

Preliminary Report on
DESCENDANTS *of*
SNOW JONES
with genealogical data
on
FAMILIES RELATED
to them by
BLOOD *or* MARRIAGE

Compiled by

The Rev. A L B E R T D. B E L L ,

S.T.D., Litt.D., LL.D.,

Member of

The Genealogical Society of Pennsylvania,
Institute of American Genealogy,
Historical Society of Delaware,
Historical Society of Pennsylvania, and
Maryland Historical Society;

Mayor of the City of Hutchinson, Kansas,
1945-1947

(A Minister of the Universalist Church of America)

Our Ancestral
Haunts, 1868

FELTON

Delaware
Bay

MISPILLION
HUNDRED

Bell &
Anthony

HARRINGTON

Farmington
S.O. Jones

MILFORD

S. MILFORD

CEDAR CREEK
HUNDRED

J. H. Jones
S. KNOX
GREENWOOD

St. John's
TOWN

SUSSEX

NORTH
WEST
FORK

NANTI-
COKE
HUNDRED

BROADKILN
HUNDRED

HUNDRED

LEWES
REHOBOTH

GEORGE -
TOWN HUNDRED

Georgetown

INDIAN
RIVER
HUNDRED

SEAFORD

BROAD CREEK
HUNDRED

BETHEL

DAGS -
BOROUGH
HUNDRED

LAUREL

LITTLE CREEK
HUNDRED

BALTIMORE
HUNDRED

Delaware
Maryland

Maryland
Delaware

E X P L A N A T I O N

The compiler is a Minister who has lost many valuable books and papers in moving from one pastorate to another. The time has come for him to assume new duties in another state. To prevent the possibility of loss of this valuable material, this preliminary report has been prepared. It is NOT the final report, promised to relatives who have cooperated in its compilation. Therefore, relatives and genealogists are requested to withhold judgment on the work until it is finished in proper form. The compiler has much fragmentary information on hand that does not appear in this work; - material requiring further research for verification.

Genealogists may rely upon the statements of fact recited herein. Each statement has been verified by certified photostat copies, affidavits, correspondence, and by personal inspection of source material. The few errors made in cutting stencils will be corrected by hand before a copy is mailed to any library or person. In other words, WHAT IS HERE IS THOROUGHLY RELIABLE INFORMATION.

- - - - -
CONTENTS:-

- Page 1:- Children and grandchildren of Snow and Ann Jones, 1850.
Pages 2,3,4:- Snow Jones' Bounty Land File, war of 1812. (1851,1856)
Page:5:- Records of interest to all descendants of Samuel O. Jones, eldest son of Snow Jones; - and to many Spence-Hollis descendants.
Pages 6,7:- Hollis Family Bible Records.
Pages 8,9,10,11,12: Records of interest to all descendants of Samuel O. Jones.
Pages 13,14: Records of interest to all descendants of Jesse and Mary Edgin (Edgell)
Pages 14,15,16: Records of particular interest to descendants of San'l. Knox and wife, nee Sarah Edgin - daughter of Jesse & Mary Edgin (Edgell).
Page 17: Compilation of data re: descendants of John Henry Jones and wife, nee Martha J. Knox, daughter of Samuel & Sarah Knox.
Pages 18,19: Re: Estate of Martha J. McNulty (nee Knox), widow of John Henry Jones, and their descendants; - all of Chester, Pa.
Pages 20,21,22: Bible records of some descendants of John Henry and Martha Knox Jones.
Page 22: Records of Pearl Agnes Jones' marriage to James A. Bell, etc.
Pages 23,24,25: Records of particular interest to descendants of Grover C. Dehner, Sr., and wife, nee Mary Louisa Jones.
Page 26: Records of interest to descendants of John A. Martin and wife, nee Martha Knox Jones.
Pages 27,28, Records of interest to descendants of William Henry Knox and wife, nee Mary Elizabeth Jones; - of Benjamin and Martha (Sapp) Knox; - and of Randall and Elsie (Hatfield) Knox. (Also, notes re: daughters of Curtis Sapp. p.28)
Page 29: Tatman-Harrington and Tatman-Griffith records.
Pages 30, 31: Tatman-Knox records. Tatman-Austin records.
Pages 32,33,34: Anthony-Bell records. ONLY the compiler is a Bell-Jones -Knox-Edgin combination. (These 3 pages of no particular interest to other Jones, Knox, Edgell, descendants)
Page 35: Records of interest to descendants of Louisa Edgell (Edgin), daughter of Jesse and Mary Edgin. Louisa mentioned in wills of parents, pp.13,14.
- - - - -

Addenda to page 1

-Another son of Snow Jones, - and his family:-

Dwelling 929, Family 929, - Milford & Mispillion Hds., 1850 Census:

Henry S. Jones,	28,	male,	Farmer,	born in Delaware
Catherine "	, 22,	female,	" "	"
Joshua B. "	, 4,	male,	" "	"
Samuel L. "	, 2,	" ,	" "	"

The eldest living descendants of Snow and Ann Jones agree that Ann's maiden name was Langrell. A letter in the possession of the compiler indicates (but does not prove) that her father's name was Nehemiah Langrell. SO: - here is a project that may be undertaken by members of the family who live close to Georgetown, Del. - -

Check the Register of Wills and Orphans' Court Records following July 6, 1825 to try to ascertain the names of the heirs and next of kin of NEHEMIAH LINGRELL who died in Sussex County, Del. on that date. The compiler has a record of the marriage of one Nehemiah Lingrell and Rosanna Paul, in Dorchester Co., Md., March 23, 1789. This MAY (or may NOT) be the person for whom we're searching; but it is worth a try! References to his military service in the Revolution appear in Vol. II, pp. 728 and 732; and in Vol. III, pp. 1219, 1221, 1225, 1229.

There are many Langrells in Delaware, today. In a hasty search thru the 1850 Census, two Langrells (both slightly younger than Ann) were found:

Dwelling 925, Family 956, Murderkill Hd., Kent Co.,

William Langrell,	45,	male,	farmer,	born in Delaware
Phebe "	, 48,	female,	" "	"
Elizabeth "	, 26,	male,	" "	"
John "	, 20,	"	" "	"

Dwelling 8, Family 8, 11th Subdiv'n. Sussex Co.,

John Langrell,	40,	male,	laborer,	born in Delaware
Mary J. "	, 35,	female,	" "	"
Daniel E. "	, 9,	male,	" "	"
Sarah M. "	, 7,	female,	" "	"

N O T I C E

F R O M A N D A F T E R J U L Y 1, 1 9 4 7 ,

the compiler may be reached by mail in care of

ST. PAUL'S UNIVERSALIST CHURCH,

CLINTON, ILLINOIS,

Clinton is the County Seat of De Witt County. It is on the Illinois Central Railroad line, about half-way between Chicago and St. Louis.

DESCENDANTS OF SNOW JONES, LISTED IN 7th U.S. CENSUS,
Delaware, 1, Kent County, 1850, (National Archives)
-- together with slaves, servants, and farmhands.

Page 296

950-950

	SNOW JONES, 58, male, farmer,	born in Maryland
	Ann S. Jones, 47, female,	" " Delaware
	Wm. H. Jones, 21, male, farming,	" " "
	Charles W. Jones, 19, male, "	" " "
	Sarah A. Jones, 17, female,	" " "
#-	Ann H. Jones, 14, "	" " "
	George W. Jones, 10, male,	" " "

Page 298

964-964

				real estate, \$1500
	SAMUEL O. JONES, 33, male, farmer,	born in Delaware		
	Lovcy Jones, 30, female,	" " "		
	John H. Jones, 9, male,	" " "		
	Levina Jones, 7, female,	" " "		
	X Mary E. Jones, 5, "	" " "		
Page 299-	Martha J. Jones, 2, "	" " "		
(Slave?)	Williamina Babo, 14, female, Black,	" " "		
	Mary J. Scott, 23, " , (?)	" " "		

Page 296

951-951

	EZEKIEL JONES, 25, male, farmer,	born in Delaware
	Ann M. Jones, 26, female,	" " "
	Francès M. Jones, 6, "	" " "
	Eliza J. Jones, 4, "	" " "
	Sarah M. Jones, 1, "	" " "
	James B. Jones, 2/12, male,	" " "
	Hosea Alexander, 15, male,	" " "
	Rhoda Spence, 19, female,	" " "

#- Ann Hester Jones Lynch died May 13th, 1931, age 95.
Buried at St. Johnstown Church yard, Sussex Co., Del.
(Information courtesy of Mrs. Georgio Tatman, Wichita,
Kansas; d. of Mary Elizabeth Jones and William Henry
Knox. See X above.)

FOR MORE INFORMATION ON SNOW JONES' LIFE, see his Bounty Land File,
reproduced herewith.

Another letter is on file at National Archives, Washington, D.C.,
which indicates that Snow Jones saw service in the U.S. Navy during
the War of 1812, as an able-bodied Seaman and that he was injured
by grapeshot during an engagement off Cape Henry. In this letter
is a statement to the effect that he was a resident of Dorchester
County, Md.

SNOW JONES' BOUNTY LAND
FILE, - War of 1812 -

State of Delaware,) ss
County of Sussex)

On this twelveth day of July, A.D. one thousand eight hundred and fifty one, personally appeared before me, a Justice of the Peace, within and for the County and State aforesaid, SNOW JONES aged sixty years a resident of Sussex County in the State of Delaware, who being duly sworn according to law, declares, that he is the identical SNOW JONES who was a soldier in the company commanded by Capt. John Booth in the Seventh Regiment of Delaware Militia commanded by Samuel B. Davis in the War with Great Brittain declared by the United States on the 18th day of June 1812. That he was drafted at Mispillion Hundred, on or about the 7th day of May 1813 for the term (not recoll-ected) and continued in actual service in said war for the term of four months, and was honorably discharged at Cedar Neck, County and State aforesaid, on the 10th day of September, A.D. 1813, as ought to appear by the muster rolls of said company.

He makes this declaration for the purpose of obtaining the bounty land to which he may be Intitled und(er) the "Act granting Bounty Land to Certain officers and Soldiers who have been engaged in the Military Service of the United States" passed September 28th, 1850.

S N O W J O N E S

Sworn to and subscribed before me the day and year above written and I hereby certify that I believe the said SNOW JONES to be the identical man who served as aforesaid, and that he is of the age above stated.

WILLIAM PORTER, J.P.

Here follows the usual certificate of Robert A. Houston, Prothonetary of the Superior Court, re: Wm. Porter.

* * *

Sir, I am requested to say for Snow Jones That he was mistaken in regard to his Captain, in part, he and Mr. W. Paisley, and I think the husband of Sarah Cahoon. They were first mustered into service under John Booth and marched to Lewistown (LEWES)* Delaware, and that company was disbanded there and by the order of the Col. They were placed in Capt. Stephen Redden Company and Served until they were discharged. George D. Fisher, Esq., has a copy of the return which I have seen, and I think SNOW JONES and William Pasley names are there. They will comply with the order of the Department as soon as possible. Their information from you did not come to their hands before this day.

Most respectfully yours,
William Porter

N.B.

The parties above named are persons of good standing in our vicinity, and no doubt they rendered service to their country.

J. E. Heath, Esq.

Milford, Kent County,
Delaware, July 19th, 1852

3

SNOW JONES' BOUNTY LAND FILE (Cont.)

State of Delaware On this 20th day of July, one thousand
County of Kent SS eight hundred and fifty-two, personally
 appeared before me a Justice of the Peace
within and for the County aforesaid, William Paisly, who
being duly sworn according to Law, Declares- THAT SNOW JONES
who was a soldier in the war declared by the United States
against Great Brittain on the 18th day of June, 1812, served
with me in a company commanded by Capt. Stepen Redden of Del-
aware Militia, Time not Recollected, and was transferred
with me from Capt. John Booth company and served his time out
in said Redden's company and was discharged at Salers Branch
in Sussex County and State aforesaid and was paid by the pay-
master in the year 1813. I think I was paid \$35.00.

WILLIAM PAISLEY

Sworn and subscribed before me the day and year above written.
W. N. W. Dorsey, J.P.

On August 18th, 1852, JOHN CAMPBELL appeared before
Samuel J. Jefferson, J. P., Kent County Delaware, and
made an identical affidavit, on the same sheet of paper.

* * *

Here follows the usual certificate of Alexander J. Taylor,
Prothonotary of Kent County (Superior Court of Delaware)
re: W. N. W. Dorsey and Samuel J. Jefferson, Justices of
the Peace.

* * *

118.309

3 Auditor's Office
4 Sept 1852

Snow Jones, served under Captain Redden from
the 7 May 1813 to 8 September 1813.

Reexam^d

(Illegible signature)
for (scratches) Aud 3

* * *

1 8 5 5 B O U N T Y L A N D C L A I M

State of Delaware,

County of Sussex SS on this Thirty-first Day of March,
 A.D. One thousand eight hundred and
fifty-five, personally appeared before me William Porter a
Justice of the Peace within and for the County and State
aforesaid, SNOW JONES, aged Sixty-four years, a resident of
the County of Sussex in the State of Delaware, who being duly
sworn according to law, declares that he is the identical
SNOW JONES who was a Soldier in the Company commanded by
Captain Stephen Redden in the Seventh Regiment of Delaware
Militia commanded by Colonel Samuel B. Davis in the war with
Great Brittain declared by the United States on the 18th of
June 1812 and was drafted at Cedar Creek Hundred on or about
the 12 Day of May, A.D. 1813 for the term of four months,
and continued in actual services in said war for the term of
five months, and was honorably discharged at Salers Branch

SNOW JONES' BOUNTY LAND FILE (Cont.)

Cedar Neck in the State aforesaid on or about the Date not Recollected, October 1813. He obtained no discharge certificate, if he did it is lost. He refers to the Muster Roll of the Company, now in Washington, D.C. He declares that he has received a land warrant for Eighty acres of land under the Act of 1850. He makes this declaration for the purpose of obtaining the bounty land to which he may be entitled under the Act granting bounty land to certain officers and soldiers who have been engaged in the Military Service of the United States, passed March 5th, 1855.

S N O W J O N E S

Sworn and subscribed before me the day and year above written, and I certify that I believe the said SNOW JONES to be the identical man who served as aforesaid, and that he is of the age above stated. I also certify that I have no interest in the (?) of this case, and that I am not concerned in its prosecution.

William Porter, J.P. (Seal)

at the same time personally appeared before me the two persons whose names are hereunto subscribed, Residents of the above County and State, whom I certify to be credible persons, and made oath that they believe the said SNOW JONES to be the identical man who served as aforesaid, also that they are disinterested witnesses. They likewise attest that the above is the genuine signature of the claimant, written in their presence.

JOHN SHERWOOD
GEORGE HALLOWELL

William Porter, J.P.
(Seal)

I hereby certify that I know the affiants to be credible persons; that the claimant is the person he represents himself to be; and that I have no interest in this claim.

William Porter, J.P. (Seal)

I also appoint John T. Neely, Esq., attorney at Law of Washington, D. C. my attorney to prosecute my claim, and receive the warrant when issued.

SNOW JONES

Acknowledged before Wm. Porter
a Notary Public for the State
of Delaware, April 5, 1855.
Witness my hand and seal of
office. Wm. Porter, N. & T.P.

Here follows the usual certificate of Stephen Green, Clerk of the County Court, re: William Porter.

Signed: S. Green, Pro'thy.

The ORIGINAL DOCUMENTS from which the foregoing copies and abridgements were made, are preserved at THE NATIONAL ARCHIVES, Washington, D. C. - Records of the Veterans' Admn., Bounty Land File of SNOW JONES, War of 1812, 55-8C-Wt 32629

5

SOME SPENCE RECORDS IN DELAWARE

JOHN SPENCE, SUSSEX COUNTY bought from Marmaduke Storey and wife, and others, certain land in said County in 1780. Sussex Deeds, Vol. M, p315. (Ref. Abstracts Sussex Wills, coll., Genealogical Soc. of Pa, Vol I, p 101)

John Spence was in a low state of health on 18 March, 1789, when his will was executed. To his son NATHAN, his dwelling plantation; - to son ENOCH, one horse, bridle, & saddle, - with £20, 1 cow & calf, 1 sow & pigs, 1 ewe and lamb. All residue equally divided between three daughters, Peggy. **LEVINA, and Tamsey Spence. Well beloved wife, NANCY SPENCE shall be quietly possessed of all my real estate and personal property during widowhood. If she marry, it to descend in manner above said. Wife Nancy whole executrix. Date, 18 March, 1789. Proved 20 April, 1789. Witnesses: Olive Jump, Jesse Jester, William Hollis.

INVENTORY, £115-0-10
Net Balance 74-7-6½
Widow's thirds 24-15-10
Due 5 heirs: 49-11-8½

Each share: 9-18-4

Deceased's coffin	0-17-6
pd. James Spence	2- 6-8
Pd. Jonathan Boyce,	
State tax	0-10-9
To support dec's	
youngest children,	
from Apr. 1, 1789	
till Nov. 10, 1791,	
-6 yrs, 7mos, 9d.	0- 0-0

(Proved, Nov.10,1795)

(Sussex Co., Del., Wills, State Archives, Dover, A100,p41)

**LEVINA SPENCE, born January 20, 1780, - and FRISBY HOLLIS, born March 8th, 1777, were married DECEMBER 29, 1803. (Hollis Family Bible Record)

Mr. Frisby Hollis, Sr., executed his will December 30, 1844. Proved - June 19, 1848. (Vol. A77, pp. 140-142, Wills & Adms State Archives Dept., Dover.)

He named his wife, LEVINA (nee Spence), and children: Enoch, John, Charles, Silas, & Frisby Hollis, Thomas Williams and wife (nee Tamsey Hollis), and Samuel O. Jones and wife, (nee LOVEY HOLLIS).

LEVINA HOLLIS (nee Spence) was "sick of body but of sound mind" when she executed her will, September 18, 1845. "To Enoch Hollis, my son, my four wheel carriage, curtains, bed, and furniture upstairs, my large blue chest, also 1 white yearling, and all wages due me for George's wages this year. (Evidently a slave) - To LOVEY JONES, my daughter, my cow. To Frisby Hollis, my son, my black boy George until he may be free, - my bureau, also my curtain bedstead, bed and furniture standing on the lower floor." Son, Enoch Hollis, executor. Philips Noble, Wm. H. Sipple, Wm. Ellegood, Witnesses. Proved- 18 Feb. 1846. (Sussex Co., Del. Wills, Vol. k-10, pp. 150, 149, 152.) John Hollis entered his caveat vs. the allowance of "certain instrument purporting to be her will".

ADDENDA TO PAGES 6 & 7

-These items from the 1850 Census of Delaware are cited to confirm the authenticity and accuracy of the Hollis Family Bible Records:-

Dw.913, Fam.913, Milford & Mispillion, Kent Co., 1850 Census:-
 Thomas Williams, 50, n., farmer, \$2000, b:Del.-
 Tansey " 45, f., born in Del.
 William " 22, n., farming, " Margaret, 11, f., b. in Del.
 Lavinia E. " 18, f., born in Del. / Thomas B., 8, n., " " "
 Charles F. " 15, n., " " Catherine, 3, f., " "

Dw.330, Fam.335, 11th Subdiv. Sussex Co.

Enoch Hollis,	age 42,	male,	Farmer,	\$1200,	born in Delaware
Mary E. "	" 31,	female,	" "	" "	" "
Mary E. "	" 9,	" "	" "	" "	" "
Georgetta "	" 7,	" "	" "	" "	" "
Henry C. "	" 5,	male,	" "	" "	" "
Josephus "	" 3,	" "	" "	" "	" "
William F. "	" 1,	" "	" "	" "	" "

Sarah S. Richardson, age 65, female, " " Maryland.

(Sarah A. Richardson mother of Mary Ellen Richardson Hollis)

Dw.328, Fam.328, Milford & Mispillion Hds., Kent Co., Del.

John Hollis,	age 40,	male,	Farmer,	born in Delaware
Sarah W. Hollis,	" 40,	female,	" "	" "
Robert H. "	" 17,	male,	" "	" "
Sarah A. "	" 12,	female,	" "	" "
Charles W. "	" 15,	male,	" "	" "
Margaret P. "	" 10,	female,	" "	" "
John M. C. "	" 5,	male,	" "	" "
Mary E. "	" 2,	female,	" "	" "

Dw.779, Fam.779, Milford & Mispillion Hd., Kent Co., Del.

Lavinia Hollis,	age 32,	female,	born in Delaware
James "	" 12,	male,	" "
Margaret E. "	" 11,	female,	" "
William H. "	" 9,	male,	" "
Martha J. "	" 7,	female,	" "
Charles Ines "	" 2,	male,	" "

Lack of time prohibits further search for other Hollis descendants in the 1850 Census. The final edition will be complete, - we hope!

HOLLIS FAMILY BIBLE RECORDS
-courtesy of Ella M. Harrison, Preston, Md.-

FRISBY HOLLIS, son of CLARK Hollis and Lecia, his wife,
was born March 8th, 1777.
He Died Dec. 22nd, 1844, aged 67 yrs, 9 mos., 14 days.

LEVINA SPENCE, daughter of John Spence and Nancy, his
wife, was born Jan. 20th, 1780.
Died Sept. 30th, 1845. Aged 65 yrs., 8 mos. & 10 days.

Frisby Hollis, Sr., and Levina Spence were married on
December 29th, 1803.

C H I L D R E N

Tamsey Hollis, born April 5, 1805 (Death not recorded)
Married Thomas Williams, October 29, 1822

Enoch Hollis, born November 25, 1807; died Apr. 17, 1873
Married (first) Sally Morris, March 22, 1831. She died
May 5, 1833. (No issue by this marriage)
" (Second) Mary Ellen Richardson, November 25, 1838

John Hollis, born May 29, 1810, died Nov. 29th, 1871.
Married Sarah W. Stapleford, Nov. 29, 1831.

Charles Hollis, born March 20, 1812, died March 1, 1847
Married Levina Stafford, December 22, 1836.

Silas Hollis, born February 28, 1816, died Feb. 14, 1882
Married Mary E. Todd, November 2, 1843.

Lovey Hollis, born August 14, 1819, died June 10, 1867
Married Samuel O. Jones, December 19th, 1839.

Frisby Hollis, Jr., born July 22nd, 1822, died September, 26, 1887. Married Elizabeth Murphy, April 3, 1854.

GRANDCHILDREN OF FRISBY HOLLIS, Sr.

Children born to Thomas and Tamsey Williams:

1. Eliza A., December 24th, 1825
2. William, May 19th, 1828
3. Lenna E., July 24th, 1831
4. Charles F., November 8th, 1835
5. Mary, September 26th, 1838
6. Thomas B., January 23rd, 1842
7. Tamsey C., September 15th, 1846

Children born to Enoch and Mary E. Hollis:

1. James R., December 28th, 1839 (died Oct. 30, 1849)
2. Mary C., May 5th, 1841
3. Georgetta V., May 5th, 1843
4. Henry C., November 2nd, 1844
5. Josephus C., October 6th, 1846.
6. William F., October 15th, 1848
7. Lewis Passano, February 24th, 1851 (died 3/18/1853)
8. Benjamin F., March 18th, 1853. (died June 6, 1853)

HOLLIS FAMILY BIBLE RECORDS (Cont.)

(Grandchildren of Frisby Hollis, Sr.)

Children born to John and Sarah W. Hollis:

1. Robert H., February 25, 1833
2. Charles W., December 27th, 1834
3. Sarah A. J., March 26th, 1838
4. Margaret P., May 6th, 1840

Children born to Charles and Levina Hollis:

1. James M., ~~December 28th~~, 1837, *Sept. 25th*
2. Margaret E., February 16th, 1839
3. William H., March 5th, 1841
4. Martha Jane, October 20th, 1842
5. Charles Ines, August 8th, 1847

Children of Silas and Mary E. Hollis: -NOT RECORDED.

Children of Samuel O. Jones and wife, Lovey, (nee Hollis)

1. John Henry, December 3rd, 1840
2. Ann Levina, September 21st, 1842
- OTHERS NOT RECORDED IN HOLLIS FAMILY BIBLE;-
3. Mary Elizabeth, May 24th, 1845
4. Alfred
5. Martha, December 14, 1847
6. Samuel Painter,
7. Mark A., March 7th, 1856
8. Charles F., March 1st, 1859
9. Adaline L., *April 20, 1865*

Children of Frisby and Elizabeth Hollis: -NOT RECORDED.

NOTE: The death of Lovey Hollis Jones, wife of Samuel O. Jones, occurred June 9th or 10th, 1867; probably the latter. The date given on p. 160 of Kent Tombs, at the Archives Dept., Dover, "5-9-1867" indicates an error in copying the inscription. Mr. Benjamin Knox, a grandson of Samuel & Lovey Jones, confirms June 10, 1867 as the correct date, in letter of March 10, 1947.

"Nancy Spence, mother of Levina Spence Hollis, died June 14th, 1835, aged 88 years" - Hollis Bible Record.

8

some J O N E S records
in *Delaware*

SAMUEL O. JONES, of Kent County, Delaware, and LOVEY (nee Hollis) his wife, - for \$265, sold to Frisby Hollis of Sussex County, Delaware, all of one undivided seventh part of two farms, late the property of FRISBY HOLLIS (Sr.), deceased, who died intestate and left to survive him seven children to whom the lands descended; and the said LOVEY who intermarried with the said Samuel O. Jones, being one of the daughters of the said Frisby Hollis, Sr., deceased, to whom the 1/7th part, as aforesaid, descended.

No. 1, - the mansion farm whereon the said Frisby Hollis (Sr.) lived and died in Northwest Fork Hundred, Sussex County, Delaware, adjoining lands of Ralph Robinson, deceased; John Morris' heirs; Daniel Jester's heirs; and Govid Atkinson; - said to contain 220 acres. Also, - a small farm in tenure of John Lankford, partly in the Hundred and County aforesaid, and partly in Mispillion Hundred, Kent County, Del., adjoining lands of Nicholas O. Smith, Wm. Jones, Eli Coalscott's heirs, and others; - said to contain 100 acres, with improvements. - 23 July, 1847

Witnesses:

David Taylor,
Snow Jones

Samuel O. Jones,
Lovey Jones

(SUSSEX COUNTY DEEDS, Vol. 54, p. 501, Georgetown)

*On July 31, 1847, - from David Taylor, Esq., of Kent County, Del., and his wife, Elizabeth, - - - SAMUEL O. JONES, of Kent Co., bought a farm in tenure of Salsbury Hobbs, adjoining lands of Clement Clifton, Wm. Tharp, Esq., Jas. Rauley, George W. Collins, and David Taylor, Esq., - containing 208 acres; - possession after 31 December, 1847.

(DEEDS, KENT COUNTY, DEL., Vol. X-3, p. 111)

* - This was Samuel O. Jones' first purchase of land in Kent County. Later, he purchased other property.

Mrs. Samuel O. Jones, (nee Lovey Hollis) died May 9, 1867 and was buried in the Jones family burying ground in Mispillion Hd., Kent County, Del., Her tomb is marked "Lovey, first wife of Samuel O. Jones, born 8-1-1819, died 5-9-1867" - Kent Tombs;

State Archives, Dover

9

SOME JONES RECORDS IN DELAWARE (Continued)

After the death of his first wife, Samuel O. Jones married Isabella Jester, by whom he had one son, Alfred, who died *in 1906.*
~~in childhood.~~

Samuel O. Jones died April 21, 1882 and was buried in the old Jones family burying ground on his farm in Mispillion Hundred, Kent County Delaware. His tombstone: "Samuel O. Jones, born 11-4-1816, died 4-21-1882" - Kent Tombs, Archives Dept., Dover, p. 160.

Mr. Jones died intestate. Letters of Administration on his estate were granted 27 April, 1882, to ABEL SPENCE (a son-in-law, -husband of Ann Levina Jones). Bond with Elias T. Booth.

- Vol. V-1, p. 259, Register of Wills, Kent Co., Dover.

Petition of SAMUEL P. Jones (a son, usually called "Painter") of Felton, Delaware; - "That Samuel O. Jones, the father of your petitioner, late of Mispillion Hundred, Kent County, Delaware, was at death siezed of the following lands:

1. - Farm in Mispillion Hd., on east side of public road from Farmington to Bridgeville, adjoining lands of George Roughly, and others, - containing 100 acres.
2. - Farm in Mispillion Hd., on west side of road from Farmington to Bridgeville, adjoining Wm. N. Hopkins, Robt. G. Hopkins, and Stephen Redden, - 100 acres.

"Said Samuel O. Jones died on or about 21 April, 1882, leaving to survive him a widow, Isabella Jones" (nee Jester) "and eight children: Sam'l P., (petitioner), Ann L., wife of Abel Spence, Mary E., wife of Wm. H. Knox, Martha J., wife of John H. Cubbage, Mark A., Charles F., Adaline L., and Alfred Jones, - and three grandchildren: Fauney W. Jones, Lawrence Jones, and Mary Jones, who are the children of John H. Jones, deceased, who was a son of the intestate and who died in lifetime of intestate, as only heirs at law.

"That all the heirs of Samuel O. Jones, deceased, are above the age of 21, except Adaline L. Jones who is a minor about the age of 20 years; the said Forney W. Jones who is also a minor about the age of 16 years, and Lawrence Jones, about the age of 13, and Mary Jones, about the age of 8."

(PETITION FOR DIVISION OF ESTATE OF SAMUEL O. JONES- KENT CO., Delaware, Orphans' Ct. Records, Dover; Vol. ~~F-2~~, pp. 40-41, June, 1882.)

This same petition is repeated on p. 41, same volume, naming the children of John H. Jones, deceased: Forney W., Lawrence, and Mary; - ages 16, 13, and 8, respectively.

Plots of Sam'l. O. Jones' land may be seen in Plot Book 5, p. 16, Kent Co., Del. Orphans' Ct., Dover.

-VOL. F-2, pp, 43,44,45:

Widow's dower, 45 acres. The residue, 133 acres, 28 sq. perch. could not be divided; (Value of 45 acres, \$495) - AND, 166 acre

SOME JONES RECORDS IN DELAWARE (continued)

78 perches, with buildings and improvements, \$2490; and tract "Neighborly Kindness". Valuation of the whole: \$4477.50. Valuation, exclusive of widow's dower, \$2985.00 .

Page 46: Henry R. Johnson appointed trustee to sell lands of Samuel O. Jones, deceased, on Wednesday, December 27, 1882, 1 oclock P.M., at store house of Chas. J. Harrington, (Father of the Hon. W. W. Harrington, present Chancellor of Delaware, 1947) - in Farmington.

Plot B. - sold to Isabella Jones (widow) for \$140.99
Plot C. - " " Wm. H. Knox (husband of Mary E. Jones) for \$2513.96
TOTAL: \$2654.95.

Mr. Knox paid trustee 15% of purchase money the day of the sale, (\$377.09) but failed to comply with other terms, so tract was re-sold, (PAGE 48) - Saturday, August 4, 1883, 1 oclock P.M., at store house of Charles J. Harrington, Farmington. (Plot C sold to George W. Collins, Jr., for \$2331.00.

- *1 JOHN F. (Forney) JONES, at the age of 18, petitioned the Orphans' Court at Dover, Kent County, Delaware, to appoint John W. Rickards his guardian. The petition sets forth that he is entitled to a share of the personal estate of his grandfather, Samuel O. Jones, late of Mispillion Hundred, and about \$100, his share from the proceeds of his grandfather's real estate. (Date Sept. 16, 1884) The court granted his request. Charles Rickards was surety; bond \$500.
- *2 John W. Rickards was appointed guardian, also, for Lawrence F. Jones, age 15, and Mary T. Jones, age 9. (Spt. 1884)
- Orphans' Court Records, Guardian Appointments, Vol. A - 1872-1931; pp 130 (*1), and 129 (*2), - Clerk's Office, Dover.

"John W. Rickards, guardian of John F. Jones, minor son of John H. Jones, deceased" (account proved 16 Sept. 1884)
1884, Sept. 16, sum from Isabella Jones, ward's share, recognizance, \$ 5.69
Ward's share, recognizance, Geo. W. Collins, 94.10

From Abel Spence, admr of Saml. O. Jones, this ward's grandfather, ward's share of personal estate, 20.76
Ward's capital \$120.55

(Guardian's Accounts, Orphans' Ct., Dover, Vol. F-310,311)
- same vol. and pp. - Account of John W. Rickards, guardian for Mary T. Jones, minor daughter of John H. Jones, dec. (same sums)
- same vol., pp. 312, 313: - John W. Rickards, guardian for Lawrence F. Jones, minor son of John H. Jones, dec. (same sums)
- Same vol., p. 306, Isabella Jones, guardian for ALFRED D. JONES, minor son of Samuel O. Jones; proved 3 Sept. 1884. (His share about 3 times as much as the share of one of the above, - being a son.)

JONES - HOLLIS

SAMUEL OWENS JONES, son of Snow Jones and Ann Langrell; born November 4, ~~18~~ 1816; and
LOVEY HOLLIS, - - - daughter of Frisby Hollis, Sr., and Levina Spence;
born August 14, 1819;

were united in Holy Matrimony December 19, 1839.
(Sam'l. O. died 4/28/82. Lovey died 6/10/67.)

CHILDREN:

1. John Henry Jones, born December 3, 1840; married Martha J. Knox (daughter of Samuel and Sarah Knox) November 10, 1864. Issue:
John Forney Jones, born Oct. 27, 1866
Lawrence Franklin Jones, b. May 23, 1869
Mary Treadway Jones, born Aug. 10, 1875
John Henry Jones died at Seaford, Delaware, September 6, 1876. Now buried at Mt. Hope Methodist Cemetery, near Village Green in Delaware County, Pa.
2. Ann Levina Jones, born September 21, 1842; married Abel Spence.
3. Mary Elizabeth Jones, born May 24, 1845 (died November 14, 1934) married William Henry Knox, (son of Sam'l and Sarah Knox) December 12, 1862. Issue:
Georgie, born October 25, 1863.
Edwin, " March 31, 1865.
Benjamin, " October 11, 1866.
Clara, " September , 1869.
4. Alfred Jones (died young)
5. Martha Jones born December 14, 1847 (died Nov. 1, 1930) married John Houston Cubbage who was born Jan. 15, 1849 and who died Oct. 29, 1919. Issue:
Samuel Edward Cubbage, born Dec. 1875, died August 1876
Arthur John Cubbage, born April 4, 1880.
6. Samuel Painter Jones married Martha Quillen. Issue: Mollie, Alice, Lawrence, Samuel.
7. Mark A. Jones, born March 7, 1856 (died July 20, 1900) married Martha Ellen Short, December 27, 1882. (She was born Nov. 30, 1857 and died Febr. 6, 1932.) Issue:
Florence M. Jones, b. Jan. 5, 1884, died Nov. 12, 1906. Married a Mr. Hurd. (NO CHILDREN.)
Frederick C. Jones, b. March 26, 1889, died single, Oct. 16, 1918.
Beulah G. Jones, b. August 7, 1895. married George Washington Abberger, Feb. 15, 1919 (no children)

8. Charles F. Jones, born March 1, 1859. (died June 22, 1916) Married Rose Collins, October 27, 1885. (she was born October 15, 1870; living, 1947). Descendants:
 -Jessie Jones, born Sept. 18, 1886. Married M. Thos. Mecarraher, December 7, 1912. No children.
 -Evelyn Jones, born October 11, 1895. Married Jas. J. Paulman, April 28, 1923. One daughter, -
 Rose Marie Paulman, b. Oct. 11, 1929.

9. Adaline Lovey Jones born April 20, 1865. (died June 30, 1935).
 married Phillip Makens.
 Descendants:
 (A)-Adaline Lovey Makens, born January 15, 1889.
 (died June 12, 1935) Married Wm. John Friel who
 was born January 6, 1889; killed by hit-run driver,
 November 10, 1937. Children:
Ruth Friel, who married Henry Jensen. Issue:
 Nels, Barbara, and infant Jensen.
Eugene William Friel, born January 23, 1914;
 married Ruth Leah Spicer, born Oct.
 1, 1918. Daughter: Judith Lois Friel,
 born August 8, 1939.

(B)- Ellis Makens,

a resident of Grand Rapids, Mich.
 has a son, Phillip, named for grand-
 father.

 J O N E S - J E S T E R

after the death of Lovey (nee Hollis) Jones, Samuel O. Jones married
 Isabella Jester, - ~~and had~~ one son:

10. Alfred D. Jones, who was killed in a railroad accident, circa 1906,
 unmarried. No descendants.

SEE:
 Jones-Knox, Jones-Kilderry, Jones-Cornog, Dehner-Jones, and Martin-
 Jones outlines for more details on descendants of John Henry Jones;
 - also, Bell-Jones notes.

Knox-Jones, Knox-Sapp, Knox-Hatfield, Tatman-Knox, and outlines of
 other related families for more details on descendants of Mary Eliza-
 beth Jones.

SOME KNOX - EDGIN RECORDS

Note to all Edgell relatives: The compiler is not responsible
" " " Knox " for the varied spellings of the
name. The records must stand
without editing by a later hand.

Jesse Edgin, with John Haslet, witnessed the will of Thomas
Carey, Jr., dated 3 October 1795.
(Sussex Wills, Vol. E-5, p. 50, Georgetown, Del)

Ann Mitten of Sussex County, widow, (probably second wife of
Wm. Mitten of Broadkiln Hd., Sussex Co., who died
in 1803 and named wife Ann in his will - Sussex
Wills, Vol. F-6, p. 42, Georgetown) - left
"1 small Dutch oven to daughter Elizabeth Jester,"
and bequests to grandchildren: Mary Edging and
grandson-in-law, John Tull.)
(Sussex Wills, Georgetown, vol. F-6, p. 213, date
13 Nov. 1805; proved 3 Dec. 1805)

Mary Edgeing, wife of JESSE EDGEING, was named as a niece of
Ann Hayes of Sussex in Ann's will, July 14, 1808;
proved Dec. 19, 1809. Other nieces and nephews
named: Nancy Roach, Martha Tull, and Daniel Tull.
(Sussex Wills, Georgetown, Vol. F-6, p. 388)

Daniel Jester, in his will executed 26 June, 1831, proved 21
Jan., 1840, named wife, Elizabeth, and left her
all real estate. Sons: Daniel and Isaac Jester,
real estate after wife's death. (After his wife's
death, his personal property to go to ten grand-
children: Mary, Daniel, Elizabeth, Benjamin,
Jesse, and Nezzey Edgin; Nezzey Dutton, Nelly
Donovan, Abraham Donovan, and Mary Dodd.
(Sussex Wills, Vol. I-9, p. 214, Georgetown, Del.)

NOTE: JESSE EDGIN served under Capt. Ingram in the defense of
Lewes, Del., May 5 to 11, 1813; and in the Militia in
1815. (Del. Archives, Vols. IV & V, pp. 460, 497, -931,
etc.)

JESSE EDGIN died intestate in Northwest Fork Hundred, Sussex
County, before September 10, 1839 leaving a widow,
MARY (nee Jester) and children:
Mary, Elizabeth, Louisa, Amelia, William,
Martha Jane, and Robert Edgin, and Sarah Knox,
wife of Samuel Knox. (Wills and Administrations,
Archives Dept. Dover,
Vol. A 70, p. 34.)

The inventory of Jesse Edgin, "late of Northwest
Fork Hundred, Sussex County, Delaware" was proved
12 September, 1839; signed by Mary Edgin and Wm.
Edgin. Amount: \$663.01 $\frac{1}{4}$. -(Sussex Co. Inventories,
Archives Dept. Dover)

(Another Jesse Edgin (probably a nephew) died before 7/28/1847,
when letters were granted to John Dodd of F.-Vol A70, p35,
Archives, Dover)

A D D E N D A — Page 14

from 7th U.S. Census of Del., 1850, Vol. 3. 11th Subdivision,
Sussex County, — Dwelling house 257, Family 257:

Mary Edgin,	age 68,	female,	born in Delaware
Amelia Edgin,	" 34,	" ,	" " "
Mary Jane Edgin,	" 26,	" ,	" " "
Sarah E.	" " 7,	" ,	" " "

NOTE: See Will of Jesse Edgin and that of Sarah Edgin (pp.13-14)
for names of their children.

(1850 Census, Del., 11th Subdiv., Sussex Co., Dw.248, fam.253):—

William Edgin,	age 23,	male	born in Delaware
Cornelia "	" 27,	female	" " Maryland
Charlotte "	" 5,	"	" " Delaware
William H. "	" 3,	male,	" " "
James "	" 4/12	" ,	" " "

(Census taken 30 July '50)

(1850 Census, 11th Subdiv., Sussex Co., Dw.250, fam.255):—

Samuel Cabbage,	age 41,	male, farmer,	born in Delaware
Louisa "	" 35,	female,	" " "
Luther F. "	" 7,	male,	" " "
Mary F. "	" 5,	female,	" " "
John H. "	" 1,	male,	" " "

NOTE: Louisa Cabbage, nee Edgin, daughter of Jesse & Mary Edgin.
Luther F. Cabbage married Sarah E. Thomas (see page 35)
Mary Frances Cabbage married Charles Christopher Short, (p35)
John Houston Cabbage married Martha J. Jones (pp.9 & 11)
Samuel Cabbage mentioned on pp. 14 & 35.

14

SOME KNOX-EDGIN RECORDS (Cont.)

"I, MARY EDGIN, of Northwest Fork Hundred, Sussex County, Delaware," --- "weak in body, but of sound and disposing memory,"
-to daughter Milley Edgin (Amelia), a bed, bedstead, and furniture her first choice.
-to daughter Jane Edgin (Mary ~~Jane~~ Jane), a bed and furniture. - Residue of estate to be divided equally between all children:
- Sarah Knocks, Luasa Cabbage, Wm. Edgin, Milley Edgin, Jane Edgin, and Robert Edgin, share and share alike.
Son, William Edgin, executor. Date: 26 Feb., 1850. Proved, 12 April 1853.
Witnesses: W. Smith, Sam'l. Cabbage, Millie Edgin.
(Sussex Co., Del., Wills, Georgetown, Vol. L -11, p. 299.)

"SARAH, daughter of Jesse and Mary Edgin, married SAMUEL NOCK, August 16, 1831, in Northwest Fork Hundred, Sussex Co., Del., (Delaware Marriages, Archives Dept., Dover, Vol. 43, p. 45)
This marriage was also recorded under KNOX, Samuel, - named in account of Jesse Edgin, Vol. A 70, p. 34, Wills and Admns, Archives Dept., Dover.

SAMUEL KNOX was a resident of KENT COUNTY, Delaware, when (on June 9, 1856) he purchased from Albert Currey and wife Sarah, for \$1600, "Berry's Trial" containing 200 acres in N.W.Fork Hd., Sussex Co., which Albert Currey had bought from James Currey in 1847.
(Sussex Co. Deeds, Georgetown, Vol. 64, p250)
(1) On September 4, 1863, with his wife Sarah (nee Edgin) he sold 30 acres of this land for \$300.
(2) They sold 38 3/4 acres on the s.e. side of the farm to Henry Clay Johnson for \$697.50, Dec. 5, 1865.
(3) Johnson deeded back 35 acres, 150 sq. perches. On May 28, 1868, Sam'l. and Sarah Knox resold the "Drum Field" for \$718.75. Witnesses: Mollie L. Knox & Joseph Ward.
(4) On Feb. 13, 1868, for \$45, they sold 3 1/4 acres to S. P. Raughley.

(1) Vol.71,p553; (2)Vol.74,p243; (3)Vol.82,p158; (4)Vol.83,p1
Sussex County, Delaware, Deeds, - Georgetown, Del.

SAMUEL KNOX was sick and weak of body, but of sound mind, and a resident of Seaford, Sussex County, Delaware, when on March 9th, 1876, he executed his last will To his beloved wife, Sarah, all real estate. He charged her to pay \$50 to each of his two sons, - William Henry, and James R. Knox. "Son, Samuel Francis Knox, is living on my farm as tenant to manage for his mother."
- At his wife's death, his dwelling house and lot in Seaford to their daughter Mary Louisa Knox, -

SOME KNOX-EDGIN RECORDS (Cont.)

"but if Mary Louisa dies without issue, the Seaford property reverts to my heirs"
 Wife, Sarah, executrix.
 Witnesses: R. D. Prettyman, Clara Prettyman.
 (Proved, 2 Sept. 1876 - Sussex Co. Wills, Register's Office, Georgetown. Vol. N-13, p459)

SARAH KNOX, widow of Samuel Knox, late of Northwest Fork Hd., deceased; Peter Gray and Sarah V. Gray, his wife, in right of Sarah V; - Charles H. O'Day and Rhoda K., his wife, in right of Rhoda K.; - Samuel F. Knox and Hester, his wife; - Martha J. Jones; and M. Louise Knox; of Sussex County, TO Henry S. Bennett of the same hundred and County, for \$1400, - land in Northwest Fork Hundred, adjoining Samuel P. Raughley, Curtis Scott, George Blanchard, Isaac Blothell, and others, - 132 acres - the residue of the farm deeded June 9, 1856, to Samuel Knox by Albert Currey and wife. Also, 15 acres, 13 sq. perches, which said Knox bought December 5, 1857, from C. S. Layton, trustee.
 (Sussex Co., Del., Deeds, Vol.91, p.89) 11/30/1878

**Note: -Wm. Henry Knox and James R. Knox (it seems) received nothing from the sale of this property.

The Rev. Sidney B. Bradley, Minister of St. John's Methodist Church, Seaford, Delaware, graciously provided the following information from his church records, January 27, 1947:

- * Samuel Knox and Sarah Knox joined St. John's M.E. Church, on probation, July 16, 1871. Received by Rev. Wm. Urie. Sarah Knox joined into full fumbership, June 12, 1872, from Probation, by the Rev. Wm. Urie. Mary Louisa Knox joined St. John's M.E. Church, May 21, 1876, from probation to full Membership. Received by Rev. G. J. Williams.
 Sarah Knox was a member of Class No. 2, and Mary L. Knox was a member of Class No. 5 in St. John's M.E. Church.
- * The following Children of Samuel F. (Francis) and Sarah H. (Hester) Knox were Baptized December 30, 1883, by the Rev. W. Underwood:
 - Sallie Knox, - - born December 24, 1874
 - Wilmer Knox, --- " September 2, 1876
 - Lizzie Knox, - - " July 7th, 1878
 - Jesse Knox, - - " February 2, 1880
- * The elder Samuel and Sarah joined the church, 1871. Samuel F. (nickname:Frank) and his wife were on the farm in Northwest Fork Hundred, not far from Greenwood, until sometime after 1878 when the farm was sold, as aforesaid.

A D D E N D A - Page 16

From 7th U. S. Census of Delaware, 1850, Vol. 3. 11th Subdivision,
Sussex County:
Dwelling - 300
Family - 306

Samuel Knocks,	age 46,	male,	farmer,	born in Delaware
Sarah "	" 45,	female,	" "	" "
Sarah A. "	" 17,	" "	" "	" "
William H. "	" 16,	male,	" "	" "
James R. "	" 15,	" "	" "	" "
Benjamin E. "	" 13,	" "	" "	" "
Rhoda K. "	" 10,	female,	" "	" "
Samuel F. "	" 8,	male,	" "	" "
Martha J. "	" 3,	female,	" "	" "
Mary L. "	" 2,	" "	" "	" "
Jonathan Knocks,	" 22,	male,	sailor,	" " "

NOTE: -

A Samuel Nock married an Elizabeth Mandrel, August 17, 1825
bond, Kent Co., vol. 26, p. 65.

Knox, Samuel, - married a Mary Knight; bond, October 11, 1826.
- Kent Co., vol. 29, p. 115.

Knox, Samuel, - and Sarah Edgin(g), - of Northwest Fork Hundred,
-Sussex County, were married August 16, 1831. Vol. 43, p.45.

It is possible that Jonathan Knocks (Knox) was a son of Samuel by
his first or second wife! No one now living remembers anything
about him.

IN VIEW OF THE EVIDENCE PRESENTED IN THE ABOVE CENSUS SCHEDULE,
THE LIST OF CHILDREN OF SAMUEL AND SARAH KNOX (on page 16) SHOULD
BE RE-ARRANGED ACCORDING TO AGE. The date of birth of Martha J.
Knox should be changed from 184~~6~~ to 1847, wherever it appears. .

Baltimore Hd., Sussex Co., Del. (1850 Census), Dw.168, Fam.168:-

James Knox,	44,	male,	farmer (\$3200),	born in Delaware
Eleanor "	45,	female,	" "	" "
George W. "	19,	male,	" "	" "
James H. "	14,	" "	" "	" "
Sarah E. "	10,	female,	" "	" "
William "	6,	male,	" "	" "
Aurena "	2,	female,	" "	" "

138-138: Eliza A. Knox, 17, female, born in Delaware

In Little Creek Hundred, Sussex Co., we find: (1850 Census)
Dwelling house 154, family 156:

Thomas Knocks,	75,	male,	(retired)	born in Delaware
Elizabeth "	75,	female,	" "	" "
John "	37,	nale,	Laborer,	" "
Ann "	24,	female,	(prob. wife of John)"	" "
Elizabeth "	3,	" "	(" dau. " ")	" "
Thomas Knocks,	26,	male,	" "	" "
Joseph Knocks,	23,	" "	" "	" "

*These notes not intended
to "prove" anything.*

KNOX-EDGIN

16

Samuel Knox and Sarah Edgin, (daughter of Jesse and Mary Edgin) were married August 16, 1831.

CHILDREN:

1. Sarah V. Knox, married Peter Gray, a brother of Judge George Gray, U.S. Senator from Delaware.
2. Rhoda Knox, married Charles H. O'Day.
3. William Henry Knox, born April 14, 1834. Married Mary Elizabeth Jones, December 12, 1862. Died July 14, 1926 (See Knox-Jones outlines)
4. James R. Knox, married Lee Morgan.
5. Benjamin Knox, never married. Died of wounds received in the Civil War, 1864.
6. Samuel Francis Knox, married Sarah Hester Harris. Children:
Sally, born 12/24/1874
Wilmer, " 9 / 2/1876
Lizzie, " 7 / 7/1878
Jesse, " 2/ 2/1880
(there may have been others)
7. Martha J. Knox, born April 1, 1846. Married John Henry Jones, November 10, 1864. (See Jones-Knox outlines)
8. Mary Louisa Knox, married Daniel Hitch. Children:
Margaret Hitch, married _____ Horsey,
resides Las Vegas, Nev.
Charles Hitch -
Sallie " - married _____ Adams,
resides Los Angeles, Cal.

- - - - -

Note:

The above notes are very incomplete,

All descendants of Samuel & Sarah (Edgin) Knox are requested to continue the search for authenticated information, such as will be found on other lines contained herein.

THE COMPILER WILL BE GRATEFUL FOR EXPLANATIONS OF THE VARIOUS SPELLINGS OF THE NAMES: EDGIN, EDGILL, EDGELL. Copies of old family tombstone inscriptions in Delaware and Maryland are desired. Also, copies of Family Bible records.

JONES - KNOX

John Henry Jones, son of Samuel O. Jones and Lovey Hollis (who were married December 19, 1839), born December 3, 1840 (died, Seaford, Del., Sept. 6, 1876)

and

Martha J. Knox, daughter of Samuel Knox and Sarah Edgin (who were married August 16, 1831), born April 1, 1846, (died at Chester, Pa., Nov. 15, 1917)

- were united in Holy Matrimony at Farmington, Del., November 10, 1864.

C H I L D R E N :

1. John Forney Jones, born October 27th, 1866 (died Aug. 23, 1896, at Chester, Pa.) Married Louisa Agnes Kilderry, daughter of William Peter Kilderry and Mary Conway, who was born in Ennis, County Clare, Ireland, November 16, 1864 and died at Chester, Pa., November 12, 1922.). Date of marriage: September 7, 1885.
Children:
Mary Louisa Jones, born June 17, 1886.
Martha Knox Jones, " Sept. 6, 1888.
Pearl Agnes Jones, " May 15, 1892.
(Delaware County, Pa., - in South Chester)
John Forney Jones is buried in Mt. Hope Methodist churchyard, nr. Village Green, Pa., with his father and mother.
2. Laurence Franklin Jones, born May 23rd, 1869. Married Anna Yarnall Cornog, May 13th, 1891. Children:
- Laurence F. Jones, Jr., born Feb. 21, 1892.
Married Bertha Saunders.
(no children)
- Elwood Ziegler Jones, born December 15, 1893.
Married Mayme Mullins.
one son, Ronald.
3. Mary Treadway Jones, born August 10, 1875, at Seaford, Del.
Taught school. Never married.
Died August 3rd, 1898.

- - - - -

NOTES: - Louisa Agnes Kilderry (Mrs. John F. Jones) was taken from Ireland to England when she was an infant. For a while, the family lived in Wiggins, Lancashire; thence, to Halifax in Yorkshire, where her father was killed in a construction accident, c. 1873. Her mother married Michael Duffy. On June 10, 1882, they sailed from Liverpool on the S.S. Illinois of the old American Line; - arrived at Philadelphia, June 21, 1882. Her mother died March 10, 1883 (age 37) and is buried in St. Michael's Cemetery, Chester, Pa.
After the death of John F. Jones, Louisa married Louis Henry Moore, (a brother of William, husband of her sister Margaret) by whom she had three sons: Lewis Vincent, William Henry, and John deBell Moore. She and 2nd Husband buried at Lawncroft Cemetery, Boothwyn, Pa.

SOME JONES' RECORDS IN DEL. CO., PA.

Re; Descendants of JOHN HENRY JONES and MARTHA J. KNOX

"To Theo J. Kreeger, Jr., Esq.,
Register of Wills for the County of Delaware, in the Commonwealth of
Pennsylvania,

In the Matter of the Administration of
the Goods, Chattels, Rights and Credits of P E T I T I O N
MARTHA J. McNULTY, dec'd.

THE PETITION of LAURENCE F. JONES of the City of Chester
respectfully sheweth that Martha J. McNulty of Delaware County, Penn-
sylvania, departed this life intestate at City of Chester in the County
of Delaware, and State of Pennsylvania, on the Fifteenth day of Novem-
ber A. D. 1917 at 11:30 o'clock A.M.
That the said Martha J. McNulty deceased, left her surviving the foll-
owing named heirs and next of kin, to wit:

	RELATIONSHIP	RESIDENCE
James McNulty	husband	unknown
Laurence F. Jones	son	2702 W. 3 ^d St. Chester
Mary Dehner	grand daughter	2nd & Fulton St. "
Martha Martin	" "	4th & Townsend Sts. "
- children of a deceased son, John F. Jones		
Albert D. Bell,	minor, great-grandson	
- son of a deceased grand daughter, Pearl.		

The decedent a Fem Sole Trader by decree of Court of Common Pleas
of Delaware Co. Pa.

The said intestate was possessed of Goods, Chattels, Rights, and Cred-
its to the value of \$1200 and of Real Estate (less incumbrance) to the
value of \$2500 as near as can be ascertained.

Therefore the said Laurence F. Jones respectfully applies for letters
of Administration upon the Goods, Chattels, Rights, and Credits of
which said Martha J. McNulty died possessed.

Dated Dec. 1st, A.D. 1917.

LAURENCE F. JONES

2 lots at Berkley, Ridley Twp., Del. Co., Pa.
House & Lot at Lennox Park, L. Chichester Twp, Del. Co., Pa. "

(#9158) (Affirmed)

"IN THE ORPHANS' COURT OF DELAWARE COUNTY, PENNSYLVANIA

Estate of MARTHA J. McNULTY, late of the City of Chester, County of
Delaware and State of Pennsylvania, deceased,
First and Final Account of Lawrence F. Jones, Administrator of said
estate.

(Re; Descendants of John Henry Jones and Martha J. Knox)

"Your accountant charges himself as follows:-	
To amount of Inventory and Appraisalment filed	\$2256.13
To amount received from sale of real estate to Lawrence F. Jones	2450.00
To amount received from sale of real estate to Mary Dehner, et al	<u>450.00</u>
	\$5156.13

"Your accountant claims credit as follows:-	
To amount paid Yanks and Evans for the erection and construction of bungalow, per contract of decedent	\$1950.00
Thomas Minshall, undertaker	225.25
Theodore F. Kreeger, Register of Wills,	
Letters	5.50
Short certificates	1.00
Filing inventory	.75
Petition for sale	1.50
Decree and Order for sale	6.00
Filing Account	11.75
Delaware County Trust Company, Administrator's Bond	10.00
Chester Times, advertising	5.95
Weekly Reporter, advertising	2.50
Appraisers of personal property and real estate	10.00
Notary Public	3.25
Deeds and recording	18.00
Revenue Stamps	2.50
Accountants commissions	250.00
Counsel Fees	<u>100.00</u>
	<u>2603.95</u>
Balance for distribution	\$2552.18

Distribution Account.

Balance for distribution per administrator's account	\$2552.18
Lawrence F. Jones, one-half	\$1276.09 - 2% tax
Mary Dehner, one-sixth	425.37 - " "
Martha Martin, one-sixth	425.37 - " "
Delaware County Trust Company, Guardian of Albert D. Bell, one-sixth	<u>425.37 - " "</u>
	\$2552.18
Inheritance taxes	51.04

Examined, Passed and Filed 3-10-1919

Theo. F. Kreeger, Jr.,
Register of Wills

L. F. JONES
Administrator Ic.

S E E: JONES' FAMILY BIBLE RECORDS FOR DETAILS ON THE
 DATES OF BIRTH, MARRIAGE, DEATH, OF PERSONS MENTIONED IN
 THE FOREGOING DOCUMENTS.

FAMILY BIBLE RECORDS OF PARTICULAR INTEREST TO DESCENDANTS
OF JOHN HENRY JONES and his wife nee MARTHA J. KNOX

-From the family Bible originally owned by the above named couple,
more recently owned by the late MARY L. DEHNER (nee Jones) of
Chester, Delaware County, Pennsylvania:

"What God Hath Joined Together, Let Not Man Put Asunder.--Matt. XIX:6

THIS CERTIFIES THAT THE RITE OF HOLY MATRIMONY WAS CELEBRATED
BETWEEN

JOHN HENRY JONES of KENT CO., DEL.,
and MARTHA J. KNOX of SUSSEX CO., DEL.,
on NOV. 10th, 1864 at Farmington
by Rev. Richard Merriken

Witness Mrs. Merriken

Witness and Daughter "

B I R T H S

John Forney Jones born Oct. 27th, 1866

Lawrence Franklin Jones born May 23rd, 1869

Mary Treadway Jones born Aug. 10th, 1875

Mary L. Jones, daughter of John F. Jones & Louisa his wife, was
born June 17, 1885

Martha K. Jones, born Sept. 6, 1888

Pearl A. Jones, born May 15, 1892

Mildred V. Dehner, March 6, 1912

Ruth K. Dehner, April 30, 1914

Florence M. Dehner, July 21, 1915

Grover C. Dehner, July 6, 1916

Earle N. Dehner, Dec. 15, 1918

Dorothy Mae Dehner, Dec. 30, 1920

Harold Paul Dehner, April 24, 1926

Mary Lillian Dehner, Nov. 26, 1927

M A R R I A G E S

Mary L. Jones and Grover C. Dehner were united in Marriage
May 4, 1910 (X - South Chester Baptist Church, Rev. Redden)

Ruth K. Dehner and William J. Burk were united in Marriage
February 3, 1932

Mildred V. Dehner and James Strain were united in marriage,

" D E A T H S

John H. Jones, Husband and Father
departed this life Sept. 6th, 1876. Aged 35 Ys 9 m's, & 3days

John F. Jones died August 23, 1896

Mary T. Jones died August 3, 1898

Martha J. McNulty departed this life Nov. 15, 1917

Florence M. Dehner was killed by auto. Oct. 26, 1919.

Mary L. Dehner departed this life Feb. 2, 1947"

The following family Bible records are from that owned by Mrs.
JOHN A. MARTIN, nee Martha Knox Jones, of Chester, Pa.

"B I R T H S

Mary Louisa Jones born June 17th, 1886

Pearl Knox Jones born Aug. 1st, 1887

Martha Knox Jones born Sept 6th, 1888

Laurence Franklin Jones born Oct. 26th, 1890

Pearl Agnes Jones born May 15th, 1892

John Henry Jones born April 4th, 1894

Gertrude Jones born April 23rd, 1895

John Forney Jones, son of John H. Jones and Martha his wife was
born the 27 day of October 1866.

Laurence Franklin Jones, son of John H. Jones and Martha his wife,
was born May 23, 1869.

Mary Treadway Jones, daughter of John H. Jones and Martha his wife,
was born the 10th day of August 1875.

Lawrence Franklin Jones, son of Laurence F. Jones and Anna his wife
was born the 21st day of February 1892.

Elwood Ziegler Jones born Dec. 15, 1893.

"MARRIAGES

JOHN F. JONES and Louisa A Kilderry were married September 7, 1885,
by the Rev. _____

LAURENCE F. JONES and Anna Y. Cornog were married May 13, 1891 by
the Rev. Wm. Ridgway.

Family Bible Records, Descendants of John Henry Jones, (Cont.)
(Bible of Mrs. John A. Martin, Chester, Pa.)

"D E A T H S

Pearl Knox Jones, daughter of John F. Jones and Louisa his wife, departed this life June 30, 1888. Age 10 mo. 29 da. born Aug. 1, 1887.

Laurence F. Jones, son of John F. Jones and Louisa his wife, departed this life.

John Henry Jones, son of John F. Jones and Louisa his wife, departed this life.

Gertrude Jones, daughter of John F. Jones and Louisa his wife, departed this life.

John F. Jones, son of John H. Jones and Martha, his wife, departed this life, Sunday Aug. 23, 1896."

RE: - PEARL AGNES JONES (mentioned in foregoing Bible records)

File #6254, Bureau of Vital Statistics, Board of Health, State of Delaware 253 contains Certificate of Marriage of James A. Bell and Pearl A. Jones.
Said Marriage occurred in Wilmington, New Castle County, 1/3/1910. The Record shows that James A. Bell, a resident of Pa., (Chester) white, age 23 at last birthday, single, first marriage, birthplace Pa., occupation operator, father: Thos. R. Bell, mother's maiden name: Emma Collins, - was united in marriage with Pearl A. Jones by the Rev. Geo. Lewis Wolfe, January 3, 1910; - that Pearl A. Jones was a resident of Pa. (Philadelphia), white, age 18 at last birthday, single, first marriage, birthplace Pa., father: John F. Jones, mother's maiden name: Louisa Kilderry. Witness: Mrs. M. A. Gray. Certificate filed: 3-27-1910, - Wilm.

RE: - ALBERT DEHNER BELL (son of James A. and Pearl Agnes Bell)

Birth certificate on file at Harrisburg, Pa., shows that Albert Dehner Bell, was born at 212 Jeffery St., Chester, Delaware County, Pa., 11 P.M., May 23rd, 1911, the son of James A. Bell, age 24, white, laborer, born in Pa., and Pearl Agnes Jones, age 19, white, housewife, born in Pa.

PEARL AGNES BELL, nec Jones, wife of James A. Bell, died in Chester Hospital, Chester, Pa., September 3, 1913, and is buried in Lawn-croft Cemetery, Boothwyn, Delaware Co., Pa.

James A. Bell, widower, married Kate Morgan Harding, (widow of Raymond Harding, and daughter of Israel Alexander Fols and Kate Morgan) - Elkton, Cecil Co., Maryland, March 14, 1914. Their three sons, James Morgan Bell, Joseph Mellon Bell, and Charles Fols Bell, - born in 1919, 1921, and 1925, respectively, while NOT Jones' descendants, are mentioned herein to keep the record straight, (Fols - Delawareans. Morgans of Cecil Co., Md.)

DEHNER-JONES

23

Grover Cleveland Dehner, born in Gloucester County, N.J., November 14, 1884,

and

Mary Louisa Jones, born in South Chester, Delaware County, Pa., June 17, 1886, daughter of John Forney Jones and Louisa Agnes Kilderry,

were united in Holy Matrimony on May 4th, 1910, at the parsonage of the South Chester Baptist Church, Chester, Pa., by the Rev. Leslie Redden, Minister.

~~~~~

## C H I L D R E N : -

- | | | | | | | |
|----|------------------|---------|------|---------------|--------------|------|
| 1. | Mildred Veronica | DEHNER, | born | Chester, Pa., | March 6th, | 1912 |
| 2. | Ruth Knox | " | , | " " | April 30th,  | 1914 |
| 3. | Florence Marie | " | , | " " | July 21st, | 1915 |
| 4. | Grover Cleveland | " | , | " " | July 6th, | 1917 |
| 5. | Earle Norman | " | , | " " | December 15, | 1918 |
| 6. | Dorothy Mae | " | , | " " | December 30, | 1920 |
| 7. | Harold Paul | " | , | " " | April 24th,  | 1926 |
| 8. | Mary Lillian | " | , | " " | November 26, | 1927 |

## MARRIAGES OF CHILDREN OF GROVER and MARY DEHNER:-

1. Mildred Veronica Dehner married James Bernard Strain, Jr., June 3rd, 1933, at St. Michael's rectory, Chester, Pa.  
The Rev. Fr. McCarron, officiant.  
ISSUE:  
James Bernard Strain, III., born December 30th, 1934, Chester, Pa.
2. Ruth Knox Dehner married William Joseph Burk at Media, Pa., February 3rd, 1932.  
ISSUE:  
William Richard Burk, born November 14th, 1932, at Chester, Pa.  
David Lee Burk, born November 14th, 1937, at Chester, Pa.  
(same birthday as their grandfather Dehner!)
5. Earle Norman Dehner married Thelma Marie Norris, at Warrentown, Va, June 10th, 1939.  
ISSUE:  
Linda Diane Dehner, born June 26th, 1945, Chester, Pa.
6. Dorothy Mae Dehner married Howard Ross Rickards, April 29th, 1939, at Chester, Pa. The Rev. Lewis J. Velte, (Baptist) officiant.  
ISSUE:  
Dean Ross Rickards, born May 26, 1943, at Carthage, N.Y.

---

## DEATHS:

Florence Marie Dehner was killed by an auto, Sunday, Oct. 26, 1919.  
MARY LOUISA DEHNER, nee Jones, departed this life February 2, 1947.  
(daughter and Mother buried at Lawncroft Cem., Boothwyn, Pa.)

(Continued)

Genealogical data, re: persons and families related by marriage.

(Number refers to the Dehner to whom married)

1. James Bernard Strain, Jr., born Chester Pa., June 24th, 1906.
2. William Joseph Burk, born Media, Pa., September 24th, 1906; son of William McGonigle Burk, Jr. and Rebecca Agnes Hickey who were married at St. Michael's Church, Chester, Pa., June 1, 1904, by the Rev. Fr. James Timmins.  
Said William McGonigle Burk, Jr., was born at Media, Pa., November 4th, 1878; son of William McGonigle Burk, Sr., and Ellen Lamont Hanna who were married at Philadelphia.  
Said Rebecca Agnes Hickey (Mrs. Wm. McGonigle Burk, Jr.) was born at Chester, Pa., June 1, 1882; daughter of Francis Patrick Hickey and Mary Ann Glennon who were married at St. Michael's Church, Chester, Pa., February 1, 1873, by the Rev. Fr. Havlin.

(Mr. & Mrs. Wm. McGonigle Burk, Jr., are living, 1947)

William McGonigle Burk, Sr., died Oct. 12, 1936. His wife, Ellen, departed this life Sept. 20, 1911. Both are buried in Media Cemetery.

Francis Patrick Hickey died July 8, 1922. His wife, Mary Ann, died March 25th, 1911. Both are buried in St. Michael's Cemetery, Chester, Pa.

5. Thelma Marie Norris, born October 26, 1920, Chester, Pa.; daughter of James Ernest Norris and Edna Mae Mason who were married at Chester, Pa., October 26, 1918, by Mr. Oglesby, Justice of the Peace. (Both parents of Mrs. Earle N. Dehner are living.)  
Said James Ernest Norris, born November 6, 1900, at Asheville, N. C.; son of Arcemus Norris and Eunice Embler who were married at Asheville, N.C., April 4, 1887, by J. P. Nelson, Justice of the Peace. Arcemus Norris died January 17, 1932 and is buried in Lawncroft Cemetery, Boothwyn, Pa. His widow is living, 1947.  
Said Edna Mae Mason (Mrs. James Ernest Norris), born August 26th, 1898, at Havre de Grace, Maryland; - daughter of William Mason and Emily Stimax, who were married at Baltimore, Md.  
William Mason died July 23rd, 1918. His widow, Emily, passed away December 12, 1922, at Chester, Pa. Both are buried at Angel Hill, Havre de Grace, Md.
6. Howard Ross Rickards, born March 16, 1914, at Chester, Pa.; son of George Howard Rickards and Annie M. Ross who were married at home, Harrington, Del., by the Methodist minister.  
Said George Howard Rickards was born at Smyrna, Del., January 31, 1874, son of Charles Rickards and his wife, Sarah.  
Said Annie M. Ross was born at Harrington, Delaware, November 14, 1879, - daughter of James H. Ross and his wife, Sara.  
George Howard Rickards died in January, 1936; buried at Chester. His wife, Annie, died in July, 1930; - buried at Chester, Pa.

NOTE: Charles Rickards, grandfather of Howard R. Rickards, was listed in 1860 Census (Del.) as 15 years of age. Therefore, born 1845. In Sept. 1884 he was surety for John W. Rickards, GUARDIAN OF JOHN FORNEY JONES, grandfather of Mrs. Howard O. Rickards! (Vol A. - 1872-1931, p. 130, Orphan's Ct. Records, Guardian Appointments. Dover, Del.)

The following information, re: Mr. and Mrs. Grover C. Dehner, Jr., arrived after the foregoing and following pages were mimeographed and the index nearly finished. This first item should have appeared under "MARRIAGES OF CHILDREN OF GROVER and MARY DEHNER" as follows:

4. Grover Cleveland Dehner, Jr., married Eleanor Edith Shaw, at the parsonage of Trinity Methodist Church, Chester, Pa., October 12th, 1945. The Rev. Roger C. Stimson, officiant. No issue. '47.

The following data should have been included under "persons and families related by marriage":-

4. Eleanor Edith Shaw (Mrs. Grover C. Dehner, Jr.) was born July 22, 1924, at Philadelphia, Pa; daughter of William Clough Shaw and Edith May Tait, who were married at home, 618 E. Hilton Street, Philadelphia, Pa., August 25, 1920, by the Rev. Jesse Longsinger. Said William Clough Shaw, who served in World War I, was born February 19, 1897, at Philadelphia; son of Joseph Shaw and Mary Beck, who were married at Conshohocken, Pa. Said Joseph Shaw was born December 8, 1860, at Philadelphia. His wife, nee Mary Beck, daughter of John Beck (who served in Civil War) and his wife Addie, was born February 4, 1870 at Philadelphia, Pa. Said Joseph Shaw died January 1, 1944. His widow died April 8, 1946. Both are buried in West Laurel Hill Cemetery, Phila., Pa. Said Edith May Tait (Mrs. Wm. Clough Shaw) was born October 24, 1898, at Philadelphia; daughter of Andrew Tait and Eleanor Sherrard, who were married at Greenwich Presbyterian Church, Phila., Pa., by the Rev. Hetton. Said Andrew Tait was born December 25, 1874, at Newton Stewart, County Tyrone, Ireland, son of George and Matilda Tait. His wife, nee Eleanor Sherrard, was born November 27, 1874, at Limivady, County Tyrone, Ireland, daughter of David and Catherine Sherrard.

-----

*All Relatives of the compiler, and all of THEIR relatives* are respectfully requested to submit additional information for publication in the final edition of this work. A noted genealogist, George V. Massey, II., of Dover, Delaware, is doing most of the on-the-scene research on our common ancestors. Mr. ARTHUR JOHN CUBBAGE, Mr. BENJAMIN KNOX, Mrs. GEORGIE TATMAN, Mrs. JOHN A. MARTIN, Mrs. ELLA M. HARRISON, Dr. CHARLES M. HOLLIS, and many other close and distant relatives, have been very helpful to the compiler. Corrections, suggestions, and additions will be appreciated, sincerely.

Albert D. Bell.

# MARTIN ~ JONES

26

John A. Martin, born at Chester, Pa., February 9, 1889, son of  
John Martin and Johan Ross,

and

Martha Knox Jones, born at South Chester, Pa., September 6, 1888,  
daughter of John Forney Jones and Louisa Agnes  
Kilderry,

were united in Holy Matrimony on September 3rd, 1914,  
in the Siloam Methodist Episcopal Church, 70th and Woodland Ave.,  
Philadelphia, Pa., by the Rev. Albert M. Witmer.

~~~~~

CHILDREN : -

1. Martha Alice Martin, born Chester, Pa., July 24th, 1915
2. Helen Janet " , " " " , February 20, 1917
3. Johan Ross " , " " " , October 18, 1923

MARRIAGES OF CHILDREN OF JOHN and MARTHA MARTIN:-

1. Martha Alice Martin married Dr. Conrad A. Etzel, M.D., at home,
March 10th, 1943. The Rev. John Palmer Gates, Minister.
ISSUE:
Stephen John Etzel, born March 22, 1944
2. Helen Janet Martin married Robert C. McMichael, August 24, 1944,
in Ridley Park Presbyterian Church, Ridley Park, Pa. The Rev.
Howard Reeves, Minister.
ISSUE:
Baby McMichael, stillborn, April 9, 1946.
3. Johan Ross Martin married William Fabris, March 15th, 1947, in
Parkside Methodist Church, Chester, Pa. The Rev. Dario Tedesco,
assisted by the Rev. Henry R. Bauers, officiant.

~~~~~

John Martin, Sr., was born at New Castle-on-Tyne, England, June 30,  
18\_\_, son of William Martin and Ellen Ord. His wife, nee Johan Ross,  
was born November 22, 1863, at Goven (Glasgow) Scotland, daughter of  
\_\_\_\_ Ross and \_\_\_\_\_ Robinson. John and Johan  
Martin were married at the Parsonage of Trainer M. E. Church, Trainer,  
Del. Co., Pa., by the Rev. \_\_\_\_\_ Bishop.  
John Martin, Sr., died at Chester, October 25, 1943. His wife, Johan,  
died at Chester, November 21, 1938. Both are buried at Mt. Hope Ceme-  
tery, near Village Green, Pa. The mother of Mrs. Johan Ross Martin  
is buried at Marcus Hook, Pa.

~~~~~


KNOX-JONES

27

William Henry Knox, son of Samuel Knox and Sarah Edgin (who were married August 16, 1831), - born Greenwood, Delaware, April 14, 1834, (died at Harrington, Del., July 14, 1926; buried there.)

and

Mary Elizabeth Jones, daughter of Samuel O. and Lovey Hollis Jones (who were married December 19, 1839.) - born near Farmington, Del., May 24, 1845, (died Harrington, Del., November 17, 1934, buried there)

were united in holy Matrimony at Milford, Delaware, December 12, 1862.

C H I L D R E N :

1. Georgie Knox, born October 25, 1863, Harrington, Del. Married William John Tatman, June 25, 1882, at Harrington. (See Tatman-Knox outline for further details)
2. Edwin Knox, born March 31, 1865. Married Emma Smith.
3. Benjamin Knox, born October 11, 1866. Married Martha Sapp, daughter of Curtis Sapp and Martha (nee Cain), December 31, 1889, at Harrington, Del. (Curtis Sapp was born March 25, 1827; died June 20, 1909. In 1854, he married Martha Cain who was born September 1, 1831; died July 16, 1887)
Children of Benjamin and Martha Knox: - See Knox-Sapp outline.
4. Clara Knox, born September ____ 1869. Married Arlie Wix.
Children:
Helen (Married a Mr. Riley)
William Henry Wix, - killed in auto accident, circa 1926.

K N O X - S A P P

Children of Benjamin and Martha Knox:

1. Bertha Knox, born December 27, 1891. Married Edward B. Rash, July 1, 1913.

Their children:

Curtis Rash, born February 4, 1914
Benjamin " , " March 28, 1915
Catherine " , " October 21, 1916
Francis Rash, " November 13, 1918
Amanda " , " April 27, 1920
Bertha " , " November 14, 1925
Elva Ray " , " December 9, 1929

2. Randall Knox, born October 11, 1893. Married Elsie Hatfield, April 4, 1915

Their children:

Evelyn M. Knox, born December 23, 1915
Mary Elizabeth Knox, born Sept. 3, 1917
Laura Emma Knox, born April 23, 1919

(continued on next page)

ADDENDA to Page 28 (Notes on Sapp Family)

(From 7th US Census of Del., Milford & Mispillion Hds., Kent Co., Dwelling 781, Family 781)

Lydia Sapp,	age 61,	female,		\$6000,	born in Delaware
Elizabeth Sapp,	" 30,	" ,		" "	"
Elias Sapp,	" 28,	male,	farming,	" "	"
<u>Curtis Sapp,</u>	" 23,	" ,	" ,	" "	"

Dw.636, Fam.636, - Milford & Mispillion Hds., 1850 Census.

Hasty Cain,	age 69,	male,	Farmer, \$3000,	born in Delaware
Phenex " ,	" 60,	female,		" " "
William " ,	" 26,	male,		" " "
<u>Martha " ,</u>	" 18,	female,		" " "
<u>William " ,</u>	" 9,	male,		" " "

2. Randall Knox (continued)
-children:

Randall Henry Knox, born May 27, 1921
Dorothy Mildred " , " April 29, 1924
William Charles " , " March 17, 1926

3. Charles Knox, born November 2, 1895. Married Flora Wyatt,
October 2, 1922.

Their children:

Marguerite Knox, born March 3, 1924
Mary Alta Knox, born Sept. 7, 1926

4. Martha Knox, born August 3, 1909. Married William Sneath,
April 4, 1930

Their children:

Betty Louise Sneath, born Sept. 21, 1931
Martha Jean Sneath, born January 30, 1936

K N O X - H A T F I E L D

(Descendants of Randall and Elsie M. Hatfield Knox)

1. Evelyn M. Knox, - married Garrett Harrington, August 13, 1932.
(He was born August 28, 1912). Their children:
Gary Randall Harrington, born Sept. 4, 1936
Mary Evelyn " , born Feb. 20, 1938
Michael James " , born July 12, 1945
2. Mary Elizabeth Knox, - married Emory D. Fleetwood (who was born Nov.
28, 1914), November 30, 1933. Their children:
Emory Douglas Fleetwood, born August 5, 1935
Dorothy Lee " , born June 13, 1940
3. Laura Emma Knox, - married Walter Meding, July 29, 1935. (he was
born September 11, 1913) Their child:
Richard Dale Meding, born January 14, 1937.
4. Randall Henry Knox, - married Betty Jane Williams, January 21, 1945.
(she was born October 2, 1923) Their son:
Randall Henry Knox, III., born Jan. 28, 1946.
5. Dorothy Mildred Knox, - married Marion E. Wiley, August 29, 1941.
(he was born May 28, 1922) Their children:
Constance Lorraine Wiley, born July 27, 1942
Randall Eugene Wiley, born August 13, 1944
Kathryn Louise Wiley, born December 21, 1946.
6. William Charles Knox, - married Edwina Warfield Breeding, September
8, 1946. (She was born February 13, 1928)

NOTE: Elsie M. Hatfield Knox (Mrs. Randall Knox) was born Feb. 8, 1895.

Notes on Sapp family: Daughters of Curtis & Martha (Cain) Sapp:
Amanda Sapp married Charles Anderson,
Lydia " " one Ezekiel Anderson,
Georgie " " another Ezekiel Anderson.
Elizabeth Sapp married Will Harris.
Laura Sapp never married.
Martha Sapp married Benjamin Knox, as aforesaid.

(From 1850 Census, Cedar Creek Hd., Sussex Co., Del, Dw. & Fam.1189)

Mitchel Tatnan,	age 56,	male,	born in Delaware
Ann	"	55, female,	" " "
John	"	24, male,	" " "
Collins	"	18, " ,	" " "
Mary Ellen	"	14, female,	" " "
Jerry	"	7, male,	" " "
Margaret	"	4, female,	" " "

(Note: Jerry & Margaret grandchildren of Mitchel & Ann Tatnan)

(From 1850 Census, Nanticoke Hd., Sussex Co., Del., Dw.& Fam.1600):

Turner Griffith,	age 44,	male, farmer,	born in Delaware
Mary	"	48, female,	" " "
Sarah A.	"	21, " ,	" " "
Jeremiah	"	16, male,	" " "
Mary E.	"	14, female,	" " "
William,	"	11, male,	" " "
Ann R.	"	9, female,	" " "
Eliza	"	7, " ,	" " "
Catharine	"	5, " ,	" " "

OTHER TATMAN RECORDS (Delaware) in 1850 Census:-

97-97, New Castle Hd., New Castle Co., Del.

Ann Tatman, age 26, female, born in Maryland.

1415-1415, Nanticoke Hd., Sussex Co. Del.

Purnel Tatman,	age 52,	male,	born in Delaware
Sarah	"	32, female,	" " "
Jane	"	14, female,	" " "
Charles	"	3, male,	" " "
James Mitchel Tatman,	21, " ,		" " "

911-912, Murderkill Hd., Kent Co., Del.

William Tatman,	32,	male, laborer,	born in Delaware
Mary	"	35, female,	" " "
James	"	9, male,	" " "
Rachel	"	7, female,	" " "
Mary	"	5, " ,	" " "

998-998, Milford & Mispillion Hds., Kent Co., Delaware

James Tatman,	53,	male, farmer,	\$3000, born in Del.
Jane	"	51, female,	" " "
Wm. Collins Tatman,	25,	male, farming,	" " "
James P.	"	22, " ,	" " "
John M.	"	16, " ,	" " "
Eliza R.	"	13, female,	" " "

456-456, Milford & Mispillion Hds., Kent Co., Delaware

Collins Tatman,	44,	male, Farmer,	born in Delaware
Mariah	"	37, female,	" " "
Eliza A.	"	11, " ,	" " "

1346-1346, Cedar Creek Hd., Sussex Co., Del: — James Tatman, 55,
Peggy — 55, John — 22, — all born in Delaware.

TATMAN - GRIFFITH

29

JOHN TATMAN, born April 28, 1826, (son of MITCHELL TATMAN and ANNA HARRINGTON, who were married December 23, 1819)

and

SARAH ANN GRIFFITH, were united in Holy Matrimony, December 23, 1851.

John Tatman died February 27, 1891. His wife died in 1877 (autumn). Both are buried in St. Johnstown Church cemetery, Sussex Co., Del. (Mrs. Tatman was 49 years of age in 1877)

C H I L D R E N :-

1. James P. Tatman, born April 27, 1853. Married Mary J. Austin, December 24, 1877. (See Tatman-Austin notes)
2. Charles Mitchell Tatman, born April 9, 1855. m. Laura Austin, June 30, 1884. died March 30, 1938. ISSUE:
Gertrude, - born July 30, 1887
Helen, - born March 29, 1891
3. William John Tatman, born December 13, 1858. m. Georgie Knox June 25th, 1882. died February 14, 1925. (See Tatman-Knox notes for descendants.)
4. Benjamin Frank. Tatman, born November 7, 1861. m. Sallie Lord, died January 14, 1935. ISSUE:
- Harry Tatman
- Clarence K. Tatman, b. May 21, 1890, d. 5/21/46
m. Margaret Nicholas. Issue:
Kenneth, Merritt, and Alton Tatman.
- Bertha, born 1893. m. _____ Draper. No issue.
5. Royal C. Tatman, born June 28, 1868.
6. Mary Frances Tatman, born August 26, 1872. (died June, 1943) married Charles A. Franklin, April 12, 1896. Issue:
Hazel A. Franklin, born March 9, 1897. (married _____ Miller.)

T A T M A N - H A R R I N G T O N

MITCHELL TATMAN and ANNA HARRINGTON were united in Holy Matrimony December 23rd, 1819. (Mitchell Tatman died February 5, 1854. His widow, Anna, died December 28, 1880, "age 84 yrs, 4 mos, 8 days".

CHILDREN OF THEIR MARRIAGE:

1. Nancy Tatman, born May 29, 1821. m. Wm. Watson, March 14, 1843.
2. Irene Tatman, " June 27, 1823. m. Alexandria Fleming, Oct. 28, 1841.
3. John Tatman, born April 28, 1826, m. Sarah Ann Griffith, Dec. 23, 1851. died Feb. 27, 1891. (See outline above for descendants) Served in Del. Legislature.
4. James Alfred Tatman, born May 6, 1829.
5. Collins Tatman, born January 17, 1832. m. Louise B. Willey, May 10th, 1869.
6. Mary Elion Tatman, born 13 April, 1836.

TATMAN - KNOX

30

William John Tatman, born Milford, Del., December 13, 1858, son of John Tatman and Sarah Ann Griffith who were married December 23, 1851;

and

Georgie Knox, born at Harrington, Kent Co., Del., October 25, 1863, daughter of William Henry Knox and Mary Elizabeth Jones, who were married at Milford, Del., December 12, 1862;

were united in Holy Matrimony at Harrington, Delaware, June 25, 1882.

C H I L D R E N : -

1. Ernest Tatman, born Sussex Co., Del., October 31, 1884, Married Alice Lulu Dixon, February 12, 1912, at Belleville, Kansas. (Dixon notes follow.)

ISSUE:

- (A) Ernest Benjamin Tatman, born El Dorado, Kansas, March 19th, 1916. Married Ruth Alice Richards, DeRidder, La., June 5th, 1940. They have one daughter, Julia Pauline Tatman, born Texhoma, Okla June 11th, 1943.
- (B) John Earl Tatman, born at Griggs, Cimarron County, Okla., September 19, 1918. (Not married, 1947) War service, W.W. 2, as Corporal in USArmy, India.
- (C) Dale Edmond Tatman, born at Griggs, Cimarron Co., Okla., January 27, 1923. (Not married, 1947) Was fireman first class in W.W. 2.
- (D) Esther Naomi Tatman, born at Griggs, Cimarron Co., Okla., March 10, 1925. Married Aubrey Cole, at Walsenburg, Colo., December 26, 1946.

DIXON NOTES:-

Alice Lulu Dixon, (Mrs. Ernest Tatman) was born at Belleville, Kansas, October 8, 1885, daughter of William Kaye Dixon (born Lanchester, Ohio, February 17, 1842; died Wayne, Republic Co., Kansas, October 2, 1908; buried Zion Cemetery, Talmo, Kansas) and Harriett Marie Brown, (born Clinton Co., Iowa, November 4, 1855; died Hollis, Cloud Co., Kansas, October 3, 1941; buried in Zion Cemetery, Talmo, Kans.) who were married at Ringgold Co., Iowa, Apr. 1, 1874.

2. Minolia Tatman, born in Kent Co., Del., January 11, 1887. Married Charles Clark True, February 16, 1913, at Oatville, Sedgwick Co., Kansas. Divorced, August 17, 1945, at Wichita, Kansas.
3. Lela Tatman, born in Kento Co., Del., April 28th, 1889. Married William Lynn Hobson, October 5, 1912, Battle Creek, Mich. Divorced, December 19, 1916. Married (2) John Martin Van Dusen, September 16th 1940, at Nowata, Okla. He died October 17, 1946 at

31

T A T M A N - K N O X
(continued)

3. Lela Tatman (continued) re: John Martin Van Dusen

Wichita, Kansas, and is buried in Maple Grove Cemetery.

4. John Henry Tatman, born Oatville, Sedgwick Co., Kansas, October 12, 1892. Never married. Died at Wesley Hospital, Wichita, Kansas, March 16, 1922. Joined Regular Army, 1913; became 2nd Lieut., Inf., USA, 316 Machine Gun Bn., in W.W. I. Was recommended for 1st Lieut. a few days before Armistice was signed. Trained machine gun men all during war. Spent most of time in France. Crossed the Atlantic on the "Leviathan"; returned on the "George Washington," - and had a lot of enjoyment from sleeping in the royal bed!

NOTE:

The late William John Tatman departed this life February 14, 1925 and is buried at Maple Grove Cemetery, Wichita, Kansas. His death occurred at Texhoma, Okla.

His widow, Mrs. Georgie Knox Tatman resides at 228 Charles Street, Wichita, Kansas. She has been most helpful to the compiler of this entire work. Mrs. Tatman is a double cousin of the late John Forney Jones, grandfather of the compiler, and thoroughly familiar with the background of all Jones, Knox, Hollis, Edgin descendants.

T A T M A N - A U S T I N

James P. Tatman, a son of John & Sarah Ann Tatman (nee Griffith),
born April 27, 1853, married:

Mary J. Austin, December 24, 1877. (she died October 29, 1883)

ISSUE:

1. Rhina Mae Tatman, born September 27, 1878; married Mark Tatman, son of Charles P. Tatman and Sarah Ann Tatman, (nee Austin) March 20, 1900. Children:
 - a. Ernest Tatman, b. Oct. 19, 1903, d. 12/12/42.
 - b. Sara Tatman, b. Dec. 16, 1906. (m. Peet)
 - c. Edna Mae Tatman, b. June 10, 1911 (m. Griffith)
2. Ellis Tatman, born Sept. 14, 1880, died Dec. 7, 1880.
3. Lona Tatman, born March 29, 1883. Married John Dorman. died April 15, 1923. (Mr. Dorman d. 12/16/46)

Children: Mildred, James, and Jane Dorman.

NOTE : Mark Tatman, husband of Rhina, died May 1st, 1944.

ADDENDA to Page 32

ALL of the following in Milford & Mispillion Hds. in 7th U.S. Census of Delaware:

Dwelling 663, Family 663:-

Daniel Anthony,	age 43,	male,	Farmer,	\$1500,	born in Delaware			
Sarah	"	,	" 43,	female,		"	"	"
Elizabeth	"	,	" 14,	"		"	"	"
Benjamin	"	,	" 12,	male,		"	"	"
Nathan	"	,	" 9,	"		"	"	"
Joseph	"	,	" 8,	"		"	"	"
Robert T.	"	,	" 4	"		"	"	"
James H.	"	,	" 4/12	"		"	"	"

Dw.709, fam.709:-

John Anthony,	age 39,	male,	Farmer		"	"	"
Elizabeth	"	,	" 32,	female,	"	"	"
John D.	"	,	" 2,	male,	"	"	"

Dw.668, fam.668:-

Robert Anthony,	age 33,	male,	Farmer,		"	"	"
Sarah	"	,	" 21,	female,	"	"	"
Thomas P.	"	,	" 1,	male,	"	"	"

Dw. 820, fam.820:-

William H. Thomas,	age 26,	male,	Farmer, \$400,		"	"	"
Mahala	"	,	" 25,	female,	"	"	"
Mary A.	"	,	" 4,	"	"	"	"
Sarah J.	"	,	" 2,	"	"	"	"
Sarah Antony,	age 41,	female,			"	"	"

(Sarah Anthony, - daughter of Benjamin & Sarah Anthony, - sister of Daniel, John, Robert, Mahala, Ann, Mary, and Rebecca; pp 32,33.)

RECORD OF THOMAS and MARY (Anthony) WEBSTER NOT FOUND IN 1850 Census of Delaware, - so far. It may be included in the final edition, if found.

Will of Eleanor Anthony, dated Dec. 17, 1771, proved May 14, 1772, Queen Anne's Co., Md., (Will Book WHN, 2) mentions son BENJAMIN ANTHONY who gets 100 a. of land, formerly called Hackton, belonging to her father, JOHN CONRAD, - also, personal property. Witnessed by John Anthony and by Michael and Jonathan Maloney. James Anthony, son of James - eldest son of testator, present and did not object to probate of the will.

Benjamin Anthony married Sarah Poulter, by license dated December 6, 1802. (Kent Co. - Del. Marriages, Vol. 16, p 113, Archives Dept., Dover, Del.)

On Jan. 2, 1810, he paid £ 177-2s. to Saml. Norvell & wife Mary for 153 a. 157 sq. perches of land. With his wife, Sarah, he sold 35 a. of "Newbern" which he bought from John Fearn, dec. (Kent Co Deeds vols. M-2, p.167, Q-2, p. 67.)

Benjamin Anthony died before Oct. 25, 1825 when letters of administration were granted to his widow. Sureties, bond \$2000, Robt. Griffith, Stephen Minner. (Kent Co. Register of Wills, vol. 2-1-69) His estate was divided by the Orphans' Court. 182 a, 158 sq. perches allotted to widow as dower. The residue was divided into 3 parts, valued and assigned: 176 a., 70 p., val. @ \$4 per a., \$705.75, assigned to Danl. Anthony. 159 a., 30 p., \$4.25 per a., \$676.54 (6 mills), assigned to Robt. Anthony. 40 a., 11 sq. perches @ \$4.75 per a., assigned to Sarah, the widow. (Assignment & Recog. Docket, Sept. term, 1839, Kent Co. Orphan's Court Records, vol. P, pp. 116-119.)

The late Benj. Anthony had given bond, Mar. 25, 1823, to Tilghman Brown for conveyance of 120 a. in Mispillion Hd., consideration \$1100. Sarah Anthony, admx., petitioned court to give deed, 1836. Order given, and land deeded to Brown Mar. 31, 1836. (Kent, Del. Deeds, K-3-103, K-3-123, K-3-133.)

"Of sound mind" and "considering the uncertainty of life" Sarah Anthony executed her will Mar. 28, 1844 (proved May 18, 1850). To sons Daniel & Robt. all her right to land she held which fell to her thru Robt. Jones, in right of Jones' wife, Ann. "To son Robt. and my three Daughters which now lives with me, ... Sarah Anthony, Rebecca Anthony, and Mahala Anthony, - all stock and movable property in my house and out of doors." Daughter, Mary Webster, 12 $\frac{1}{2}$ ¢; son John Anthony, 12 $\frac{1}{2}$ ¢. Son, Robert, executor. Witn. by Major Wyatt, Joshua Cranor. (Kent Wills, Register's Office, Dover, vol. S-1, p43)

Issue of Benjamin and Sarah (Poulter) Anthony:

1. Daniel, married Sarah Graham, d. of Matthew. (Bond, Jan 13, 1835) (Marriages, vol. 14, p244; and A-19, 237, Wills & Adms, Archives, Dover)
2. Mary, married Thomas Webster, Nov. 15, 1831 (Marriages, vol 28, p292)
3. John, married Elizabeth Williams, June 29, '35. (" , " 14, p296)
4. Sarah
5. Ann, married Robt. Jones Sept. 12, 1833. Died before her husband, without issue. (Before 1844) (Marriages, vol. 14, p296, Archives, Dover.)
6. Robert, married Sarah Hickman, June 29, 1848. (vols. 17-236, & 90, p6)
7. Rebecca, married RICHARD JOHN BELL, February 29, 1848; ceremony by the Rev. Andrew Green, deacon in the M.E. Church. (Marriages, vol 90, p.1, ... bond, vol. 24, p234, Archives Dept., Dover, Del.) Bond, with John Lain, witnessed by David and William H. Taylor.
8. Mahala, married Wm. H. Thomas. Bond, January 7, 1845, Mispillion Hd., (vol 23; p110, Archives, Dover.)

KENT DEEDS, vol 2-3, 196 - Danl. Anthony & wife Sarah deed shares in father's estate to Robert A. Deed recites that Benj. A. died intestate leaving widow and 8 children. (as named above)

On Apr. 8, 1850, (Richard) John Bell paid \$100 for Sarah A.'s shares in her mother's dower land and the share Sarah inherited from her sister, Ann, - about 26 a. (Kent Co. Deeds, vol Z-3, pl75) On June 20, '50, Robert A & wife Sarah, John Bell & wife Rebecca, of Kent Co., Del., sold to Wm. H. Thomas, their title to 1/7 part of land laid off to Sarah Anthony as dower lands from Benj. Anthony, dec., on n. side of main road from White's Mtg. House to Vernon, 28 acres. The same day, Robert A., and wife Sarah, Wm. H. Thomas and wife Mahala, for \$100 sold their shares in lands laid off as dower for Sarah Anthony, on n. side of main road from Md. line to Milford, 46 acres. (Wits., Saml Hughes, Allen Thomas) (Kent Deeds, Vol. A-4, pp12 & 164, Dover)

7th U.S. Census, Del., Kent Co., 1850, p. 277 (813-813): - -

JOHN BELL, age 24, male, farmer, \$300, born in Delaware.

Rebecca Bell, " 28, female, " " "

Thomas Bell, " 1, male, " " "

Elijah Carter, " 12, " , " " "

Kent Co. Tax lists, Archives, Dover:-

1848, Mispillion Hd., small book; and p. 4, large book, list RICHARD J. BELL. Also, several Anthonys, et al.

The death of John Bell (Richard John Bell) is recorded in the journal of Alexander Willoughby Hughes, uncle of the Hon. James Hurd Hughes, former U.S. Senator from Delaware. (Compiler has photostats) Date: Nov. 7, 1850.

Nov. 18, 1850, "I, Rebecca Bell, widow of John Bell, deceased, have declined taking out letters of administration and have sent John Brown, Jr. to take them out in lieu of self." On Nov. 19, 1850, letters of adm. granted to said John Brown, who gave bond with Tilghman Brown, for \$600. (Register of Wills Office, Dover, vol. S, p52) June 19, '52, estate of Thomas Bell, a minor child of John Bell, late of Kent Co., deceased, was appraised. (Thos., then 3 years of age and Wm. John, 18 mos., wards of Rebecca Bell, March '52) - Orphans' Court Records, Dover, vol. S, pl24. c.f., Vol. for 1852, pp. 158, 159.

The journal of A. W. Hughes contains record of the marriage of Rebecca Bell to William Parris, June 30, 1852. They had two sons, Isaac, born c. 1856, and James Wesley Parris, born c. 1858. (US Census, 1860, - p. 347) Mrs. Parris, nee Anthony, died in 1858, probably in childbirth. (O.Ct., vol U, p.163) Thos. Bell, minor son of John Bell, dec., petitioned the Orphan's Court, (Sept. 1858) thru John Brown of T., "that he is entitled to \$5.28 in the estate of his deceased mother, Rebecca Bell, late guardian to said minor, that he is also owner of a farm in Mispillion Hd., Kent Co., adjoining lands of Daniel Harrington and others, containing about 46 acres, the rental value of about \$25, that he is under the age of 14, to wit: about 10, and has no guardian, so prays the court to appoint John Brown of T." - which was done. Mr. Brown gave bond for \$500, with Wm. A. Atkinson surety, and three appraisers were appointed to value the rents. (Orphans' Ct. Rec. vol U, 163)

8th U.S. CENSUS, Del., Mispillion Hd., Kent Co., page 345 (No. 167):

JOHN BROWN of T., age 34, male, farmer, born in Delaware.

Sarah " , " 28, female, " " "

Tilghman " , " 9, male, " " "

Solomon Brown , " 6, " , " " "

John " , " 4, " , " " "

Mary E. " , " 2, female, " " "

THOMAS BELL. " 11, male, " " "

Charles Rickards, " 15, " , farm laborer, " " "

Harriett A. Potter, " 17, female, Black, domestic girl, born in Del.

In March, 1864, Thomas Bell again petitioned the Orphan's Court, setting forth that he owned a small farm in Mispillion Hd., worth about \$40 per annum; that his former guardian, John Brown of T., had died about 3 years ago, and has no guardian; that he is over 14 years of age, about 16, and prays the court to appoint Daniel Wyatt his guardian. On Mar. 29, 1864, the court app'td. Mr. Wyatt who gave bond with Robt. Raughlet for \$1000. (Orph. Ct. Records, Kent Co., vol U, p 355)

The account of Danl. Wyatt, guardian for Thomas Bell, minor son of John Bell, deceased, proved Mar. 29, 1867, may be found in Orph. Ct. Guardians' Accts., Dover, Vol. A, p.28.

Thomas R. Bell came of age before January 22, 1870, when, for \$330, he sold to Benj. A. Webster (a 1st cousin) 12 acres in Mispillion Hd, Kent Co., Del., on the south side of a railroad under construction leading from Harrington to Queenstown (Md), now in tenure of John Anthony, adjoining Thos. Webster heirs, Lawdwich Cain, and land of said Thomas R. Bell. John W. Smith and Joseph Ward, witnesses. Proved Jan. 22, 1870. (Kent Deeds, Vol K-5, 46) On May 27, 1871, he was residing in Queen Anne's Co., Md., when, for \$200, he sold 35 acres, more or less, and his right and interest in farm whereon Wm. Parvis now lives, in Mispillion Hd., Kent Co, known as the Benjamin Anthony land, laid off to Sarah Anthony by her father, Benjamin Anthony, and adjoining land of John Brown, Thos. Webster, and others, - containing 40 acres. Wm. Shaw, Joseph Ward, Witnesses. (Kent Deeds, vol. M-5, 463)

Thomas R. Bell married Emma Collins, daughter of Eli Collins and Mary Ann Murray.

Emma Bell was received as a probationer, Upland Methodist Episcopal Church, Upland, Del. Co., Pa., December 12, 1875, by pastor E. C. Yerkes. (Baptized by said Rev. E. C. Yerkes, same date.)

She was "received as a member in full connection" March 19, 1876, by same pastor.

Withdrew from membership, Oct., 1883. (Moved in to Chester, 819 Lincoln St)

Children: John Bell, born April 1, 1877; Elizabeth; and James A. Bell, born June 22, 1886.

Thomas R. Bell died (of cancer) August 17, 1894, at 819 Lincoln St. Chester, buried in single row 22, grave 11, Chester Rural Cemetery, Chester, Pa. His widow, Emma Collins Bell, died September 2, 1902, at Upland, Pa. Buried in single row 38, grave 26, Chester Rural Cemetery, Chester, Pa.

John Bell married Katherine Palmer, of Media. They had 3 children: Emma, (Mrs. Leo Schaler), John, and Anna (Mrs. _____ Richards).

Elizabeth Bell married (first) Albert Lindsay. They had three children: Albert Calvert Lindsay, born Fri., Aug. 29, 1902; Mabel Elizabeth, born Wed., Jan. 13, 1904, - now, Mrs. Alfred Kaufman; and Mildred, born Wed., Oct. 3, 1906, - now Mrs. Edwin Humphrey. (Another child, Robt. Wm., born Jan. 20, 1911 died May 12, 1912.) Albert Lindsay died Feb. 26, 1916, at the age of 38. Mary Calvert, - died Jan. 9, 1876.

Elizabeth (Bell) Lindsay, widow of Albert Lindsay, married Raymond Phillips. They had two sons: Raymond Phillips and Paul Bell Phillips.

James A. Bell married (first) Pearl Agnes Jones, at Wilmington, Delaware, January 3, 1910. They had one child: Albert D. Bell, born May 23, 1911 at Chester, Pa. Pearl A. (Jones) Bell died Sept. 3, 1913, Chester, Pa. Buried at Lawncroft Cemetery, Boothwyn, Pa. The widower, James A. Bell, married Kate Morgan Harding, (nee Fols) at Elkton, Cecil Co., Md., March 14, 1914. (widow of Raymond Harding). They have three sons: James Morgan Bell, Joseph Mellon Bell, and Charles Fols Bell, born 1919, 1921, & 1925, respectively.

ADDENDA - PAGE 35 - of particular interest to SHORTs
All other Cabbage-Egell relatives see, also, addenda to page 14.
(1850 Census, Del., Milford & Mispillion Hds., Kent Co.,
Dwelling house 341, family 341):-

John Short,	age 40,	male,	farmer,	\$1600,	born in Delaware
Sarah "	"	48,	female,	"	" "
Samuel "	"	18,	male,	farming,	" " "
Mary E. "	"	16,	female,	"	" "
James H. "	"	14,	male,	"	" "
Elizabeth "	"	12,	female,	"	" "
Edward Short,	"	10,	male,	"	" "
Charles "	"	8,	"	"	" "

NOTE: Charles Christopher Short married Mary Frances Cabbage (see
addenda to p.14)

CUBBAGE - EDGELL

35

Samuel Cubbage, (born June 2nd, 1809; died June 9th, 1878; buried in Union Cemetery, Milford, Delaware) married:-

Louisa Edgell, (born 1814; died October 14th, 1887; buried in Union Cemetery, Milford, Delaware.)
- - - - -

C U B B A G E - T H O M A S

Luther Francis Cubbage, eldest son of Samuel & Louisa Cubbage (above) born October 21, 1843 (died Nov. 18, 1926, buried Odd Fellows' Cemetery, Milford, Del.) Served in Civil War: - enlisted Aug. 12, '62, at Wilmington, Del., in Co. I, 2nd Reg. Del. Vol. Inf. Discharged July 12, 1865, Munson Hill, Va. Married:-

Sarah Elizabeth Thomas, at Milford, Del., January 30, 1879, by the Rev. Charles F. Boynton, Presbyterian. (Sarah was born February 28, 1858; died January 25, 1945; buried in Odd Fellows' Cem., Milford.)

C H I L D R E N :-

1. Clarence Cubbage, born December 10, 1879. Married Mary Johnson, April 11, 1912. No issue.

2. Jennie R. Cubbage, born October 15, 1881. Married John W. Short, February 4, 1904. No Issue.

3. Alton Cubbage, born April 2, 1883. Not Married.

4. Mattie Cubbage, born May 5th, 1885. Married Walter G. Dill, son of Alfred Dill, Felton, Del., August 12th, 1907. Issue:

1. Francis Cubbage Dill, born May 27, 1908. Killed in battle, in Sicily, August 3, 1943.

2. Walter Graham Dill, (Capt., USMC) born April 11, 1912; married Thelma V. Dill, daughter of Harry Dill, Felton, Del., Dec. 31, 1934. Issue:

Walter Graham Dill, III, b. 9-23-1935

Sarah Louise Dill, born July 27th, 1943

3. -Wm. Glenn Dill, " Oct. 14, 1932

5. Samuel Cubbage, born December 21, 1886. Married Mrs. Bertha Dickerson Emory. No Issue.

6. Louise Cubbage, born April 7th, 1893. Married Capt. Hoey Short Farrow, November 27, 1931. No issue.

S H O R T - C U B B A G E

Charles Christopher Short, son of John and Sarah (Hendrickson) Short, married:

Mary Frances Cubbage, daughter of Samuel & Louisa (Edgell) Cubbage, December 20, 1868. (He died November 22, 1929. She died Dec. 13, ~~1919~~ 1919)

Issue: 1.- Edward H. Short, born December 12, 1872, married Arcadia, daughter of John Reece and Mary Hester Wolfe. He died Aug. 2, 1924. 2.- Sarah Lou Short, born Feb. 1, 1877. Single.

3.- Ira Short, born Sept. 1, 1882, married Stella Rust. They have one daughter, Marion, - Mrs. Robert H. Prince of Wilmington, Delaware.

I N D E X

Abberger, Beulah G. Jones,	11	Collins, Eli,	34
Abberger, George Washington	11	Collins, Emma,	22, 34
Adams, Sally Hitch	16	Collins, Rose,	12
Anderson, Amanda Sapp	28	Conrad, Eleanor,	32
Anderson, Charles,	28	Conrad, John,	32
Anderson, Ezekiel,	28	Conway, Mary,	17
Anderson, Ezekiel,	28	Cornog, Anna Yarnall,	17, 21
Anderson, Georgie Sapp,	28	Cubbage, Arthur John,	11, 25
Anderson, Lydia Sapp,	28	Cubbage, Alton,	35
Anthony, Ann,	32	Cubbage, Clarence,	35
Anthony, Benjamin,	32, 33, 34	Cubbage, Jennie R.,	35
Anthony, Daniel,	32	Cubbage, John Houston,	11
Anthony, Eleanor,	32	Cubbage, Louisa (Edgell)	13, 14, 35
Anthony, James,	32	Cubbage, Louise	35
Anthony, John,	32	Cubbage, Luther Francis,	35
Anthony, Mahala,	32	Cubbage, Martha (Jones),	11
Anthony, Mary,	32	Cubbage, Mary Frances,	35
Anthony, Rebecca,	32, 33	Cubbage, Mattie,	35
Anthony, Robert A.,	32, 33	Cubbage, Samuel,	14, 35
Anthony, Sarah Poulter	32, 33	Cubbage, Samuel Edward,	11
Anthony, Sarah, (dau.)	32, 33, 34	Cubbage, Sarah E. (Thomas)	35
Austin, Laura,	29		
Austin, Mary J.	29, 31	Dehner, Dorothy Mae,	20, 23
Austin, Sarah Ann,	31	Dehner, Earle Norman,	20, 23, 24
		Dehner, Florence M.	20, 23, 24
Beck, Addie,	25	Dehner, Grover C., Sr.	20, 23, 25
Beck, John,	25	Dehner, Grover C., Jr.,	20, 23, 25
Beck, Mary,	25	Dehner, Harold Paul,	20, 23
Bell, Albert D.	18, 19, 22, 34	Dehner, Linda Diane,	23
Bell, Anna,	34	Dehner, Mary Lillian,	20, 23
Bell, Charles Fols,	22, 34	Dehner, Mary Louisa (Jones)	17, 18
Bell, Elizabeth,	34		19, 23, 25
Bell, Emma Collins,	22, 34	Dehner, Mildred V.	20, 23
Bell, Emma (dau. of John)	34	Dehner, Ruth Knox,	20, 23
Bell, James A.,	22, 34	Dehner, Thelma Marie,	23, 24
Bell, James Morgan,	22, 34	Dill, Alfred,	35
Bell, John (R. John)	33, 34	Dill, Francis Cubbage,	35
Bell, John (of Thos. R.)	34	Dill, Harry,	35
Bell, John (of John)	34	Dill, Sarah Louise,	35
Bell, Joseph Mellon,	22, 34	Dill, Thelma V.	35
Bell, Kate M., (nee Fols)	22, 34	Dill, Walter Graham,	35
Bell, Pearl Agnes,	17, 18, 34	Dill, Walter Graham, II	35
Bell, Rebecca Anthony	33	Dill, Walter Graham, III	35
Bell, Richard John,	32, 33	Dixon, William Kaye	30
Bell, Thomas R.,	22, 33, 34	Dodd, Mary,	13
Bell, William John,	33	Donovan, Abraham,	13
Breeding, Edwina Warfield	28	Donovan, Nelly,	13
Brown, Harriett Marie,	30	Dorman, James, (of John)	31
Burk, David Lee,	23	Dorman, John,	31
Burk, William Joseph	20, 23, 24	Dorman, Mildred,	31
Burk, William McGonigle, Sr.	24	Duffy, Michael,	17
Burk, William " " , Jr.	23	Dutton, Nezzey,	13
Burk, William Richard,	23		
		Edgell (Edgin), Amelia,	13, 14
Cain, Martha,	27	Edgell " , Daniel	13
Calvert, Mary,	34	Edgell " , Benjamin,	13
Cole, Aubrey,	30	Edgell " , Elizabeth,	13

I N D E X

Edgell (Edgin), Jesse,	13,14,16	Hobson, Wm. Lynn,	30
Edgell " , Louisa,	13,14	Hollis, Benjamin F.	6
Edgell " , Mary,	13,14	Hollis, Charles	5,6
Edgell " , Mary,	13,16	Hollis, Charles Ines	7
Edgell " , Martha Jane	13,14	Hollis, Dr. Charles M.	25
Edgell " , Nezzey,	13	Hollis, Charles W.	7
Edgell " , Robert,	13,14	Hollis, Clark,	6
Edgell " , Sarah,	13,14,16	Hollis, Enoch,	5,6
	17, 27	Hollis, Frisby, Sr.	5,6,8,11
Edgell " , William,	13,14	Hollis, Frisby, Jr.	5,6,8
Embler, Eunice,	24	Hollis, Georgetta V.	6
Emory, Mrs. Bertha Dickerson	35	Hollis, Henry C.,	6
Etzel, Conrad A., M.D.,	26	Hollis, James M.,	7
Etzel, Stephen John,	26	Hollis, James R.,	6
		Hollis, John	5,6
Fabris, William,	26	Hollis, Josephus C.,	6
Farrow, Capt. Hoey Short,	35	Hollis, Lecia,	6
Fleetwood, Dorothy Lee,	28	Hollis, Levina,	5,6,11
Fleetwood, Emory D.,	28	Hollis, Lewis Passano,	6
Fleetwood, Emory Douglas, Jr.	28	Hollis, Lovey, 5,6,11,12,17,27	—
Fleetwood, Mary E. Knox,	28	Hollis, Margaret E.,	7
Fols, Israel Alexander,	22	Hollis, Margaret P.,	7
Fols, Kate (nee Morgan)	22	Hollis, Martha Jane,	7
Franklin, Charles A.,	29	Hollis, Mary C.,	6
Franklin, Hazel A.,	29	Hollis, Mary E.,	6
Friel, Eugene William,	12	Hollis, Robert H.,	7
Friel, Judith Lois,	12	Hollis, Sarah A. J.,	7
Friel, Ruth,	12	Hollis, Sarah W.,	7
Friel, William John,	12	Hollis, Silas,	5,6
		Hollis, Tamsey	5,6
Glennon, Mary Ann,	24	Hollis, Wm. F.,	6
Graham, Matthew,	32	Hollis, William H.,	7
Graham, Sarah,	32	Horse, Margaret Hitch	16
Gray, Peter,	15,16	Humphrey, Mrs. Edwin	34
Griffith, Edna Mae,	31	Hurd, Florence M. Jones	11
Griffith, Sarah Ann,	29,30,31		
		Jensen, Barbara,	12
Hanna, Ellen Lamont,	24	Jensen, Henry,	12
Harding, Raymond,	22	Jensen, Nels	12
Harrington, Anna,	29	Jester, Daniel,	13
Harrington, Evelyn Knox	28	Jester, Elizabeth	13
Harrington, Garrett,	28	Jester, Isabella,	9,10,12
Harrington, Gary Randall	28	Jester, Mary	13
Harrington, Mary Evelyn,	28	Jones, Adaline Lovey,	7,9,12
Harrington, Michael James,	28	Jones, Alfred,	7,11
Harris, Elizabeth Sapp,	28	Jones, Alfred D.,	9,12
Harris, Sarah Hester,	16	Jones, Alice,	11
Harris, Will,	28	Jones, Ann	32
Harrison, Mrs. Ella M.	25	Jones, Ann Hester	1
Hatfield, Elsie M.	27,28	Jones, Ann Levina	1,9,11
Hayes, Ann,	13	Jones, Ann M.	1
Hickey, Francis Patrick,	24	Jones, Ann S. (nee Langrell)	1,11
Hickey, Rebecca Agnes,	24	Jones, Anna, (nee Cornog)	17,21
Hickman, Sarah,	32	Jones, Bertha,	17
Hitch, Charles,	16	Jones, Beulah G.,	11
Hitch, Daniel,	16	Jones, Charles F.	7,9,12
Hitch, Margaret,	16	Jones, Charles W.	1
Hitch, Sallie,	16	Jones, Eliza J.	1

I N D E X

- Jones, Elwood Ziegler, 17,21
 Jones, Evelyn, 12
 Jones, Ezekiel, 1
 Jones, Florence M., 11
 Jones, Frances M., 1
 Jones, Frederick C., 11
 Jones, George W., 1
 Jones, Gertrude, 21,22
 Jones, Isabella (Jester) 1,10,12
 Jones, James B., 1
 Jones, Jessie, 12
 Jones, John Forney 9,10,11,17,18,
 20,21,22,23,26
 31
 Jones, John Henry, 1,9,10,11, 16
 17,18,19,20,21,22
 Jones, Lawrence (of Saml P) 11
 Jones, " F. (of John F) 21,22
 Jones, " F. (" John H) 9,10,
 11,16,17,18,19,20,21
 Jones, Laurence F., Jr. 17,21
 Jones, Louisa A. K., 17,22,23,26
 Jones, Lovey, 5,1,6,7,8,11,12,17,27
 Jones, Mark A., 7,9,11
 Jones, Martha J. 1,7,9
 Jones, Martha J. Knox, 11,15,16,
 17,18,19,20,21,22
 Jones, Martha Knox, 17,18,19,20,
 21,22,25,26
 Jones, Mary Elizabeth, 1,7,9,11,
 16,27,30
 Jones, Mary Louisa, 17,18,19,20,
 21,23,25
 Jones, Mary Treadway, 11,17,20,21
 Jones, Martha 11
 Jones, Martha Ellen Short, 11
 Jones, Martha Quillen, 11
 Jones, Mollie, 11
 Jones, Pearl Agnes, 17,18,20,21,22
 Jones, Pearl Knox, 21,22
 Jones, Robert 32
 Jones, Ronald 17
 Jones, Sam'l. (of Saml.P) 11
 Jones, Samuel Owens, 1,6,7,8,9,
 5, 10,11,12,17,27
 Jones, Samuel P., 7,9,11
 Jones, Sarah A., 1
 JONES, SNOW, 1,2,3,4,8,11
 Jones, Sarah M., 1
 Jones, William H., 1
 Kaufman, Mrs. Alfred 34
 Kilderry, Louisa Agnes, 17,21,22,
 23,26
 Kilderry, William Peter, 17
 Knox, Benjamin (of Saml.) 16
 Knox, Benjamin (of Wm. H) 7,11,25
 27
 Knox, Bertha, 27
 Knox, Betty J. Williams, 28
 Knox, Charles, 28
 Knox, Clara, 11,27
 Knox, Dorothy Mildred, 28
 Knox, Edwin, 11, 27
 Knox, Edwina W. Breeding, 28
 Knox, Elsie M. Hatfield, 27,28
 Knox, Emma Smith, 27
 Knox, Evelyn M., 27,28
 Knox, Flora Wyatt, 28
 Knox, Georgie, 11,27,29,30,31
 Knox, James R., 14,15,16
 Knox, Jesse, 15,16
 Knox, Laura Emma, 27,28
 Knox, Lizzie, 15,16
 Knox, Marguerite, 28
 Knox, Martha, (Mrs. Wm Sneath) 28
 Knox, Martha J. (Mrs. J.H. Jones) 11,
 16,17,18,19,20,21,22
 Knox, Martha, (nee Sapp) 27
 Knox, Mary Alta, 28
 Knox, Mary Elizabeth, 27,28
 Knox, Mary Louisa, 14,15,16
 Knox, Mollie, 14
 Knox, Randall, Sr., 27,28
 Knox, Randall Henry, 28
 Knox, Randall Henry III, 28
 Knox, Rhoda, 15,16
 Knox, Sally, 15,16
 Knox, Samuel, 11,14,15,16,17,27
 Knox, Samuel F. 14,15,16
 Knox, Sarah, 11,13,14,15,16,17,27
 Knox, Sarah Hester, 15,16
 Knox, Sarah V., 15,16
 Knox, William Charles, 28
 Knox, William Henry, 9,10,11,14,15,
 16,27,30
 Knox, Wilmer, 15,16
 Langrell, Ann S., 1, 11
 Lindsay, Albert, 34
 Lindsay, Albert Calvert 34
 Lindsay, Mabel Elizabeth 34
 Lindsay, Mildred 34
 Lord, Sallie, 29
 McMichael, Robert C., 26
 McNulty, Martha J Knox, 18,19,20,21,
 (Wid. of J.H. Jones) 22
 Makens, Adaline Lovey, 12
 Makens, Phillip, 12
 Makens, Ellis, 12
 Makens, Phillip, II., 12
 Martin, Helen Janet, 26
 Martin, Johan (nee Ross) 26
 Martin, Johan Ross (Mrs. Fabris) 26

I N D E X

Martin, John	26	Rash, Francis,	27
Martin, John A.,	26	Richards, Ruth Alice,	30
Martin, Martha Alice,	26	Richardson, Mary Ellen,	6
Martin, Martha K. Jones, 17,18,19		Rickards, Charles,	10,24,33
21,22,25,26.		Rickards, Dean Ross,	23
Martin, William,	26	Rickards, George Howard,	24
Mason, Edna Mae,	24	Rickards, Howard Ross,	23,24
Mason, William,	24	Rickards, John W.,	9,24
(MASSEY, GEORGE V., II)	25	Rickards, Sarah,	24
Mcarragher, M. Thomas,	12	Roach, Nancy,	11
Meding, Laura E. Knox,	28	Riley, Helen Wix,	27
Meding, Richard Dale,	28	Ross, Annie M.,	24
Meding, Walter,	28	Ross, James H.,	24
Mitten, Ann,	13	Ross, Johan,	26
Mitten, William,	13	Ross, Sarah,	24
Moore, John DeBell,	17		
Moore, Lewis Vincent,	17	Sapp, Amanda,	28
Moore, Louis Henry,	17	Sapp, Curtis,	28
Moore, Margaret Kilderry,	17	Sapp, Elizabeth,	28
Moore, William,	17	Sapp, Georgie,	28
Moore, William Henry,	17	Sapp, Laura,	28
Morgan, Lee,	16	Sapp, Lydia,	28
Morris, Sally,	6	Sapp, Martha Cain,	27
Mullins, Mayme,	17	Sapp, Martha (Mrs. Benj. Knox)	27
Murphy, Elizabeth,	6	Saunders, Bertha,	17
Murray, Mary Ann,	34	Schaler, Mrs. Leo,	34
		Shaw, Eleanor Edith,	25
Nicholas, Margaret,	29	Shaw, Joseph,	25
Norris, Arcemus,	24	Shaw, William Clough,	25
Norris, James Ernest,	24	Sherrard, Catherine,	25
Norris, Thelma Marie,	24	Sherrard, David,	25
		Sherrard, Eleanor,	25
O'Day, Charles H.,	15,16	Short, Martha Ellen,	11
O'Day, Rhoda Knox,	15,16	Smith, Emma,	27
Ord, Ellen,	26	Sneath, Betty Louise,	28
		Sneath, Martha Knox,	28
Palmer, Katherine,	34	Sneath, William,	28
Parris, Isaac,	33	Spence, Abel,	9,10,11
Parris, James Wesley,	33	Spence, Enoch,	5
Parris, William,	33,34	Spence, Nathan,	5
Paulman, James J.,	12	Spence, John,	5
Paulman, Rose Marie,	12	Spence, Levina,	5,11
Peet, Sarah Tatman,	31	Spence, Nancy,	5, 7
Phillips, Paul Bell,	34	Spence, Peggy,	5
Phillips, Raymond, Sr.,	34	Spence, Tamsey,	5
Phillips, Raymond, Jr.,	34	Spicer, Ruth Leah,	12
Poulter, Sarah,	32	Stafford, Levina,	6
		Stapleford, Sarah W.,	6
Quillen, Martha,	11	Stinax, Emily,	24
		Strain, James Bernard, Jr.,	20,23,24
Rash, Amanda,	27	Strain, James Bernard, III.,	23
Rash, Benjamin,	27		
Rash, Bertha,	27	Tait, Andrew,	25
Rash, Bertha Knox,	27	Tait, Edith Mae,	25
Rash, Catherine,	27	Tait, George,	25
Rash, Curtis,	27	Tait, Matilda,	25
Rash, Edward B.,	27	Tatman, Alton,	29
Rash, Elva Ray,	27	Tatman, Benjamin Frank,	29

I N D E X

Tatman, Bertha,	29	Tatman, Mitchell,	29
Tatman, Charles	31	Tatman, Nancy,	29
Tatman, Charles Mitchell,	29	Tatman, Rhina Mae,	31
Tatman, Clarence K.,	29	Tatman, Royal C.,	29
Tatman, Collins,	29	Tatman, Sara,	31
Tatman, Dale Edmond,	30	Tatman, William John,	27,29,30,31
Tatman, Edna Mae,	31	Thomas, William H.,	32,33
Tatman, Ellis,	31	Todd, Mary E.,	6
Tatman, Ernest,	30	True, Charles Clark,	30
Tatman, Ernest (of Mark)	31	Tull, Daniel,	13
Tatman, Ernest Benjamin,	30	Tull, John,	13
Tatman, Esther Naomi,	30	Tull, Martha,	13
Tatman, Georgie Knox,	11,25 27,29,30,31	Van Dusen, Lela Tatman,	30
Tatman, Gertrude,	29	Van Dusen, John Martin,	30
Tatman, Harry,	29	Watson, William,	29
Tatman, Helen,	29	Webster, Benjamin A.,	34
Tatman, Irene,	29	Webster, Mary,	32
Tatman, James Alfred,	29	Webster, Thomas,	32,34
Tatman, James P.,	29,31	Wiley, Dorothy M. Knox,	28
Tatman, John,	29,30,31	Wiley, Constance Lorraine,	28
Tatman, John Earl,	30	Wiley, Kathryn Louise,	28
Tatman, John Henry,	31	Wiley, Marion E.,	28
Tatman, Julia Pauline,	30	Wiley, Randall Eugene,	28
Tatman, Kenneth,	29	Willey, Louise B.,	29
Tatman, Lela,	30	Williams, Betty Jane,	28
Tatman, Lona,	31	Williams, Charles F.,	6
Tatman, Mark,	31	Williams, Eliza A.,	6
Tatman, Mary Elion,	29	Williams, Elizabeth,	32
Tatman, Mary Frances,	29	Williams, Lenna E.,	6
Tatman, Merritt,	29	Williams, Mary	6
Tatman, Minolia,	30	Williams, Tamsey,	6
		Williams, Thomas,	6
		Williams, Thomas B.,	6
		Williams, William,	6
		Wix, Arlie,	27
		Wix, Clara Knox,	11,27
		Wix, Helen,	27
		Wix, William Henry	27
		Wyatt, Flora,	28

OUR PLAN *is to*
trace our common
lines of descent to
arrivals in America

A D D E N D A

-names omitted from index thru error-

Hendrickson, Sarah,	35	Short, Ira,	35
Johnson, Mary,	35	Short, John,	35
Prince, Mrs. Robert H.	35	Short, John W.,	35
Reece, Arcadia,	35	Short, Marion,	35
Reece, John,	35	Short, Sarah Lou,	35
Rust, Stella,	35	Thomas, Sarah Eliz.,	35
Short, Chas. Christopher,	35	Wolfe, Mary Hester,	35
Short, Edwin H.,	35		