; one child, Albert;
 2d, Florence Newbill.

Chester H. married Emma Payne.

Fourth Generation.

Robert Reynolds Logan was born July 20, 1814, in Shelby County, Kentucky, on a farm, four miles west of Shelbyville. This homestead was a story and a half brick, and I am told a part of it is still preserved. He was a son of Alexander Logan and Jane McCampbell. He bore a striking resemblance to the mental and physical Logan characteristics as mentioned in Green's "Historic Families of Kentucky." He was by nature retiring and modest, was naturally taciturn, but when aroused was lively and vivacious in conversation, possessed the traditional Irish wit, and was good in repartee. He bore locally the title of colonel. In the times called "Muster days," when all able-bodied men over twenty and under fifty, met for military drill, he won the honor of Colonel. I remember his military outfit, his cocked hat and plume, his coat with silver fringed epaulets. He held the office of Squire from 1862 to 1870. Greatest of all was his innate and unfaltering Christian character. He had early been imbued with the principles and practice of a sound moral, and religious training, received from good and pious parentage, and clung with unfaltering faith to the religion of his ancestors, who had suffered so much privation and peril to maintain. He embraced religion at the early age of sixteen and made a public profession with the united churches of Shiloh and Olivet in Shelby County, Ky. He was ruling elder of the Auburn Presbyterian Church in Lincoln County, Mo., for thirty-six years, and lived to see all of his eleven children that came to maturity gathered under the sheltering wing of the Saviour. My mind recalls the time when a large circle gathered at evening time around the big open fireplace in the old homestead, and my father always led in family worship, reading a scripture lesson, and singing a hymn, when every member of the family joined in the singing. But the voices of that hearth are still and the circle that gathered there is broken, only in memory.

On October 22, 1884, after life's battles had been fought, death came like the benediction that follows after prayer. The union of Robert Reynolds Logan and Elizabeth Eleanor Irvin proved to be a most happy one. I never heard an angry word, or saw an angry look pass between them. They were blessed with ten children all of whom lived to maturity save one. They were as follows:

- I. Samuel Alexander, b. Dec. 9, 1847, died Apr. 17, 1848.
- II. Sarah Margaret, b. June 21, 1849, married Henry Maurice Morris Dec. 18, 1883, in Corydon, Ind. He was born in Louisville, Ky., Dec. 7, 1847, and was killed by an accident in the steel plant at Alexandria, Ind., while employed in erecting a giant engine June 26, 1895. He

Robert Reynolds Logan.

was a son of George and Henrietta (Davis) Morris, both born near Lynchburg, Virginia.

On Dec. 20, 1895, I was elected matron of the Cornelia memorial Orphan's Home, New Albany, Ind., which place I filled for nine years. Coming as it did at a time in my lonely life, it furnished me an occupation, and filled my mind with many happy surroundings, for I found the care of the children very enjoyable, many of whom have gone out into the world making useful men and women.

I. Mary Louisa, born Jan. 2, 1851, married Jan. 21, 1869, William N. Hopkins, of Lincoln County, Mo., where they still reside. He was a son of Stephen Briscoe and Anna (Cobb) Hopkins, of Nelson County, Ky. Their children:

1. Arthur L., b. Aug. 10, 1871, married Lottie B. Bain, of Illinois. Children: Levi Gorden, b. Apr. 14, 1900; Arthur De Ette, b. June 23, 1912; William Howard, b. Nov. 10, 1914.
2. Ann Elizabeth, b. Aug. 6, 1874, married William Jefferson. They have the following children:

- (a) Mary Louisa.
- (b) Naoma.
- (c) Thomas.
- (d) Clarence Otto.
- (e) Infant.
- (f) William Lewis.
- (g) Olivia Elizabeth, died.
- (h) Thelma Darling.

3. Stephen Briscoe, b. Aug. 15, 1877, married Vina Foster. They live at 2124 N. 11th street, St. Louis, Mo.. Their children:

- (a) Myrtle Hazel.
- (b) Lavina.
- (c) Emery Reymond.
- (d) Carl Stephen.
- (e) Logan.

4. Maggie May, b. April 26, 1880, married Marion Foster, of Lincoln County, Mo., a brother of Vina. Two children:

- (a) Joseph Hayden, b. Dec. 12, 1899.
- (b) Ruby.

5. Mary Inez, b. May 29, 1883, married Claud C. Watts. Live in Lincoln Co., Mo. Three children.

- (a) Carl Otis.
 - (b) Earl Wesley.
 - (c) Robert Reece.
6. Robert Reynolds, b. June 4, 1885, spent a number of years in California, is now motorman on electric street car in St. Louis, Mo.
7. Walter Herbert, b. Apr. 11, 1888, married Nora Bryles. They live in Lincoln County, Mo. Have one child, George Frederick, b. Dec. 9, 1914.
8. Sarena Bertha, b. Aug. 11, 1891, married Pendleton Fisher and reside in Monroe County, Mo. No children.
- IV. Amantha Eleanor, b. Jan. 17, 1853, married Nov. 15, 1910, John Joseph Bulleit, a prominent business man of Corydon, Ind. She was a school teacher, taught in Lincoln County, Mo. Taught twelve years in public schools of Corydon, Ind.
- V. Robert Irvin, b. Oct. 10, 1855, married Mrs. Katie Thompson (nee Hammock), Feb. 6, 1893. He still resides on part of the old Logan homestead in Lincoln County, Mo. Was a school teacher. They have two children, James Reynolds, b. Apr. 23, 1894. Graduated at Welch, La. Is teaching in the consolidated schools near Vinton, Calcasieu County, La.; Lois Eleanor, b. July 8, 1896, who on May 19, 1915, graduated with honor from the Buchanan High School of Troy, Mo., winning two scholarships. She will teach this coming fall and winter in the county.
- VI. James Hervey, b. Oct. 12, 1857, married Jennie Wallace, in Lincoln County, Mo. Their children: Henry Hervey, b. Feb. 6, 1895; infant, b. May 27, 1897, died May 30, 1897. He is a carpenter and contractor, but at present foreman of the planing mills of El Paso, Texas; Henry Hervey graduated May 28, 1915, from the High School of El Paso, Texas. Is taking a course in electrical engineering.
- VII. Matilda Olivia, b. Sept. 21, 1861, married Nov. 28, 1889, Newton Dodson (son of James and Margaret (Norton) Dodson, grandson of Elijah and Sara (King) Dodson, and great-grandson of Elijah and Cloe (Oldham) Dodson, of Nelson County, Ky.). They reside on the old Dodson homestead in Lincoln County, Mo. Matilda was also a school teacher before her marriage. They have the following children:
- (a) Osie Gertrude, b. Aug. 1, 1891, now living on a claim near Hugo, Colorado.
 - (b) James Newton, b. Dec. 22, 1892, married Dulcie Creach and resides at 1730 Texas avenue, St. Louis, Mo. He is conductor on the electrical street cars.

- (c) Margaret Elizabeth, b. July 31, 1894.
- (d) Morris Grier, b. Sept. 16, 1895.
- (e) William Houston. The last three still living at home.

VIII. Catherine Doak, b. July 14, 1863, died in Corydon, Ind., Oct. 25, 1879, while yet the bloom of youth was on her cheeks, bright, lovable and talented. Would have graduated from the Corydon High School the spring following.

IX. Williamson Bryson, b. January 13, 1866, married Rhoda Hammock, of Lincoln County, Mo. She and Katie Thompson are sisters. One child, William Finley, b. Jan. 23, 1894, and died Nov. 22, 1900, in Corsicana, Texas. He is a Presbyterian minister now located at Quanah, Texas. Is a graduate of Erskine College, Due West, South Carolina, and McCormick Theological Seminary, Chicago, Ill. While yet a student in the Seminary was sent out to supply some vacant churches in Woodford and Jessamine Counties, Ky., among them Ebenezer in Jessamine, where his grandmother worshipped in her young days, over ninety years ago. I think her parents, James and Jane (Dunn) Doak, had their membership there. This church was built of stone more than a hundred years ago, and is still standing.

X. Preston Breckenridge, b. June 2, 1870, married Jane McFall in Allegheny City, Pennsylvania, May 31, 1900. Two children:

- (a) William Preston, b. Apr. 23, 1901, died June 16, 1901.
- (b) Annie, born May 29, 1905.

He is a United Presbyterian minister. He graduated from Monmouth College, Monmouth, Ill., and the Allegheny U. P. Theological Seminary, Allegheny, Penn. He has always remained in Pennsylvania. His first charge, Slate Lick, then Oxford, Valance. At present located at New Wilmington, Penn. His name is one handed down in our family for generations. The origin dating back to about 1745, when Letitia Preston became the second wife of Robert Breckenridge. They had four sons, John, James, William and Preston. The next generations combined and perpetuated "Preston Breckenridge." I think, and I am pretty sure, the mother of my great-grandfather, James Doak, was a Breckenridge. About 1750 Anna Doak married Robert Breckenridge, son of the above Robert, and later their son, Robert Beckenridge, married his first cousin, Mary Doak, and tradition has it that she was a sister of James above mentioned.

ADDITIONAL SKETCHES.

Rev. Benjamine Irvin was the thirty-fourth member of Hanover Presbytery, was a graduate of Princeton University, 1776. Was received as a candidate April 30, 1778, and exhibited pieces of trial given him by Mr. Graham on account of his inability by sickness to attend a previous meeting of Presbytery. Was ordained at Mossy Creek June 20, 1780, pastor of Mossy Creek and Cook's Creek churches. He organized the Harrisonburg Presbyterian church in 1786, dividing his time among the three.

FOOTE'S SKETCHES.

Rev. W. C. White, Stated Clerk of the Lexington Presbytery, sent me a full report of the minutes of Lexington Presbytery in reference to Rev. Benjamine Irvin, some of which I will copy.

Lexington Presbytery was erected by the Synod of Philadelphia, May, 1786—dividing the Presbytery of Hanover, which then covered Virginia—and Rev. Benjamine Erwin was one of the charter members when it met at Timber Ridge, Rockbridge County, September 26, 1786.

Vol 1, p. 4, Sept. 1786: To this first meeting he came the second day. He was sent to supply, or visit, the "Calf Pasture" societies with another minister and two elders.

Vol. 1, p. 11, Apr. 10, 1787: Present at a meeting of Presbytery. He seemed to have had trouble about his salary.

P. 13. The committee to visit Mossy Creek and Cook's Creek churches: Messrs. Archibald Scott and William Wilson, with two elders.

Vol. 1, p. 7, reports that these societies did furnish them with an account of their salary, that they do not consider themselves bound collectively, but only as individuals for Mr. Erwin's support. Presbytery considering the matter of Mr. Erwin's settlement, find his situation very unfavorable, and therefore earnestly recommend to these societies a speedy effective collection of Mr. Erwin's arrears, else a separation would take place.

P. 32, Oct. 23, 1788: The Rev. Mr. Erwin represented to Presbytery that with the consent of Mossy and Cook's Creek churches he had taken the additional charge of Harrisonburg.

Vol. 1, p. 37, April 14, 1789: Present: Meeting Hall's church, now New oMnmouth. Rev. Benj. Erwin chosen moderator.

P. 47, Lexington, Oct. 2, 1789: Presbytery 6th session, was opened by a sermon delivered by the Rev. Benjamin Erwin, moderator of our last.

P. 49: The Rev. Benjamin *Irvin* informs that said churches, Mossy

Creek, Cook's Creek, and Harrisonburg have each agreed with him for one-third of his ministerial labors, and that each society has bound themselves as a collective body to pay him a certain salary.

Vol. 1, p. 90, Sept. 20, 1791: Present: P. 185, Rev. Benj. Erwin with two others appointed a committee to examine students of Lexington Hall Academy.

P. 63, Apr. 23, 1791—Bethel. Rev. Benjamin Irvine. *Present.*

P. 64, Messrs. Irvine * * * interrogated on the case of their absence from last Presbytery—on hearing their reason Presbytery agreed to sustain them.

P. 69, Apr. 13, 1802—New Providence—in absence of moderator, Rev. Benj. *Irvin* chosen moderator pro tem. Mr. *Irvin* had collected twenty dollars for missions, and the only one that had.

P. 146, Nov. 6, 1806—New Providence—Rev. Benjamine Irwin preached opening sermon. 2 Cor. 5-20, "We Are Embassadors for Christ."

P. 264, Apr. 28, 1808: Timber Ridge—Present.

P. 275: Rev. Benj. *Irvin*, on request, was permitted to travel without the consent of this Presbytery, and he is hereby recommended affectionately to the attention of the churches among which he may travel.

P. 311, Harrisonburg, Nov. 9, 1809. Absent—P. 318. Rev. Benjamine Irvin is also dismissed from this Presbytery and recommended to join Transylvania in good standing.

Silver Creek, Ky., Mar. 2, 1915.

Mrs. ———, Corydon, Ind.:

I see in the old church book which dates back to 1775, that Rev. Benjamine Irvine came to Silver Creek church in 1808, as Stated Supply. It says he labored there six or eight years. By his ministration the people of God were thoroughly comforted. Mr. M. F. Arbuckle, clerk of the session. From the minutes of Transylvania Oct. 2, 1810, meeting at Danville, Ky., Benjamine Irvin, late of the Presbytery of Lexington having been regularly dismissed to join this Presbytery, was received and invited to take his seat.

"He served Mossy Creek church twenty-eight years, the longest pastorate in her history. The church increased under his care, but his salary was small, and of course retarded his usefulness."

From the "sketch" of Mossy Creek Church, from 1769 to 1808.

Fourth Generation: Sophie Irvin (daughter of Rev. Benjamin Irvin and Sarah Brewster), born in Rockingham County, Virginia, married Nathaniel Dunn in Madison County, Ky., and came to Crawfordsville, Ind., in 1825. He was a son of Samuel Dunn and Eleanore Brewster,

his wife. Eleanor Dunn, Sarah Irvin, Jane Irvin, and Agnes Alexander, four sisters, and all daughters of James Brewster, of Rockingham County, Virginia, who died in Jessamine County, Kentucky, 1807, children of Sophie and Nathaniel Dunn.

1. Amanda, m. first, ———— Richardson; second, David Cory, of Thorntown, Ind. Both are dead. No children.
2. James Irvine Dunn, m. Matilda Burbridge. Their children:

- (a) William, m. Florence ————. They have three children: Mabel, Ada and Goldie. He moved to California. He was killed in a train wreck at Chihuahua, Mexico, in 1897.
- (b) Emma, m. Charley Gerard and lives in Crawfordsville. One child, Ida, who married Mead Willis. One son, Mead, Jr., aged about three months.
- (c) Fannie lives in California.
- (d) Samuel L., m. Mary Silva, of Santa Cruz. One child: Douglas.
- (e) Waller G.
- (f) George G. Lives in Swantown, Cal.

3. Sarah Dunn, m. George Gordon. Lives at Emporia, Kan.
4. Martha, m. Horace Wheeler, lived at Lebanon, Ind. (both dead). They had the following children:

- (a) Lizzie m. Rev. Samuel L. Hamilton. Three children, Fred, Charley and Guy.
- (b) Emma m. Charlie Johnson. Lives at Thorntown, Ind.
- (c) Mary never married; died.
- (d) Alice m. Dr. Scull, of Lebanon, Ind. One son, Guy.
- (e) Charles, of Wichita, Kan.

5. Samuel died, aged 26.
6. Nathaniel died in infancy.
7. Benjamin Irvin Dunn m. ————. Lives at McComb, Ill.
8. Miriam Dunn m. Charles Harding. Five children.

- (a) Mary.
- (b) George, died.
- (c) Ella m. ———— Barrett and lives at Covington, Ind.
- (d) Anna married Charles N. McCabe and lives in Crawfordsville, Ind.

9. Lizzie died aged 18.
10. Mary Jane Dunn m. Rev. Francis M. Symmes. Both dead. Their children:

- (1) Samuel Dunn Symmes, m. Nancy Jane McCane of Mitchell, Ind. Their children:
 - (a) Frank Aaron, a lawyer of Indianapolis, Ind., m. Dora Stubbins. One child, Frank, Jr.
 - (b) Clyde Dunn Symmes.
 - (c) Alleen, died, aged 18.
 - (d) William V, not married.
 - (e) Ruth May, m. Henry Armstrong. Three small children, Samuel, aged 4 years; Will, aged 2 years; Dorothy, aged 4 months.
- (2) Lucinda Sophie Symmes, a school teacher and lives at Hammond, Ind.
- (3) Joseph G. Symmes, m. Mattie Reed, one child, Francis Marion, lives in Chicago, Ill. One child, Francis Charlotte, aged 2 years.

Fourth Generation.

Sarah Brewster Irvin, born in Rockingham County, Virginia, Dec. 2, 1801, died August 3, 1883, and is buried in the Lexington, Ky., cemetery. She was a daughter of Rev. Benjamin Irvin and Sarah Brewster, married first in 1825 to Benjamin Irvin Dunn, son of Nathaniel Dunn, Sr., and Polly (or Mary) Brewster, grandson of James Dunn and James Brewster, who both died in Jessamine County, Ky. Children of "pretty little Sally Irvin," as familiarly called, and Benjamin Irvin Dunn:

1. Nathaniel Dunn, b. Jan. 7, 1826, in Jessamine Co., Ky., married in 1851, Anna Hogan, born in Garrard County, Ky. Shortly after their marriage moved to Crawfordsville, Ind., where he remained till 1855, when they removed to Boone County, and lived on a farm there till 1859, following farming and working at his trade as cabinetmaker at intervals. In 1860 the family moved to Hamilton County. At the opening of the Civil War he enlisted in Company A, 101st Indiana Volunteer Infantry, and served two years as second lieutenant. He was discharged from service on account of total disability from rheumatism, when he returned to his farm. He shortly after moved to Jolliettsville and filled the office of township trustee two years. In 1868 he was elected treasurer of Hamilton County, and moved to Noblesville and resided there until his death, September 13, 1876. He was a member of the Grand Army of the Republic and of the high order of Free and Accepted Masons. He remained true to the religion of his fathers and was a member of the Presbyterian church.

- They had two children, William E., born July 7, 1855, and Joda. The latter died at the age of two years. William E. Dunn, when only seventeen years of age, began to study banking, which became his life work. He has been connected with the Citizens' State Bank at Noblesville, Ind., for thirty-five years, rising from bookkeeper to president in 1893, which office he still holds. He was married, Jan. 18, 1888, to Fannie Ross, daughter of George W. Ross and Elizabeth Coon Ross, of Clinton County, Ind. They have three children, all living: Mabel, b. Aug. 14, 1889; Frank Hogan, b. Oct. 18, 1891, and Ross Rutledge, b. Aug. 22, 1894. Mabel married, June 12, 1914, Noel Chester Neal, son of Judge John F. Neal. One child, Elizabeth Ann, b. Apr. 30, 1915.
2. Joseph, born Oct. 29, 1828, m. Kate Eiskine. Six children: (1) Joe; (2) Anna, married George Bronaugh, and has one child, Laverne; (3) Frank; (4) Thomas; (5) Addie; (6) Irvin.
 3. Mary Ann, b. Aug. 3, 1830, m. Ephriem J. Young. Four children:
 - (1) Ephriem J., m. Susie Hughes. Issue: Bessie married Frank Buford; and Mary.
 - (2) James Edward, married Sophronie Hunt. Two children: John E. and Laurence.
 - (3) Mary, m. Ed Reed. Three children: Louise, Mary and Sallie.
 - (4) Sarah Ann, m. Silas Sellers. Five children: Rena, Lizzie, Thomas, Carter and Mary.
 4. Sarah Sophriona, b. July 19, 1832, married Al. Bates. Three children: Alice, John and Willie.
 5. James Williamson Dunn, b. Dec. 23, 1834, m. Harriett Adams. Issue: William, Jr., Frank, Grant and Maymie.
 6. Amanda Maxwell Dunn, born Jan. 13, 1835, married John White Hunt. Mr. and Mrs. Hunt are still living with their daughter, Mrs. Maymie Steward, 404 Rose Lane Avenue, Lexington, Ky. Children of Amanda Maxwell Dunn and John White Hunt:
 - (1) Mary. (2) Eugenia. (3) Benjamin Irvin. (4) John A. All died young.
 - (5) Sophronia, married James Edwin Young. Two children: John E. and Laurance E.
 - (6) James W. married Laura Houghton. Issue, five children: Amanda May, married Harry Thomas. Two children: Alice Maxwell and Eugene Hunt.

- (7) Elizabeth, unmarried.
- (8) Amanda M., married Joe M. Atkins. Issue: Newell Gray and Mayma Hunt.
- (9) Mayme Ferro, married Roscoe Steward. They have no children. Reside at 404 Rose Lane, Lexington, Ky.

Fourth Generation.

Mrs. Sarah Brewster Irvin Dunn married, second time, John Wood, of English birth. Issue: One daughter, Elizabeth Jane, married Eph. J. Young. She, with her son Arthur, own and reside on the James Brewster farm in Jesamine County, Kentucky, on the Harrodsburg and Lexington pike, which was in earlier times known as Curds road.

DOAK.

Since many of James Doak's descendants thought he was a brother of Rev. Samuel Doak, I will give an account of the early Doak family of Augusta County, Virginia:

From the earliest account, there were three brothers and one sister, came to America from the north of Ireland and landed in Pennsylvania, Chester County, I believe, and remained there a time, when they came to Augusta County, Virginia; David, Samuel, Robert, ——— Finley. They were soldiers in the French and Indian wars. David's will proved June 9, 1799, three sons, Samuel, David and Hugh, eight daughters. I received the following from Mrs. Virginia Doak Burwell, of 146 N. Colton street: Staunton, Va.

"I am a great, great, great granddaughter of Samuel Doak, the original emigrant, who married Jane Mitchaell, either on their voyage over to America, or soon after they landed in Pennsylvania. A deed was made to him by William Beverly, owner of Beverly Manor, Sep. 23, 1741. His will was probated in Augusta County, May, 1772. The following were his children: 1. David. 2. John. 3. Samuel. 4. Robert. 5. Mary. 6. Jane. 7. Eleanor. 8. Isabell. 9. Elizabeth.

A son-in-law, William Brown Test, brother-in-law, John Finley, John Tate."

Second Generation.

1. David Doak married 1st Jenny Alexander. Children, Col. Samuel, David, Polly, Ella, Amzy and Fannie.

Third Generation.

1. Col. Samuel married Margaret Shields, of Nelson County, Va., and moved to Missouri. These were his children:
 - (1) John died in St. Louis.
 - (2) Alexander died in Missouri and left a family.
 - (3) Elizabeth Laura m Henry Hawpe and had four children, Margaret, m. William McKee; Elizabeth, m. Isaac Steele. She married second time, Samuel Burnett. David of the second generation married second time, and moved to North Carolina, later Tennessee. He married third time, and had one son, Hugh, who moved to Marshall, Saline County, Mo., and died there.
2. John Doak's (second son of Samuel), will probated June 23, 1806. His children: John, Samuel, Thomas Mitchell, Washington, David, Julia, Nancy, Betsy Wilson.
3. Samuel Doak (third son of Samuel and Jane Mitchell) was born August, 1749, in Augusta County, Va. He was educated at Liberty Hall, now Washington and Lee University, Rockbridge County, Va. He graduated from Princeton, N. J. in 1776, was licensed by Hanover Presbytery in 1777, and ordained by the same Presbytery at Brown's Meeting House in Augusta County, Dec., 1778, and soon after, it is said, leading a horse, which bore his sole earthly possessions, his books (which books were given him in New Jersey and brought through to Virginia on horseback same as above) he crossed the mountains to the Holston settlement, Tennessee, and established a school, which was afterwards chartered under the laws of North Carolina as Martin Academy, and later under the state of Franklin (now Tennessee), chartered as Washington college, and which was the first literary institution west of the Allegheny mountains. He married Hester Montgomery, and had two sons, John and Samuel and two daughters, Julia and Jane. John became a Presbyterian minister and succeeded his father in the Presidency of Washington College. Rev. Samuel Doak, D. D., afterwards, late in life, established Tusculum College in Green County, Tenn., and was succeeded here by his second son, Samuel, who was also a Presbyterian minister. Of the rest I have a full history down to the present generation.

Robert Doak, one of the three original emigrants (and many circumstances point to his being the father of James, my Great-grandfather), was in Augusta County prior to 1740. His location was near the present

town of Mount Crawford, in Rockingham County, which was divided from Augusta County in 1776, and where all wills and Court records were destroyed by fire, hence it has been impossible to establish his identity satisfactorily.

"The Presbyterians of Augusta County continued their supplication to the Presbytery of Donegal, for a pastor to reside among them. In 1737 they first applied for the services of Rev. Mr. Thompson, who came and preached for a time. They next presented a call for the Rev. John Craig." "At a meeting of Presbytery in Sep. 1740, Robert Doak and Daniel Dennison from Virginia, declared in the name of the congregation of Shenandoah their adherence to the call formally presented to Mr. Craig; and the next day Mr. Craig was set apart for the work of the gospel ministry, in the south part of Beverly's Manor". This congregation was afterwards named "The Augusta Stone Church." Rev. John Craig served this congregation for thirty-four years.—Waddell's Annals of Augusta County.

In October, 1753, a party of rangers passed through what is now Rockingham County. "The brethren had thus come in their journey to the vicinity of Mount Crawford. They tell of their dinner there of meat and dumplings, and their experience further on at Middle River, and at Robert Doak's," who has a beautiful plantation and good water. There we bought some hay and chaff." The people were very modest. I have sufficient reason and proof to record Robert Doak as the parent of James. We have the proof that James was born in Rockingham County. Of the children of Robert Doak I have the following: James, born about 1755 to 1760. Robert m. ——— Breckenridge. He came to Kentucky. His name is on the Fayette County court records as early as 1776. Joseph W., one daughter, Mary, married a Breckenridge, and Jane who married James Dunn, son of James and Martha (Long) Dunn. Her will proved June 29, 1849.

Boyle County, Ky. Jane Dunn, of Lincoln County, Ky., advanced in Wills 1-160. years, but of sound mind—— To grandson, Robert Dunn, son of Samuel, \$150.00; to grandson, *Williamson* Dunn, son of Samuel, \$100.00; to grandson, Mariam Dunn, \$100.00; to grandson, James H. Dunn, my gold watch; to grandson, Samuel C. Dunn, son of Samuel, \$50.00; to my son, Oliver, \$50.00; to Susan Jane Dunn and Margaret Frances Dunn, daughter of my son Samuel, \$50.00 each; grandchildren, Williamson and Nancy, children of my son Davis Dunn, \$50.00 each; to my daughter, Sophia Wingate, \$150.00.

James Doak, after his marriage to Jane Fulton (*nee* Dunn), settled in Jessamine County, Ky., and bought the plantation of his father-in-law, James Dunn, formerly of Rockingham County, Va., and who died in Jessamine County, Ky., in 1806.

Rockingham Co., Va.,
Deeds burnt.
Records O-O. 137
Rockingham Co.,
Records O.-O. 432.

Sept. 6, 1784, James Dunn, of Rockingham County, to John Hopkins and George Baxter, a power of Attorney.

Feb. 22, 1790, James Dunn, of the district of Kentucky, to Peter Bruner, for £170 lands on the South side of Dry River.

Jessamine County, Ky. | Nov. 6, 1806, James Dunn sick and weak.
Wills A—195. | Wife Martha, the furniture and the rent of
plantation I sold to *James Doak*. Negro Charlett to be free, daughter
Jean Spear, a negro, grandchildren Alexander and Jennie Carson, \$20.00
each; to my daughter-in-law, Eleanor Dunn, and her children, heirs of
Samuel Dunn, deceased, one child's part of my estate. The residue to be
equally divided among my children and grandchildren, viz., James, Na-
thaniel and Alexander Dunn, grandson John Carson, *Jennie Doak*, Mar-
tha Wood and Jean Spear. (When my grandmother, Jane (Doak) Ir-
vin, lay sick in her last sickness, in her delirium she continually called
for Charlett. My mother did not know who Charlett was, but upon mak-
ing inquiry of Cousin Brack Scott, learned that she was a colored woman
who nursed her when a child.)

Jane Doak, wife of James Doak, died in Jessamine County, Kentucky, July 9, 1814. Her husband married again, Mary ———, and I suppose had other children, as I have heard my grandmother speak of two half brothers who went South.

Jessamine Co. Ky., { Feb. 21, 1826. Inventory of the estate of James
Wills, C-509. { Doak, deceased, amount, \$423.62.
Nov. Court, 1826. Assignment of dower to
Mary Doak, widow of James Doak. J. W. Doak and Robert Doak, ac-
knowledgeed debt to the estate of James Doak of \$100 and \$110, re-
spectively.

Id. Id. P-103. Aug. 23, 1828. The final account of Robert Doak, admin-
istrator of the estate of James Doak.

Great Falls, Montana, November 14, 1913.

Mrs. Maggie Logan Morris, Corydon, Indiana :

Dear Maggie (that is my only sister's name—across the ocean) : Your letter addressed to me at my home, Corvallis, Oregon, was forwarded to me by my better half.

I have Mrs. Boyd's book on the American Irvines and their kin, and searched it very carefully to see if I could find the link to connect you with your Virginia forebears, but without success.

The Irvines, spelling the name any old way, are to be found all up and down the Atlantic States, and in every State in the Union, Westward to the Pacific.

To me all are kin ; for I was born in Scotland, whose borders are the original cradle of all our clan, no matter how we spell our name, and no matter whether we think we are American, English, Irish, Scots or Scotch-Irish.

So, here's my hand to you, as the hand of a friend and a kinsman. Blood, ancestry and history, we have all in common. Our spelling is most uncommon. So let it be. Like these United States, though many we are one.

With respects to your self and your venerable uncle—is he Uncle Sam, I wonder?

Your kinsman,

Ben Irving.

A VISIT TO SOME OF OUR FAMILY SHRINES.

On September 1, 1915, I left home with the intention of carrying out a long desire to visit the location in Jessamine County, Kentucky, where our great-great-grandfathers, James Dunn and James Brewster, settled about 1785.

This was the location where my grandmother, Jane Doak Irvin, was born one hundred and fifteen years ago. A very interesting circumstance connected with my trip was that on the same day I arrived at Nicholasville a lady came from Mississippi to look for the former home of her great-grand father, and the location we were looking for proved to be the same farm, and we rode out to the farm together in the same automobile. Her great-grandfather, Lewis Singleton, owned the farm after my great-grandfather James Doak, as shown by the following record:

Jessamine Co., Ky.,
Deed Book G, page 260 }
July 6, 1822.

James Doak and wife Mary convey to Lewis Singleton, for the sum of \$2,300 on the waters of Sinking creek, 92 acres.

After we visited this farm I next visited the farm of Nathaniel Dunn, which was the original home of James Brewster, and to my great surprise I learned that a descendant of James Brewster and James Dunn was living on and owned this farm. Here was a relative I had searched for and inquired about from Maine to California without results. They very cordially invited me to stay over night, which I did to my most supreme pleasure. They were of the good old-fashioned hospitable Kentucky people, where the "latch-string is always out."

A part of the old house is still standing, supposedly the original Brewster house, as its antiquity is not known by the mother of the present owner, who is now nearly eighty years old and lives with her son. The house is of brick. They have built a fine, commodious residence in front of it. The next morning I was taken to see the old spring and milkhouse built of stone in two rooms. In the first room is the spring, where the water flowed out in a voluminous, never failing stream, and in the second room milk and butter were kept. It is in perfect condition and about one hundred yards from the house. The home is surrounded by trees of the black locust strain, of very large size, plainly much over one hundred years old.

Mr. Arthur Young, now owner of this farm, kindly took me the next day to visit several old Dunn homes. Just a little northeast of his place and adjoining is the old James Dunn home, sold to my great-grandfather, James Doak, Aug. 13, 1805, just one year before the death of James Dunn, and which he referred to in his will. On this place is still standing the old home, supposed to be the old house built by James Dunn, and in which my grandmother spent her childhood. A part of the house is built of hewed logs. The house consists of two rooms, with a large old-fashioned chimney at each end. Separating the two rooms is a large passageway, and a stairway leading to attic rooms above, which I have heard my grandmother speak of as the boys' rooms. The stairway was almost too dilapidated to ascend, but I ventured up. On the southwest was a new addition, the kitchen and passageway built of brick. It, too, has a very large fireplace. Just outside the door from the passageway was the cellar, the steps of which had long since rotted away, but I scrambled down over the rocks. Hanging by one hinge was the old cellar door made of rived boards.

Next we visited the "five rod burying ground" reserved by Nathaniel

Dunn in 1847. It is enclosed by a substantial wall of stone and in fair order, except at the opening for the gate, which had rotted away. There were evidences of many graves, but if they had ever been marked by stones the weather had dissolved them. There were here and there a few peaks. On one corner of a stone, supposed to be a footstone, was a letter B.

The shade trees at this home were the same as around the other homestead referred to, "the black locust."

Following are a few court records from the county:

Jessamine Co., Ky.,
Book I, page 472.
August 15, 1831.

Robert Doak, administrator of James Doak's estate, conveyed to Will Feathersten a tract or parcel of land containing 102 acres, corner to William Farro, bounded by William Bronough, Lewis Singleton and Nathaniel F. Dunn.

This land passed from William Featherston to Lewis Singleton, from Lewis Singleton to William Bronough, on May 30, 1842. William Bronough and others to satisfy a security debt conveyed to Nathaniel F. Dunn.

Jessemine Co., Ky.
Deed book O, page 60.
Feb. 27, 1847.

Nathaniel Dunn to James H. Headly, of Fayette Co., a tract or parcel of land, in consideration of \$9,757.81, reserving five rods of land as a family graveyard. Bounded by Lewis Singleton, deceased, in the Clay's road, corner to Nathaniel F. Dunn, thence to a rock, cor. to Eph. J. Young, containing 195 acres.

This, as I understand, was the original James Dunn farm, and now owned by Charles Evans, of Nicholasville, on which has recently been built a modern residence.

The deed when sold by James Dunn to James Doak was never recorded. I found on record in 1827 where the heirs of James Dunn made affidavit to the fact that on the 13th day of August, 1805, James Dunn, Sr., in his lifetime sold to James Doak his plantation with certain consideration, which James Doak has faithfully kept, giving him a clear title signed by the following heirs: Nathaniel, Alexander and James Dunn, Martha Wood, Jean Spear, Elizabeth and John Dunn.

In looking over the sale of the personal property of my great-grandfather, James Doak, in Feb., 1826, I found that Nathaniel Dunn bought the family Bible. I take it that this Bible was the property of James

Dunn, and is now, as I understand, in the possession of the descendants of Nathaniel Dunn at Crawfordsville. I also found that Nathaniel Dunn bought the clock for the sum of \$25. It was of the pattern of "grandfather's old clock," which had also belonged to the ancestor, James Dunn, and was brought from Virginia.

In this sketch I present to the descendants of these forbears the result of many years of diligent search, exhaustion of energy and finances. I am presenting many facts that have not heretofore been collected, and which time had almost obliterated. The task has been attended with every conceivable obstacle and drawback, of long and anxious hours of attendance of sickness and death of dear ones, and a great lack of means and financial backing. The historical essayist, McCauley, has well said, "A people which take no pride in the noble achievements of their remote ancestors, will never achieve anything worthy to be remembered with pride by their remote descendants." In the studying of these remote ancestors of the so-called Scotch-Irish blood, I find a large element of the early immigrants were of this so-called Scotch-Irish race from whom I am proud to claim my descent. A large number of our Presidents of the United States are from this compound race, Benjamin Harrison, Andrew Jackson, Garfield, McKinley, Roosevelt and the present incumbent, Woodrow Wilson and many others.

I feel that I have not been capable of performing so intricate a task, and hope that my shortcomings will be slightly scrutinized. Those to whom I feel under many obligations to and received much help from are my sister, Ella Logan Bulleit, Corydon, Ind.; Miss Nettie Logan, Shelbyville, Ky.; Mrs. Georgia A. (Austin P.) Speed, 417 Park avenue, Louisville, Ky.; Rev. W. C. White, Churchville, Va.; Rev. B. F. Wilson, Harrisonburg, Va.; Rev. John A. McKamy, Lebanon, Ohio; H. M. Williamson, Secretary State Board of Horticulture, Portland Ore.; Dr. E. Paul Erwin, Perry, Iowa, and many others.

(MRS.) MARGARET LOGAN MORRIS,
Corydon, Ind.

ADDITIONAL RECORDS.

Jennette Irvin, b. May 29, 1800, d. Aug. 15, 1865. Daughter of Samuel Irvin and Jennette Brewster, m. May 8, 1817, to Austin Seward, b. Nov. 22, 1797, died Oct. 27, 1892. Children:

(A) Mary Jane, b. Aug. 7, 1818, d. Aug. 16, 1865, m. Nov. 9, 1834, Thomas J. Frances, b. May 25, 1814, d. July 31, 1894.

(B) John Mason, b. Mar. 12, 1820, d. July 1, 1885. Not married.

(C) James, b. Aug. 2, 1823, d. Dec. 12, 1894, m. June 27, 1854, Ester W. McCrea, b. Oct. 10, 1828, d. Dec. 25, 1886.

(D) Almira Julia, b. June 12, 1826, d. Dec. 12, 1890, m. 1848, Finley McCollough, b. Apr. 6, 1824, d. Aug. 2, 1854.

(E) Bryson Irvin, b. Nov. 9, 1829, d. Mar. 29, 1876, m. 1st Nov. 21, 1850, Martha Ann Irvin, b. Sept. 25, 1831, d. Dec. 25, 1859. Married 2d, Oct. 19, 1865, Florence Hedge.

(F) Austin, b. 1831, d. Apr. 29, 1832.

(G) Williamson Brewster, b. Mar. 20, 1833, d. Aug. 2, 1909, m. Oct. 3, 1854, Elizabeth J. Helton, b. Oct. 7, 1837, d. May 13, 1915.

(H) Samuel Irvin, b. Aug. 14, 1835, d. May 25, 1902, m. May 30, 1866, Mary S. Rose, b. Oct. 8, 1833, d. July 9, 1897.

(I) Henry, b. 1838, d. Dec. 23, 1845.

(J) Robert Doak, b. June 20, 1841, d. May 19, 1915, m. Nov. 28, 1865, Mary A. Voss, b. Dec. 13, 1842, d. June 10, 1909.

(K) Albert Barnes, b. Apr. 2, 1844, d. Apr. 14, 1888, m. Hannah L. Seward (no relation), b. July 17, 1848.

(A) Children of Mary Jane Seward Frances.

(A1) John Austin, b. Jan. 13, 1837, d. Aug. 6, 1860. Unmarried.

(A2) William Thomas, b. Nov. 7, 1840, d. May 12, 1915, m. Nov. 20, 1879, Hester Bianidus, b. Jan. 6, 1861.

(A3) David Todd, b. Jan. 3, 1843, d. July 26, 1898. Not married.

(A4) Elizabeth Jane, b. Jan. 24, 1845, d. Sept. 3, 1847.

(A5) Almira G., b. Apr. 8, 1848, d. Sept. 10, 1914, m. Jan. 14, 1873, John Brooks.

(A6) James Seward, b. Apr. 4, 1850, m. Jan. 4, 1873, Alice McGowns.

(A7) Samuel Irvin, b. Mar. 4, 1853, d. Jan. 8, 1875. Not married.

(A8) Mary Louise, b. Jan. 2, 1857, m. Oct. 5, 1876, James H. Ginkins, b. July 23, 1848.

(C) Children of James Seward.

(C1) Edward Marshall, b. June 9, 1855, m. May 2, 1876, Isabell K. Harrison, b. June 9, 1858, d. Sept. 6, 1908.

(C2) Mary Jane, b. May 13, 1857, d. Aug. 24, 1879.

(C3) John Austin, b. July 4, 1859, d. Feb. 20, 1864.

(C4) William Frost, b. Nov. 26, 1865, m. Oct. 10, 1889, Cammill Winfield, b. Dec. 27, 1867.

(D) *Children of Almira Julia Seward McCollough.*

(D1) Margaret Jane, b. July 14, 1849. Not married.

(D2) Henry Seward, b. Dec. 20, 1850. Not married.

(D3) Mary Cardine, b. Apr. 24, 1853, d. Oct. 10, 1914. Not married.

(E) *Children of Bryson Irvin Seward, first and second marriage, given under Samuel Irvin.*

(G) *Children of Williamson Brewster Seward.*

(G1) Charles Mason, b. Oct. 7, 1855, d. Aug. 16, 1865.

(G2) William Henry, b. Mar. 20, 1857, d. Mar. 19, 1909, m. Dec. 21, 1880, Virginia L. Allen, b. Apr. 30, 1860.

(G3) Michael Helton, b. Nov., 1859, m. 1st Jan. 17, 1884, Harriett L. Reddick, d. Jan. 7, 1897, m. 2d Sarah E. Johnson, b. Jan. 3, 1866.

(G4) Flora Emma, b. Sept. 30, 1861, d. Dec. 2, 1895, m. Aug. 16, 1882, Winfreed C. Snyder, b. Mar. 4, 1851.

(G5) George Morton, b. Jan. 1, 1864, m. Feb. 18, 1885, Neti S. Summers, b. Nov. 19, 1866.

(G6) Minnie May, b. Dec. 4, 1865, m. Dec. 24, 1890, Albert H. Beldon, b. May 12, 1868.

(G7) Paul, b. Apr. 3, 1868, m. July 17, 1893, Lorena Hughes, b. May 10, 1867.

(G8) Katharine, b. Apr. 5, 1870, m. May 21, 1893, Edward F. Hill, b. Mar. 22, 1858.

(G9) Elizabeth Irene, b. Feb. 27, 1879, m. Aug. 22, 1900, Ralph W. French, b. July 4, 1874.

(H) *Children of Samuel Irvin Seward.*

(H1) Mamme Belle, b. July 14, 1867, m. Nov. 15, 1888, William H. Rose, b. Jan. 17, 1863.

(H2) Charles Irvin, b. July 4, 1869, m. July 5, 1889, Mary M. Fitzpatrick, b. Apr. 21, 1890.

(H3) Fannie Irene, b. July 21, 1869, m. May 27, 1891, William J. Leas, b. Apr. 19, 1864.

(J) *Children of Robert Doak Seward:*

(J1) Infant daughter, b. Jan. 19, 1867, d. Jan. 20, 1867.

(J2) Rachael Jennett, b. Sept. 21, 1868, m. Aug. 29, 1886, Rufus H. East, b. Nov. 30, 1867.

(J3) Albert Daily, b. March 22, 1870, d. Sept. 12, 1914, m. Sept. 12, 1898, Jennette Hovious, b. June 16, 1880.

(J4) Henry Austin, b. Nov. 12, 1878, m. 1906, Jennie Chambers.

(K) *Children of Albert Barnes Seward.*

(K1) *Edna Earl*, b. May 9, 1872, m. Oct. 28, 1890, *Charles Hill*, b. Oct. 15, 1867.

(A) *The grandchildren of Mary J. Seward Frances.*

The children of (A2) William Thomas Frances.

(A2a) *George Bell*, b. July 8, 1881, m. Nov. 9, 1899, *Edgar C. Bean*, b. Aug., 1879.

(A2a1) *Ceicle Frances*, b. Oct. 1, 1900, the first great-great grand-child of *Jennette Irvin Seward*.

(A2b) *Jessie M.*

(A2c) *Bessie M.*, twin of *Jessie M.*, b. Nov. 9, 1886. *Jessie* died Aug. 29, 1887.

(A2d) *Frederick Otto*, b. Jan. 11, 1888.

(A5) *Children of Almira G. Frances Brooks.*

Almira and Girtrude, twins, b. Nov. 1, 1874. *Almira* died Nov. 1, 1875. *Girtrude* died Jan. 9, 1896.

(C) *Grandchild of James Seward.*

(C1) *Infant (son of Edward Marshall Seward)*, b. June 1, 1877, d. June 21, 1877.

(C4) *Children of William Frost Seward.*

(C4a) *Seward Winfield Seward*, b. Dec. 1, 1892.

(C4b) *Esther Chapman Seward*, b. Nov. 2, 1895.

(E) *Grandchildren of Bryson Irvin Seward*, given under the head of *Samuel W. Irvin*.

(G) *Grandchildren and great-grandchildren of Williamson Brewster Seward.*

(G2a) *Alice*, b. Nov. 12, 1881, m. Oct. 4, 1904, *Charles E. Walker*, b. Aug. 19, 1880. Children: 1. *Frances Seward*. 2. *Elizabeth*.

(G2b) *Eva May*, b. Dec. 7, 1883, m. Oct. 15, 1908, *George W. Lengard*, b. July 19, 1878.

(G3) *Children of Michael Helton Seward.*

(G3a) *Lee*, b. Nov. 14, 1885, d. Dec. 20, 1885.

(G3b) *Hellen Reddick*, b. Jan. 6, 1890.

(G2c) *Fred Allen*, b. Jan. 5, 1888.

(G2d) *William Austin*, b. Dec. 8, 1896.

(G2c1) *Janet Louis Seward*, b. Oct. 5, 1915.

(G4) *Children of Flora Emma Seward Snyder.*

(G4a) *Nellie May*, b. Dec. 2, 1884.

(G4b) *Neti*, b. Jan. 5, 1888, d. Dec. 7, 1888.

(G4c) *Seward*, b. Sept. 28, 1889.

- (G4d) Winfred Christian, b. July 9, 1894, d. Apr. 22, 1895.
- (G6) Children of Minnie May Seward Bedon.
- (G6a) Bert Seward, b. Aug. 30, 1893.
- (G7) Children of Katharine Seward Hall.
- (G7a) Josephene Elizabeth, b. July 23, 1895.
- (G7b) Charles Edward, b. Feb. 9, 1897.
- (G7c) Katharine Seward, b. June 22, 1901.
- (G7d) Benjamine Brewster, b. Jan. 29, 1904.
- (G7e) Curtis, b. June 6, 1908.
- Grandchildren of Samuel Irvin Seward and children of (H1) Mame Bell Seward Rose.
 - (H1a) Charles Irvin, b. Feb., 1891.
 - (H1b) Ada May, b. Aug. 25, 1892, d. Feb. 2, 1894.
 - (H1c) William Henry, b. Apr. 28, 1895.
 - (H1d) Austin Seward, b. May 30, 1898.
 - (H1e) Fannie, b. 1904.
 - (H2) Children of Charles Irvin Seward.
 - (H2a) Edna Lucille, b. May 10, 1890, m. Apr. 10, 1912, A. H. Shock, b. Mar. 9, 1889. Children: (H2a1) Robert Seward; (H2a2) no name given.
 - (H2b) Charles Irvin, b. May 1, 1900.
 - (H3) Children of Fannie Seward Leese.
 - (H3a) Cassie May, b. Feb. 20, 1892, d. Sept. 3, 1892.
 - (H3b) William Sarle, b. Apr. 20, 1898.
- (J2) Grandchildren of Robert Doak Seward and children of Rachael Jennett Seward East.
 - (J2a) James Allen, b. Apr. 22, 1887, m. June 21, 1911, Josephine R. Kootz, b. Apr. 1, 1889.
 - (J2a1) James Rufus, b. 1912.
 - (J2b) Edwin Seward, b. April 14, 1894.
 - (J2c) Mary, b. Nov. 9, 1897.
 - (J2d) Edith, b. Sept. 9, 1901, d. Dec. 31, 1901.
 - (J3) Children of Albert Daily Seward.
 - (J3a) Carlton Daily, b. Dec. 28, 1899.
 - (J3b) Mary Frances, b. Oct., 1901.

The descendants of Abram Irvin.

Abram Irvin was a son of Rev. John (or James) Irvin, the emigrant. He had four sisters. Esther married Hugh McElroy. Mary married Samuel McElroy. Margaret married James McElroy. The fourth never married.

"Abram Irvin was born May 25, 1825, in Scotland. He married Mary Dean, who was born in Ireland, Feb. 22, 1733. Both had immi-

grated with their parents to America and settled in Rockbridge County, Virginia." Mary Dean's mother, it is related, was a near descendant of Jane McAlister (perhaps a granddaughter), rendered famous as the inventor of the flour barrel during the siege of Londonderry by James II in 1690.

"The Protestants were reduced to starvation, and Jane McAlister invented the flour barrel and made the tops white with flour, in order that the spies might think that article plentiful when they looked through the cracks of the weak walls." I do not know how true this story; I give it as I find it.

After the close of the Revolutionary War, Abram Irvin removed with his family from Rockbridge County, Virginia, and settled in what afterwards was Mercer County, Ky., now the County of Boyle, on the waters of Salt river, about five miles southeast of Danville.

Abram Irvin and Mary Dean had eleven children.

I. John, b. Feb. 25, 1755, married Prudence Armstrong and settled in Mercer County. Their children: 1, Samuel; 2, Polly; 3, Margaret; 4, Sally; 5, Abram; 6, Prissilla; 7, Robert.

II. Hanes, b. Apr. 25, 1758, never married.

III. Margaret, b. Apr. 25, 1758, m. 1st Samuel Lapsly; 2d Rev. John Lyle.

IV. Ann, b. Nov. 28, 1763, married Samuel McDowell.

V. Abram Irvin, born Aug. 8, 1766, married 1st Sally Henry, 2d Margaret McAfee.

VI. Robert, b. 1768, married Judith Glover. Their children: 1, Polly; 2, Judeth; 3, Aram Dean; 4, John Glover, b. in 1800, m. Emmeline Drake; 5, Robert H.; 6, Sarah.

VII. Nancy Irvin, b. July 5, 1770, married Frank McAlister. Issue: Robert, Jane, Hans, Polly, Abram.

VIII. Elizabeth, born Mar. 20, 1772, married George Caldwell. Issue: Geo., Polly, Abram, Isabell, John and William.

IX. Sarah, born Nov. 21, 1774, married Joseph McDowell. Issue: Sarah, Margaret, Lucy, Charles, Caleb and Magdalein.

X. William Dean, b. Aug., 1776, never married.

Third generation:

John Glover Irvin, born 1800, married Emmaline Drake and lived in Fayette County. He died at the age of thirty-two, leaving a wife and two children, Emaline and William Drake.

Fayett County Will book K, page 251.

Feb. 21, 1832.

I, John G. Irvin, &c-----

Item 1. I will that all my just debts be paid.

Item 2. That all my lands be sold, except the interest in the lands belonging to my father's estate. This I design to be the property of my mother during her life time, at her death to be sold and the money conveyed to my children. I also except the sale of the lands which is coming to me from my wife's father's estate, as constituting the legacy of Emaline D. Irvin, to be her property, and to disposed of as she pleases.

Item 3. I direct that the money coming from the sale of my land be divided into 3 parts, one third to my wife, one third each to my two children, William and Emmaline. If neither child survive my wife, then all of my property to be divided in two parts, one half to go to my wife, Emmaline Irvin, and one-half to my mother, Judith Irvin, during their life time, after their death to be equally divided among my brothers and sisters.

Item 8. I give my rifle gun to my brother, Robert, to keep until my son William arrives of age.

Ex. Walter Drake.

Abram Irvin.

Fourth generation:

William Drake Irvin, born in Fayette County, Kentucky, June 16, 1829. He was a graduate of the college at Danville, Ky., and studied law, but never practiced it. He was a man far above the average in mental ability and highest integrity of character. In 1857 he settled on a farm near Danville, where he spent the remainder of his life. He married, Dec. 30, 1851, in Lexington, Ky., Corilla Parker, born in Nelson County, Ky., July 1, 1832. She was a woman of rare ability, quick, spritely, a friend to every one. He died Nov. 12, 1895. She died Dec. 28, 1913. They had twelve children, all born in Boyle County, as follows:

1. William Porter Irvin, born Oct. 4, 1852.
2. Emaline Irvin, born May 17, 1854. Died July 7, 1876.
3. Camilla Lansdale Irvin, born June 8, 1856.
4. John Glover Irvin, born Sept. 7, 1858.
5. Alexander Macy Irvine, born Nov. 15, 1860.
6. Robert Ogden Irvine, born Dec. 9, 1861, died Dec. 28, 1867.
7. Mary Bell Irvine, born Apr. 4, 1864, died Apr. 7, 1908.
8. Charles Howard Irvine, born Nov. 11, 1866.
9. Lela B. Irvin, born Apr. 3, 1869.
10. Harry Beverly Irvine, born Aug. 24, 1871, died Oct. 24, 1895.
11. Clara Hopewell Irvine, born Oct. 26, 1873, died Mar. 6, 1878.
12. Andrew Todd Irvine, born June 6, 1877.

Fifth generation:

John Glover Irvin married 1st Elizabeth Flanigan, 2d Mrs. Virginia Flanigan. They reside in Boyle County. He has the following children:

1. Harry Irvin, married and lives in Washington, D. C.
2. Pauline Irvin, married ——— McGraw. Lives at Danville, Ky.
3. John Boyd Irvin, married and lives in Florida.
4. Joe Irvin, not married. Lives in Boyle County.
5. Dorothy, unmarried, lives in Boyle County.
6. Margaret Irvin, unmarried, lives in Boyle county.

Camilla Lansdale Irvin married June, 1883, Melanthon Young, a very fine man, of the highest integrity and president of the Nat. Bank of Nicholasville, Ky. He is a brother of Colonel Bennett H. Young, one of Kentucky's able lawyers and politicians. They have no children. They reside near Nicholasville. Alexander Macy Irvine is a Presbyterian minister of great ability and highest integrity of character. He filled the pulpit of the Presbyterian church at Corydon, Ind. He married June 6, 1889, Alma Craig, a daughter of Rev. John Craig, of near Danville, Ky., and was one of Boyle County's most influential citizens. He died about one year ago. Alexander M. Irvine and Alma Craig had the following children:

1. John Craig, born Mar. 18, 1890, a graduate from the college of Danville, Ky.
2. William Drake, born October 8, 1891, a graduate of the Corydon, Ind., high school and of Wabash College, Crawfordsville, Ind. Is book-keeper for a firm at Detroit, Mich.
3. Louise, born January 21, 1897.
4. Alexander Macy, born Dec. 27, 1900, died Aug. 23, 1902, at Bedford, Indiana, where he was stationed at that time.

Charles Howard Irvin married Hattie Simmons, Sept., 1908. No children. William P. and Charles Howard Irvin live in the old home near Danville, Ky., where their parents went to housekeeping sixty years ago. John Glover Irvin followed farming many years, but retired and is now living in Danville, Ky. Alexander Macy Irvine retired from the ministry and now resides at North Vernon, Ind.

Fourth generation:

Rev. Robert Irvin was a son of Robert H. Irvin and grandson of Robert Irvin, born in Rockbridge County, Virginia, in 1768, and came with his parents to Kentucky. A great-grandson of Abram Irvin, b. May 25, 1825. Rev. Robert Irvin married Martha Venable Logan, of Shelby county, a daughter of the late James Harvey Logan, born in Rockbridge County, Virginia; they have two sons, Rev. James Logan Irvin, of Tampa, Florida, and Dr. Robert Andrew Irvin, of Clay City, Kentucky.

INDEX

Illustrations.	Page.
Arms	4
Capt. James Doak Irvin.....	39
Robert Reynolds Logan.....	70
Home of James Logan.....	65
Home of Alexander Logan.....	65

BIOGRAPHICAL.

ADAMS—	ALLEN—Cont.
Chas. R. 64	Martha A. 19
Dorothea 64	Melinda 63
Harriet 78	Narcissa M. 63
Helen 64	Robt. W. 19, 63
Jno. M. 64	Theophilus G. 19
Philip R. 64	Virginia A. 88
ALEXANDER—	William 34
Agnes 34	William G. 63
Anna 61	ANDERSON—
Jennie 79	Ann 44
Jno. T. 71	Herman B. 55
Sarah J. 60, 61	Isaac 50, 62
Williamson 34	Jas. 63
William 34	Marg. 46, 63
ALLEN—	Marg. A. 35
Alvira M. 60	Martha 50, 62
Arch C. 63	Mary 63
Elij. J. 18	Robert 63
Francis 18	Robert D. 35, 46
Hannah 63	Samuel 63
Jane 63, 67	Sarah 35, 46
Jas. 18, 47, 49, 63, 67	William 50, 62, 63
John 44	ARMSTRONG—
John N. 63	Dorothy 77
Mary R. 18	Henry 77

ARMSTRONG—Cont.		BELDON—	
Prudence	91	Albert H.	88
Samuel	77	BELL—	
William	77	Sarah B.	46
BAIN—		BENTLEY—	
Lottie B.	71	Jas. L.	21
BALLENGER—		BERRY—	
James	45	Nancy	50
BARNET—		BIANIDUS—	
Anna	26	Hester	87
Rachael	26	BINKLEY—	
BATES—		Charles A.	69
A. L.	78	Chester A.	68
Alice	78	Gracie	69
John	78	Jas. W.	69
Willie	78	Jessie C.	69
BEADLE—		Leala P.	69
Jessie W.	60	Mary V.	69
BEAN—		William	69
Edgar C.	89	BODINE—	
Katharine	27	Elij.	33
BEAR—		Martha	32
Hester	22, 23	BOOKER—	
BEARD—		Marg.	24
Grace	26	BOWERSOX—	
BEATY—		Minnie	13
Otha H.	45	BOYD—	
BEDON—		Charles L.	31
Bert S.	90	Clarabel	31
Mary S.	90	Clarence	31
BEELER—		Cynthia	31
Fielding	36	Elij.	32
Ida H.	36	Grayden	31
Laura	36	James	32
Martha E.	36	BRADLOW—	
		Martha L.	19

BRANCH—

George A. -----	61
John M. -----	61
Sarah J. -----	61
Thomas -----	61
William -----	61

BRECKENRIDGE—

Robert -----	73
--------------	----

BREWSTER—

Eleanor -----	16, 34
James -----	16, 77, 83
Jennett -----	16, 85
Polly -----	34, 77
Sarah -----	15, 17

BRONAUGH—

George -----	78
Laverne -----	78

BROUGHTON—

Georgia -----	56
---------------	----

BROOKS—

Alvira -----	89
Gertrude -----	89
John -----	87
Jonithan -----	23

BROWN—

Helen S. -----	27
Kate E. -----	27
Sarah P. -----	22, 26
McCauley -----	61
William -----	12, 17

BRUCE—

Nora -----	27
------------	----

BRYANT—

James -----	55
Sarah -----	54, 55

BUCHANNAN—

Alex. -----	65
Ann -----	51, 59

BUCHANNAN—Cont.

Anna -----	59
Blanche -----	60
George -----	52, 65
Jane -----	51, 52, 65
James -----	51, 60, 65
James C. -----	60
Josephine -----	65
Mary -----	65
Mildred -----	60
Miriam -----	65
Olive -----	65
Thomas -----	65
Warren B. -----	60
William -----	51, 59
William W. -----	60

BUFORD—

Frank -----	87
-------------	----

BULLEIT—

John J. -----	72
---------------	----

BURBRIDGE—

Matilda -----	76
---------------	----

BURNUM—

Curtis -----	66
Lilian -----	66
Logan -----	66
Mary -----	66
Rollins -----	66
Sanford M. -----	66
Thompson -----	66

BURRIS—

Betsy -----	63
-------------	----

BUSH—

Allen -----	20
-------------	----

CALDWELL—

Abram -----	91
Edward -----	13
Frank S. -----	21

CALDWELL—Cont.

George	91
Isabell	91
John	13, 91
Martha L.	13
Polly	91
Sally	63
William	91
William H.	13

CAMPBELL—

Marg.	22
------------	----

CANNON—

Randall P.	60
-----------------	----

CARHEART—

William H.	57
-----------------	----

CARPENTER—

George	46
--------------	----

CARROLL—

Hartley	27
---------------	----

CATHEN—

John	20
------------	----

CHAMBERS—

Agnes	50
Jennie	88

CHESS—

Catharine	12
-----------------	----

CHEWS—

Irvine B.	32
S. C.	32

CHILDS—

Mary	32
------------	----

CHINOWETH—

E. B.	27
Eleanor R.	27
Hettie A.	11

CHINOWETH—Cont.

Marg. K.	27
Paul D.	27

CHISM—

Anna	31
------------	----

CLEMENTS—

Christiana	31
Eliz.	22, 26
Isabell	26
Jacob	26
Rebecca	26
Ruth	26
Sarah	26

COALTER—

Mary	25
------------	----

COINER—

Ellen L.	19
---------------	----

CONNELL—

Will	46
------------	----

COTTER—

Arthur A.	20
Eliz S.	20
Ervin	20
Mary F.	20
Jessie M.	20

COOK—

Anna	13
Catharine	12
Martha	12, 13

COOPER—

Jane	49
Marg.	60
Martha	50, 51, 61

CORY—

David	76
-------------	----

CRAWFORD—

Alex M.	19
--------------	----

CRAWFORD—Cont.		DEAN—	
Betty	19	Mary	90, 91
Eliz.	47, 49	DEMAREST—	
Marg. I.	19	Anna M.	54
Sarah	47, 49	Cornelius A.	54
CRAIG—		James H.	54
Alma	93	Joseph L.	54
Eliza	55	Jasper	54
Harry	68	John L.	54
John	68, 93	John M.	54
Marg.	55	John R.	54
Minnie	68	Letitia	54
Samuel	55	DEMMING—	
William	68	Charlotte	24
CREACH—		DICKINSON—	
Dulcie	72	Martha	18
CROCKETT—		DISCALL—	
Ann	13, 66	Sarah	32
CUNNINGHAM—		DOAK—	
Harriet	53	Ada	76
William M.	61	Addie	31
CURRY—		Amanda	76
Alex	12	Amzy	79
Jane	17	Anna	31
Mary	12, 17	Anna M.	36
Rebecca	12	Alex.	34, 80
Robert	17	Almira A.	31
DAILY—		Betsy	80
Ealean	27	Charles E.	31
DAMMON—		David	23, 37, 80
Elij.	35	Earl	31
DANDRIDGE—		Eleanor	79
Jane	47, 49	Ella	79
DAVIS—		Eliz.	36, 79
Anna	33	Eliz. L.	80
Martha B.	33	Erastus A.	31
Polly	32	Eulia	31
S. E.	12	Eunice	31
		Fannie	79

DOAK—Cont.

Frank	37
Hugh	79
Isabell	79
Jane	31, 35, 37, 83
Jas.	33-35, 79-84
Jas. A.	36
Jas. L.	36
Jos. W.	31, 33-36, 81
John	80
Julia	80
Legal R.	81-85
Luther	36
Martha	31
Martha E.	36
Mary	79, 81
Mary J.	36
Nancy	80
Nancy E.	36
Preston B.	36
Polly	79
Robert	23, 31, 34, 79-82
Robert W.	36
Ruth	31
Samuel	23, 79, 80
Sarah J.	31
Susan A.	36
Thomas J.	36, 61
Thomas M.	80
Washington	80
Washington I.	31
William H.	36

DODSON—

Cloe O.	72
Elijah	72
James	72
James N.	72
Jeremiah	72
Marg.	72
Marg. E.	73
Newton	72

DODSON—Cont.

Norris G.	73
Osie	72
Sarah K.	72
William H.	73

DRAKE—

Emmeline	91
Walter	92

DRYDEN—

Benton	68
Harry	68
Logan S.	68
Nellis M.	68
William	68
William E.	68

DUNN—

Addie	78
Amanda M.	78
Anna	78
Benj. I.	76, 77
Cynthia	31
Douglas	76
Emma	76
Fannie	76
Frank	78
Frank H.	78
George G.	76
Goldie	76
Grant	78
Irvin	78
Jane	35, 37
James	34, 36, 77, 83, 84
James I.	76
James W.	78
Jean	35
John	36, 37
Joda	78
Jos.	78
Legal R.	37
Lizzie	76

DUNN—Cont.

Mabel	76, 78
Martha	76, 35
Mary A.	78
Mary J.	76
Maymie	78
Miriam	76
Nath.	76, 34
Osie	72
Preston B.	37
Robert	37
Ross R.	78
Samuel	34
Samuel L.	76
Sarah	76
Sarah S.	78
Serena	37
Sophie	76
Susan	76
Thomas	78
Walter G.	76
William E.	78

DUNNINGTON—

George C.	27
Irvine S.	27
Laura M.	27
Rich H.	27
Ruth	27

DYER—

T. F.	26
------------	----

DYSON—

Wesley	28
--------------	----

EAST—

Edith	90
Edwin	90
James A.	90
Mary	90
Rufus H.	88

EASUM—

George N.	59
Josephine	59

EBEELEIN—

Freda	35
-------------	----

EDWARD—

Betty	28
-------------	----

EISKINE—

Kate	78
------------	----

ELLAS—

Alice	31
Arthur	31
Charles	31
Edward	31
Ethel	31
John	31
Minnie	31
Stella	31

ELLIOTT—

Mary	62
Nancy	51
William	51

ERVIN—

Alma T.	27
Anna J.	21
Benjamin	12
Betty D.	27
Carrie L.	27
Charles	21
Edward	12
Emma M.	27
Eugene H.	27
Frances	12
Francis	12
Franklin R.	21
Fannie	21
George L.	28
Herbert Y.	27
Ida	21

ERVIN—Cont.

James C. -----	27
James E. -----	27
James H. -----	27
James R. -----	27
James W. -----	21
Jennie D. -----	21
John -----	12
John G. -----	21
John R. -----	27
Laura W. -----	27
Lelia A. -----	27
Lina D. -----	21
Lucy L. -----	21
Lysle H. -----	21
Marg. E. -----	21, 27
Millie M. -----	27
Mary -----	21
Mary -----	21
Mary M. -----	21
Mattie B. -----	28
Nell -----	27
Rebecca E. -----	21
Rich R. -----	27
Robert -----	21
Robert E. -----	21
Robert J. -----	21
Samuel -----	21
Samuel B. -----	21
Sarah L. -----	27
Susan E. -----	27
Virginia -----	27
Virginia W. -----	27

ERVINE—

Agnes -----	25
Eliz. -----	25
Francis E. -----	25
James E. -----	25
John -----	25

ERWIN—

Addison N. -----	20
------------------	----

ERWIN—Cont.

Alice -----	12
Amzy -----	12
Andrew -----	12, 15, 22, 23
Andrew B. -----	18
Anne -----	22
Benj. -----	12, 13, 15, 17, 74, 75
Charles W. -----	20
Davidson -----	17
Dorcas -----	12
Edward -----	12-15, 63
Eliz. -----	13, 15, 17, 18, 22, 23
Eliz. S. -----	20
Ellen W. -----	23
Frances -----	12
Francis -----	12, 17-23, 63
Francis A. -----	17
Francis E. -----	22
Francis M. -----	17, 22, 23, 63
Geo. -----	13
Grace -----	12
Grace L. -----	21
Hannah -----	15, 47
Harriet -----	12
Harry H. -----	18
Herbert -----	13
Holmes H. -----	23
Hugh -----	22
Jane -----	15, 18
Jacob C. -----	22, 23
Jas. -----	12, 15
Jas. H. -----	22, 23
Jas. R. -----	17, 18, 20, 21
Jean -----	12
Jessie -----	18
Jno. -----	12, 15, 17, 18, 21
Jno. S. -----	18
Jonas -----	13
Jos. -----	12
Katharine -----	23
Legal R. -----	13, 14
Louis B. -----	12

ERWIN—Cont.

Marg.	12, 13, 15
Marg. A.	18
Marg. P.	18
Mary	12, 15, 17, 22
Mary J.	12
Mattie S.	18
Maud H.	20
Nancy	12, 22, 23
Paul	12
Philander Y.	22
Rebecca	22
Rebecca J.	20
Rich P.	13
Robt.	12, 13, 17, 18
Ruth	13, 22, 23
Saml.	12
Sarah	12, 22
Sophie	12
Susannah	18
Thos. C.	12
Wm.	12, 13, 15, 17, 18, 23
Wm. A.	20
Wm. C.	12
Wm. D.	18

EUBANK—

Eliza	67
------------	----

FERGUSON—

Chas.	62
Chas. D.	62
Frank	62
Henry	62
Howard	62
Jno.	62
Mary	62
Nellie	62
Otto	62
Walter	62

FINLEY—

Agnes	61
Augustus C.	24

FINLEY—Cont.

Caroline	23
Cora W.	24
Geo. W.	24
Harriet	23
Jas. I.	24
Jno.	23, 24
Jno. B.	24
Lucilla E.	24
Maria W.	23
Martha W.	24, 25
Michael	22, 23
Nannie E.	24
Rebecca	24
Robt. D.	24
Saml.	23
Virginia R.	24

FISHER—

Bertha	67
-------------	----

FITZPATRICK—

Mary M.	88
--------------	----

FLANIGAN—

Eliz.	93
Virginia	93

FLONNORY—

Sam'l. H.	27
----------------	----

FORISTER—

Jessie	69
-------------	----

FOSTER—

Jos. H.	71
Marion	71
Ruby	71
Vina	71

FRANCES—

Alvira	87
Bessie M.	89
Ceicle	89
David	87

FRANCES—Cont.		GARTLE—	
Eliz. J.	87	Sam'l. Y.	25
Fred O.	89	Wm.	25
Geo. B.	89	GERARD—	
Jas. S.	87	Chas.	76
Jessie M.	89	Ida	76
Jno. A.	87	GIFFORD—	
Mary L.	87	Hanson S.	32
Sam'l. I.	87	GILKERSON—	
Thos. J.	87	Carlisle	23
Wm. T.	89, 87	Edwin M.	24
FRASH—		Myrtle	26
Wm.	33	GILLESPIE—	
FRENCH—		Eliz.	13
Ralph W.	88	GILLILAND—	
FULLENWIDER—		Annie J.	57
E.	63	Belle V.	57
FULTON—		Chas. M.	57
Jane	34	Jas.	57
Jno.	35	Jas. H.	57
FUNK—		Linviars W.	57
Cecil	69	Wm. H.	57
Edith L.	69	Wm. W.	52, 57
Gail	69	GILMORE—	
Joel	69	Ann	49
Jos.	69	GINKINS—	
Jos. C.	69	J. H.	87
Josie	69	GIVEN—	
Lewis A.	69	Rachael B.	35
Mary A.	69	GLENDY—	
Nellie M.	69	Rebecca E.	18
Ora	69	GLOVER—	
GAMBLE—		Judith	91
Rebecca	18	GOERNER—	
Theophilus	18	Frank N.	35
GARLAND—			
Anna	26		

GOLCLASURE—		HANNAH—	
Anna E. -----	31	Henry F. -----	13
Ellen M. -----	31	Hugh -----	13
G. W. -----	31	Jno. -----	13
Mary -----	31	Mary -----	13
		Sarah -----	13
GOODWIN—		HARDEN—	
Amos -----	54	Martin D. -----	44
Delilah T. -----	52, 54, 55	HARDING—	
Mary -----	12	Chas. -----	76
Wm. -----	54	HARRIS—	
GORDON—		Edward L. -----	45
Geo. -----	76	HARRISON—	
GORE—		Isabell K. -----	87
Gertrude B. -----	55	HATCHER—	
GRAVES—		Sam'l. J. -----	27
Alice -----	67	HAVEN—	
GRAY—		Nancy -----	63
Agnes -----	46	HAWKINS—	
Nell -----	79	Jane -----	21
GRISAMORE—		Laura B. -----	21
Sarah H. -----	57	Mary -----	56
HALL—		Mary S. -----	21
Benj. B. -----	90	Sarah L. -----	21
Chas. E. -----	90	Thos. J. -----	20, 21
Curtis -----	90	HAYS—	
Josephine E. -----	90	Millie H. -----	56
Katharine S. -----	90	Thos. H. -----	56
Mary J. -----	53	HEDGE—	
HAMILTON—		Florence -----	39, 87
Sam'l. L. -----	76	HEGAN—	
HAMMOCK—		Kate -----	55
Rhoda -----	73	HEISKELL—	
HANGER—		Nora -----	24
Gilmer K. -----	25	HELTON—	
Percy -----	25	Eliza J. -----	87

HENDERSON—

Alex. S. -----	60
Chas. -----	62
Geo. -----	62
Marietta -----	62
Mary -----	62
Samantha -----	62
Thos. -----	62
Wm. H. -----	62

HENRY—

Arline P. -----	35
Eliza -----	19
Gieford W. -----	35
Ione S. -----	35
Rolla H. -----	35
Sallie -----	91
Scott A. -----	35

HILLS—

Donald -----	36
Dorothy -----	36
Edward F. -----	88
Eliz. -----	36
Homer -----	36
Kathryn -----	36
Jno. M. -----	36

HOBBS—

Mary -----	32, 33
------------	--------

HOFFMAN—

T. J. -----	13
-------------	----

HOGAN—

Anna -----	77
------------	----

HOLMES—

Hannah -----	62
--------------	----

HOMES—

Hannah -----	51
--------------	----

HOPE—

Catharine -----	67
-----------------	----

HOPKINS—

Ann -----	71
Ann E. -----	71
Arthur D. -----	71
Arthur L. -----	71
Carl -----	71
Emery L. -----	71
Geo. F. -----	72
Jane -----	18, 20
Jno. -----	18, 20
Lavina -----	71
Levi G. -----	71
Logan -----	71
Maggie M. -----	71
Mary I. -----	71
Myrtle H. -----	71
Robt. R. -----	72
Sarena B. -----	72
Stephen B. -----	71
Thos. C. -----	20
Walter H. -----	72
Wm. E. -----	20
Wm. H. -----	71
Wm. M. -----	71

HOTCHKISS—

Jud. -----	26
------------	----

HOUGHTON—

Laura -----	78
-------------	----

HOUSTON—

Abigail -----	58
Belle -----	26
Chas. -----	26
Henry -----	26
Jas. -----	26
Mary -----	26
Mary B. -----	27
Nellie -----	26
Polly -----	22
Wm. -----	23
Wm. H. -----	26

HOVINS—

Jennette ----- 88

HUDSON—

Marg. E. ----- 27

HUNT—

Amanda M. ----- 79

Benj. I. ----- 78

Eliz. ----- 79

Eugenia ----- 78

Jno. ----- 78

Jno. A. ----- 78

Jas. W. ----- 78

Jno. W. ----- 78

Mary ----- 78

Mayme F. ----- 79

Sophroanie ----- 78

HUTHINSON—

Jas. M. ----- 53

HYDE—

Andrew ----- 19

Chas. H. ----- 19

Cyrus ----- 19

Frank A. ----- 19

Jno. W. ----- 19

Lucy C. ----- 19

Martha E. ----- 19

Robt. J. ----- 19

Thos. J. ----- 18, 19

Wm. M. ----- 19

IRVIN—

Abram ----- 66, 90, 93

Alex. M. ----- 92, 93

Andrew T. ----- 92

Ann ----- 91

Anna ----- 32

Annie M. ----- 33

Aram. D. ----- 91

Benj. ----- 74

Bryson ----- 33

Camella L. ----- 92, 93

IRVIN—Cont.

Chas. F. ----- 32

Chas. H. ----- 92

Clara H. ----- 92, 93

Davis H. ----- 32

Dicy M. ----- 34

Dorotha ----- 33

Dorothy ----- 93

Eliz. ----- 32, 34, 91

Eliz. E. ----- 38, 70

Emaline ----- 91, 92

Emaline, I. ----- 92

Franklin W. ----- 32

Hanes ----- 91

Harry ----- 92

Harry B. ----- 93

Helen ----- 34

Jane ----- 33, 37, 76

Jas. ----- 32, 33, 91

Jas. B. ----- 32

Jas. D. ----- 11, 37, 39, 40

Jas. L. ----- 66, 93

Jennette ----- 86

Jno. ----- 90, 91

Jno. B. ----- 93

Jno. G. ----- 91-93

Joe I. ----- 93

Judith ----- 91-92

Lawson B. ----- 32

Lela B. ----- 92

Legal R. ----- 92

Mary ----- 32

Mary B. ----- 92

Mary J. ----- 32, 38

Martha ----- 32

Martha A. ----- 39, 87

Marg. ----- 91, 93

Marion F. ----- 32

Miriam F. ----- 32

Nancy ----- 91

Nellie ----- 32

Pauline ----- 93

IRVIN—Cont.

Polly	31, 91
Priscilla	91
Robt.	91, 93
Robt. A.	66, 93
Robt. H.	66, 91, 93
Robt. O.	92
Sam'l.	28, 34, 37, 86, 91
Sam'l. D.	32, 33, 34
Sam'l. W.	33, 37
Sally	91
Sarah	34, 76, 91
Sarah B.	33
Sophie	66
Williamson	32
Williamson M.	32
W. D.	91, 92
Wm. P.	92, 93

IRVINE—

Abram S.	15
Agnes	26
Alex. M.	26
Alex. W.	93
Alfred	28
Alfred T.	27
Alma P.	27
Anna	22
Arthur H.	28
Arthur M.	27, 28
Belle	28
Benj.	15, 75
Brown	28
Chas. B.	33
Chas. E.	25
Clements	22, 26
David	16
Drusilla	22
Edward P.	27, 28
Elijah	33
Eliz.	28
Eliza C.	22, 26

IRVINE—Cont.

Eugene	22, 25
Frances B.	28
Francis	16, 22, 26
Francis E.	26
Frank E.	26
Garland	26
Geo. A.	28
Geo. T.	26
Geo. W.	27
Greta	26
Hannah M.	26
Harriet	22
Harry W.	26
Houston M.	28
Howard S.	15
Isaac B.	33
Jacob C.	22
Jas.	15
Jas. B.	33
Jas. E.	25, 26
Jas. H.	27
Jas. M.	25
Jas. S.	25
Jno. C.	93
Jno. H.	25
Jno. M.	25, 26
Katharine	28
Legal R.	29, 30
Louisa	93
Lucy R.	25, 26
Marg.	16
Mary	16
Mary E.	26
Mary N.	26
Mary M.	25
Mary S.	26
Mattie D.	25
Melville	28
Melville B.	27
Nancy J.	26
Nelson P.	26

IRVINE—Cont.

Pattie M.	25
Philander Y.	26
Phillip B.	26
Polly	22
Rachel	26
Robt.	26
Roxie	28
Ruth	23
Ruth B.	22
Sam'l.	16
Sarah M.	27
Sarah P.	28
Thos. H.	26
Virginia	22, 28
Virginia N.	26
Woodburn H.	33
Wm.	16, 22, 25, 27
Wm. E.	26
Wm. D.	93
Wm. M.	25, 26
Wm. R.	28

JARMEGAN—

Hetty	63
------------	----

JAYCOX—

Decatur	68
Floyd L.	68
Jas. A.	68

JEFFERSON—

Mary L.	71
Naomi	71
Olivia E.	71
Thelma D.	71
Thos.	71
Wm.	71
Wm. L.	71

JELF—

Henry	32
------------	----

JOHNSON—

Agnes	24
Chas.	76

JORDAN—

Virginia	25
---------------	----

KELLOGG—

G. A.	24
------------	----

KETCHUM—

Louisa	53, 54
-------------	--------

KILBURN—

Jno.	12
-----------	----

KOOTZ—

Josephine R.	90
-------------------	----

KUTZ—

Lovella	27
--------------	----

LANE—

Ella	59
-----------	----

LAPSLEY—

Sam'l.	91
-------------	----

LASHER—

Jas.	58
Louis G.	58

LAWSON—

Mary B.	20
--------------	----

LEAS—

Wm. J.	88
-------------	----

LEAVELLE—

Sarah W.	55
---------------	----

LEE—

Lucy	47, 49
-----------	--------

LEESE—

Cassie M.	90
Fannie	90
Legal R.	48
Wm. S.	90

LENGARD—

Geo. ----- 89

LEWIS—

Arthur ----- 31

Daniel ----- 31

Emmett ----- 31

Leonard ----- 31

Lillie ----- 31

Mahala ----- 46

Martha ----- 31

Wm. ----- 31

LITTLE—

Chas. ----- 64

LODD—

Kate ----- 67

LOGAN—

Addison ----- 67

Adelia ----- 66

Alex. ----- 42, 47, 49, 51, 65, 68

Allen ----- 46

Alma ----- 31

Ann ----- 44

Ann E. ----- 67

Anna ----- 44, 47, 48, 67

Annie ----- 73

Amantha E. ----- 72

Amzi ----- 67

Arthur ----- 67

Asenith ----- 67

Ashlin ----- 66

Benj. ----- 67

Benj. A. ----- 67

Benj. I. ----- 42, 44, 47, 49

Caleb W. ----- 44

Callie N. ----- 68

Catherine D. ----- 73

Chas. P. ----- 67

Clarence D. ----- 31

Cora L. ----- 67

Cynthia ----- 65

LOGAN—Cont.

Cyrus ----- 46

David ----- 41-47

Edward ----- 31

Eliz. ----- 37, 44, 45,

47, 49, 63, 66-68

Eliz. L. ----- 66

Eliza ----- 68

Emily ----- 66

Esther ----- 67

Fred C. ----- 67

Green ----- 46

Hannah ----- 42, 43, 47, 48, 51, 63

Harriett ----- 46

Henryetta B. ----- 68

Henry H. ----- 72

Hiram ----- 67

Hugh ----- 44-46

Irwin ----- 47, 49

J. A. ----- 43

Jane ----- 44, 51

Jane A. ----- 45

Jas. ----- 42, 43, 47-49, 51, 63, 65-68

Jas. A. ----- 67

Jas. H. ----- 65, 72, 93

Jas. L. ----- 67

Jas. R. ----- 72

Jas. V. ----- 65, 66

Jas. W. ----- 67

Jennie ----- 46

J. McCampbell ----- 46

Jno. ----- 42-48

Jno. S. ----- 47

Jos. ----- 47, 49

Jos. A. ----- 66

Josephine J. ----- 66

Julia L. ----- 68

Laura V. ----- 68

Lewis ----- 66

Lilian ----- 66

Lois E. ----- 72

Marg. ----- 47, 49, 51, 59

LOGAN—Cont.

Marg. A.	66
Martha A.	68
Martha J.	64
Martha V.	93, 66
Mary 44-49, 65, 66, 67	
Mary A.	68
Mary E.	66
Mary F.	66
Mary J.	68
Mary L.	71
Matilda O.	72
Milton 67, 68	
Nancy 46	
Nathaniel 44-46	
Newton A.	67
Philander 60, 67	
Preston B.	73
Robt. 40, 41, 47, 48	
Robt. C.	66
Robt. I.	72
Robt. R. V. 38, 39, 68, 70, 72	
Rosa 44	
Rowena 67	
Ruth 67	
Sallie 67	
Sam'l. 47	
Sam'l. A. 70	
Sam'l. W. 67	
Sanford 31	
Sanford M. 66	
Sarah 44, 47, 66	
Sarah A. 66	
Sarah J. 68	
Sarah M. 70	
Shelby V. 66	
Stephen T. 45	
Susan 66	
Theodosia 45	
Williamson B. 73	
Wm. 47, 67	
Wm. F. 73	

LOGAN—Cont.

Wm. P.	73
Wm. R.	67
Wm. V.	67
LONG—	
Martha 34	
Mary H.	18
LOUIS—	
Chas. C.	58
LOW—	
Robt.	12
LOZIER—	
Katharine	54
LUCAS—	
Ralph W. 53, 54	
LYLE—	
Jno.	90
LYND—	
Alma 31	
Anna 31	
Edward 31	
Geo. G. 31	
Henry 31	
Jane 31	
Jas. S. 31	
Jas. W. 31	
Maggie 31	
Martha 31	
Polly A. 31	
Robt. D. 31	
Rosa 31	
Samuel 31	
Shelby E. 31	
Willis 31	
Wm. 31	
MANKER—	
Jas. L. 57	
Marg. M. 57	
Norah B. 57	

MARS—		MILLISON—	
Addie -----	36	Ethel -----	27
Chas. M. -----	36	MILTON—	
Edward -----	36	Anna -----	54
Eliza A. -----	36	Jno. -----	54
Geo. J. -----	36	MITCHEL—	
Georgia -----	36	Jane -----	79, 80
Ina M. -----	36	Jno. -----	68
Jno. A. -----	36	Lucy -----	61
Jno. B. -----	36	Tapley -----	61
Jno. S. -----	36	MOFFETTE—	
MARSHAL—		Robt. W. -----	24
Agatha -----	44	MONTGOMERY—	
MARTIN—		Agnes -----	25
T. C. -----	20	Alma -----	25
MAVITY—		Anna -----	44
Arthur -----	31	Eliz. -----	25
Clarence -----	31	Eugene M. -----	25
Cynthia -----	31	Isabell -----	25
Eva F. -----	31	Wm. -----	25
J. K. -----	31	MOORE—	
Mary -----	31	Carolyn -----	53
Milton -----	31	Marg. -----	47, 48
Norman B. -----	31	MORRIS—	
Robt. -----	31	Belle -----	59
Ruth -----	31	Eliza -----	59
MERRIWETHER—		Geo. -----	71
Letitia S. -----	52, 53	Henrietta -----	71
Mary L. -----	52	Henry -----	70
Sam'l. -----	52	Jno. C. -----	59
MIDDLETON—		Jno. F. -----	59
Francis -----	46	MORRISON—	
MILLER—		Jno. -----	46
Bessie -----	35	MORROW—	
Caroline -----	67	Andrew -----	69
Frances H. -----	55	MOUNCE—	
Jno. T. -----	55	Thos. -----	12
Leonard -----	67		
Mary -----	67		
Walter -----	67		

MUNDY—

Gabriel P. -----	32
Jas. W. -----	32
Jesse S. -----	32
Martha -----	32
Nancy L. -----	32
Walter J. -----	32
Wm. F. -----	32

McAFEE—

Marg. -----	52, 91
-------------	--------

McALISTER—

Abram -----	91
Frank -----	91
Hans -----	91
Jane -----	91
Polly -----	91
Robt. -----	91
Wm. M. -----	18

McBRAYER—

Mattie -----	66
--------------	----

McCABE—

Chas. N. -----	76
----------------	----

McCAMPBELL—

Alex. -----	52
Amanda -----	62
Amos -----	55
Amos G. -----	54
Andrew -----	49-51, 62, 63
Anna A. -----	51
Anna J. -----	59
Anna L. -----	58
Anna W. -----	53
Basil D. -----	53
Bennet -----	63
Bryant -----	55
Catharine -----	60
Chas. -----	57
Cyntha E. -----	52, 58
David T. -----	52-54, 59

McCAMPBELL—Cont.

Donald -----	54
Eliz. -----	52, 60
Eliza -----	53, 54
Eliza C. -----	55
Emily G. -----	55
Flora -----	62, 63
Geo. -----	61
Geo. M. -----	53
Geo. W. -----	51
Georgia -----	55
Georgia A. -----	55, 56
Grizelda -----	49
Hannah -----	49
Harriet -----	62
Henry B. -----	53
Isaac -----	62
Isabell -----	59
Jane -----	47-49, 51, 62
Jas. -----	43, 47-52, 58, 59, 62, 90
Jas. H. -----	52, 53, 57, 59
Jno. -----	49, 51, 52, 59, 63
Jno. H. -----	62
Jno. M. -----	60, 62
Jno. T. -----	61
Joseph K. -----	62
Josephine -----	53
Julia -----	59
Lavelle -----	55
Leila -----	55
Letitia H. -----	55
Letitia M. -----	54
Lida E. -----	60
Louisa A. -----	53
Lucinda -----	59
Marg. -----	51, 53, 59, 62
Marg. A. -----	53
Marg. J. -----	52-54, 57
Martha -----	50-52, 59, 61, 62
Martha A. -----	52
Mary -----	49, 51, 52, 60, 62, 67
Mary A. -----	52

- McCAMPBELL—Cont.
- | | |
|------------------------------------|----------------|
| Mary J. ----- | 60 |
| Matilda ----- | 55 |
| Mildred ----- | 53 |
| Nancy ----- | 50-52, 62 |
| Nannie ----- | 61 |
| Pauline ----- | 59 |
| Rebecca A. ----- | 61 |
| Roberta ----- | 55 |
| Robt. ----- | 50, 62 |
| Sam'l. 50-52, 54, 57-59, 60-62, 67 | |
| Sarah ----- | 49 |
| Sarah A. ----- | 61 |
| Sarah B. ----- | 55 |
| Sarah E. ----- | 52 |
| Sarah M. ----- | 53 |
| Selina ----- | 59 |
| Solomon ----- | 50 |
| Susan ----- | 59 |
| Virginia B. ----- | 54-56 |
| Wm. ----- | 49, 51 |
| Wm. A. ----- | 63 |
| Wm. D. ----- | 55 |
| Wm. H. ----- | 53, 57, 59, 61 |
| Wm. L. ----- | 52, 54, 55 |
- McCANE—
- | | |
|----------------|----|
| Nancy J. ----- | 77 |
|----------------|----|
- McCLELAND—
- | | |
|-------------|----|
| Marg. ----- | 64 |
|-------------|----|
- McCLURE—
- | | |
|------------|--------|
| Jane ----- | 44, 45 |
|------------|--------|
- McCARTY—
- | | |
|-----------------|----|
| Jessie R. ----- | 39 |
|-----------------|----|
- McCOLLOUGH—
- | | |
|----------------|----|
| Finley ----- | 87 |
| Henry H. ----- | 88 |
| Marg. J. ----- | 88 |
| Mary C. ----- | 88 |
- McCORMICK—
- | | |
|---------------|----|
| Eleanor ----- | 49 |
|---------------|----|
- McCREA—
- | | |
|-----------------|----|
| Esther W. ----- | 87 |
|-----------------|----|
- McDOWELL—
- | | |
|-----------------|----|
| Caleb ----- | 91 |
| Chas. ----- | 91 |
| Jos. ----- | 91 |
| Lucy ----- | 91 |
| Magdalein ----- | 91 |
| Marg. ----- | 91 |
| Sam'l. ----- | 91 |
| Sarah ----- | 91 |
- McELROY—
- | | |
|--------------|----|
| Hugh ----- | 90 |
| Sam'l. ----- | 90 |
- McFALL—
- | | |
|------------|----|
| Jane ----- | 73 |
|------------|----|
- McGOWNS—
- | | |
|-------------|----|
| Alice ----- | 87 |
|-------------|----|
- McKNIGHT—
- | | |
|--------------|----|
| Virgil ----- | 44 |
|--------------|----|
- McMURTRY—
- | | |
|------------|----|
| Mary ----- | 67 |
|------------|----|
- McPHEETERS—
- | | |
|---------------|--------|
| Rachael ----- | 47, 48 |
|---------------|--------|
- McROBERTS—
- | | |
|---------------|----|
| Francis ----- | 46 |
| Milton ----- | 46 |
- NEAL—
- | | |
|---------------|----|
| Eliza ----- | 78 |
| Jno. F. ----- | 78 |
| Noel C. ----- | 78 |
- NEARE—
- | | |
|-------------------|--------|
| Clifford R. ----- | 53, 54 |
| Duglas ----- | 54 |
| Eleanor ----- | 54 |

NICHOL—		PETTUS—	
Andrew -----	17	Chas. P. -----	56
NICKELL—		Martha P. -----	56
Eliza S. -----	18, 20	Mary L. -----	56
NOBLE—		Thos. -----	56
Bertha -----	54	Thurston -----	56
Henry P. -----	54	PICKLER—	
OLDENHAM—		Geo. -----	51
Minerva -----	31	PIFER—	
OLDFATHER—		Laura -----	22
Annie M. -----	64	PLUMMER—	
Chas. H. -----	64	Ruben -----	12
Helen -----	64	POTTER—	
Jeremiah M. -----	64	Martha -----	31
Marg. -----	64	Shelby -----	31
Wm. A. -----	64	POTTS—	
PARKER—		Annie L. -----	24
Corilla -----	92	Bessie -----	24
PATTERSON—		Frank -----	24
Sam'l. -----	23	Frank I. -----	24
PATTON—		Jno. F. -----	24
Mary E. -----	21	PRESTON—	
PATRICK—		Letitia -----	73
Clarissa -----	52	RAINEY—	
PAYNE—		Herbert -----	28
Emma -----	69	RAITHEL—	
PEPPARD—		Augusta -----	27
Christiana -----	36	RAMSEY—	
PERCY—		Alex. B. -----	18, 19
Jane -----	15	Annie -----	19
PETERS—		Lelia A. -----	20
Wm. -----	68	Mary J. -----	18, 20
PETTIGREW—		Robt. L. -----	19
T. A. -----	21	REDDICK—	
		Harriet L. -----	88

REED—

Ed. -----	78
Jennie -----	35
Louise -----	78
Mary -----	78
Mattie -----	77
Sallie -----	78

REID—

Addie -----	61
Adeline -----	61
Albert -----	69
Annie -----	61
Annie L. -----	69
Arch. -----	61
Celesta -----	69
Chester H. -----	69
David -----	61
Erskin -----	61
Georgia A. -----	61
Jennie -----	61
Jno. -----	61
Lucile -----	61
Luther S. -----	69
Marg. -----	69
Mary -----	61
Mary J. -----	69
Mattie -----	61
Montgomery -----	61
Robt. -----	69
Robt. A. -----	69
Sadie -----	61
Salem -----	61
Susie A. -----	99
Thos. -----	60, 61
Wm. -----	69

RHODES—

Rebecca -----	36
---------------	----

RICE—

Arch. A. -----	64
Chas. -----	64

RICE—Cont.

Eliz. J. -----	64
Felicia N. -----	64
Harrison -----	64
Henry C. -----	64
Isaac -----	63, 64
Isaac A. -----	64
Jas. -----	64
Jas. M. -----	64
Jno. T. -----	64
Marg. A. -----	64
Marg. R. -----	64
Mary M. -----	64
Narcissa -----	64
Thos. N. -----	64
Wm. H. -----	64

RICHARDSON—

August C. -----	64
Edwin O. -----	64
Felicia M. -----	64
Robt. C. -----	64

RISOM—

Augustus -----	22
Eugene -----	22
Francis -----	22
Howard -----	22
Nowell -----	22
Wm. -----	22

ROBERTSON—

Marg. -----	18
-------------	----

ROBINSON—

Goldsborough -----	55
Matilda G. -----	55

ROCK—

Alfred M. -----	28
Claud -----	28
Eli -----	28
Frank -----	28
Jessie -----	28

ROCK—Cont.		SCOTT—	
Ora	28	Arthur	68
Price D.	28	Eugene	35
Ruby	28	Fannie G.	35, 46
Wm. E.	27, 28	Forest	35
ROOT—		Herbert	68
A. B.	12	Jas.	35
ROSE—		Jno. R.	35, 46
Mary S.	87	Katie B.	68
Wm. H.	88	Lizzie G.	35, 46
ROSENBRAUGH—		Lew E.	68
Jane	58	Mary I.	35, 46
ROSS—		Mollie	35
Eliz.	78	Oliver	68
Fannie	78	Preston B.	35, 46
Geo.	78	Rachel D.	35, 46
ROWLAND—		Ruby M.	68
Isaac	58	Sam'l. L.	68
ROUSH—		Thos. A.	35, 48
Ava	67	SCULL—	
RUBLE—		Guy	76
Mattie M.	32	SELLERS—	
RUSK—		Carter	78
Mary	68	Lizzie	78
SALEE—		Mary	78
Mary	31	Rena	78
Sarah	31	Silas	78
SAMPLE—		Thos.	78
Belle M.	59	SEWARD—	
Wm.	59	Adah M.	90
SANFLEY—		Albert B.	87, 89
Adelia	66	Albert D.	88
SAUNDERSON—		Alice	89
Sam'l.	66	Almira J.	87
		Austin	33, 39, 86, 87, 90
		Bryson I.	39, 87, 89
		Carlton D.	90
		Chas. F.	39
		Chas. I.	88, 90
		Chas. M.	88

SEWARD—Cont.

Edna E.	89
Edna L.	90
Edward M.	87
Edward R.	39
Eliz. T.	88
Esther	89
Eugene	39
Eva M.	89
Fannie	90
Fannie I.	88
Flora E.	88
Florence L.	39
Francis H.	39
Frank A.	39
Fred A.	89
Geo. M.	88
Giles D.	39
Hannah	87
Hellen	89
Henry	87
Henry A.	88
Iris	39
Iris J.	39
Jane	39
Janet L.	89
Jas.	87
Jas. F.	39
Jas. I.	39
Jno. A.	87
Jno. M.	87
Katharine	88
Lee	89
Mary	39
Mary F.	90
Mary J.	87
Mamme B.	88
Maymie	78
Michael H.	88, 89
Minnie M.	88
Nettie	39
Paul	88

SEWARD—Cont.

Pearl	39
Rachael J.	88
Robt. D.	87, 88
Roscoe	79
Sam'l. I.	87, 88, 90
Seward W.	89
Williamson B.	87, 88
Wm. A.	89
Wm. B.	89
Wm. F.	87, 88
Wm. H.	90
Wylie B.	39

SHANNON—

Eliz.	61
Jno.	60
Jno. M.	61
Mary	49
Mary J.	61, 62
Sarah	61

SHAW—

Anna	26
-----------	----

SHELTON—

Eliz.	27
------------	----

SHIELDS—

Marg.	80
------------	----

SHOCK—

A. H.	90
Sobt S.	90

SILVA—

Mary	76
-----------	----

SIMMONS—

Geo. W.	56
Hattie	93
J. N.	68
Lula	56
Rich W.	56
Virginia	56

SMITH—		SWARTZ—	
Effie B. -----	32	Nellie M. -----	39
Jas. -----	32	Wylie -----	39
Mary W. -----	32	SWEENEY—	
Philip A. -----	32	Mordicai -----	52
Philip B. -----	32	SYMMS—	
Valner T. -----	32	Allen -----	77
SMYSER—		Clyde D. -----	77
Laura -----	54	Francis C. -----	77
SNYDER—		Francis M. -----	76
Nellie -----	89	Frank A. -----	77
Neti -----	89	Jas. G. -----	77
Seward -----	89	Lucinda S. -----	77
Finfred C. -----	90	Ruth M. -----	77
SPANGLER—		Sam'l. D. -----	77
Chas. -----	59	Wm. V. -----	77
SPEED—		TAGGART—	
Austin B. -----	56	Althea J. -----	58
Austin P. -----	55-57	Chas. -----	58
Goodwin -----	56	Jennie W. -----	58
Jameson -----	56	Jas. -----	58
Jno. -----	56	Jas. E. -----	58
Perry H. -----	56	Sam'l. C. -----	52, 58
Philemon -----	56	TAYLOR—	
Thos. S. -----	56, 57	Jessie -----	66
SPOTTS—		Sam'l. -----	63
Martha J. -----	52	TEDFORD—	
SQUIRES—		Alex. -----	49
Mary -----	20	TELFORD—	
STEEL—		Eliz. -----	51
Fanny -----	62	Jas. -----	51
STERRELL—		Jennie -----	51, 61
Mary -----	26	Jno. -----	51, 61
STUBBINS—		Rebecca -----	51, 60
Dora -----	77	THOMPSON—	
SUMMERS—		Christopher -----	45
Neti S. -----	88	Kate -----	72
		Maurice -----	36

THOMPSON—Cont.

Miranda	37
W. C.	36

THOMAS—

Alice M.	78
Eugene H.	78
Harry	78

TILFORD—

Jane	51, 57
Jas.	51

TIMBERLAKE—

Annie	26
Eliz.	26

TOWN—

Robt.	57
------------	----

TRABER—

Alice	57, 58
-------------	--------

TREAT—

Sarah	32
-------------	----

TRIBUS—

Louis L.	53
---------------	----

TUCKER—

Lilla	58
Mary C.	20
Wm. W.	58

TWIGG—

Mary	45
Stephen	45

VANCLEAVE—

Mellissa	31
----------------	----

VANCE—

David	51, 58
David S.	58
Eliza J.	58
Gilkerson	58
Henry H.	58

VANCE—Cont.

Jas. M.	58
Jno. R.	58
Jonithan J.	58
Milton H.	58
Sarah M.	58
Susan A.	58
Wm. M.	58

VAN LEAR—

Lucy	47, 49
------------	--------

VASS—

Mary A.	87
--------------	----

WALKER—

Chas. E.	89
Daniel	21
Eliz.	89
Frances S.	89
Jno. S.	46

WALKUP—

Mary	47, 49
------------	--------

WALLACE—

Jennie	72
Priscilla	44

WARREN—

Sarah	21
-------------	----

WATSON—

Wesley	62
--------------	----

WATTS—

Carl O.	71
Claud C.	71
Earl W.	71
Robt. R.	71

WEIR—

Eleanor	50
---------------	----

WELCH—

Jno.	47, 49
-----------	--------

WELLS—		WINFIELD—	
Francis -----	46	Cammill -----	87
WEST—		WINFREE—	
Olive -----	12	Mary -----	26
WETHERFORD—		WINLOCK—	
Jackson -----	51	Effie S. -----	44
WHEAT—		WITHERS—	
Otha -----	32	Anna -----	26
WHEELER—		WOOD—	
Horace -----	76	Eliz. J. -----	79
WHITE—		Jno. -----	79
Chas. -----	25	L. L. -----	66
Gertrude W. -----	24	Sam'l. -----	59
Lucilla B. -----	25	Sarah -----	44, 46
Marg. I. -----	24	WOODARD—	
Martha F. -----	25	Eliz. -----	27
Mary P. -----	24	WOODELL—	
Nannie F. -----	24	Jane -----	15
Susan G. -----	67	WOODS—	
W. C. -----	24, 25	Jas. -----	35
WHITEFORD—		WRIGHT—	
Edwin G. -----	21	Georgia A. -----	56
WILLIAM—		Rich B. -----	54
Jean -----	12	Thomas H. -----	56
WILLIAMSON—		Thurston -----	56
Anne -----	24	Virginia L. -----	56
WILLIS—		YOUNG—	
Mead -----	76	Arthur -----	79
WILSON—		Bennett -----	93
Carrie -----	39	Bessie -----	78
Chas. M. -----	27	Edwin -----	78
Jas. J. -----	27	Eph. J. -----	78, 79
Josephine -----	27	Jas. E. -----	78
Nannie -----	27	Jno. E. -----	78
Sarah -----	27	Lawrence -----	78
WINESBURG—		Mary -----	78
Nettie B. -----	58	Melanthion -----	93
		Sarah A. -----	78

