

Abraham Johnson And Descendants

Copyright, 1939
Annie Dent Davis

Abraham Johnson, Gentleman, as his name appears on the old records, was one of the first settlers in the beautiful and fertile Patterson Creek Valley, which is about nine miles west of and parallel to the valley of the South Branch of the Potomac River.

Abraham Johnson is supposed to be of English descent. However, one branch of Johnsons was from Scandinavia and Okey is a Scandinavian name. Old records show he came from Essex County, New Jersey, that he was evidently the son of Okey Johnson, and that as early as 1742 he had settled in Virginia near what is now known as Reese's Mill in Mineral County, W. Va.

This part of Virginia was formerly in Orange County, later in Frederick County, and from 1754 until 1866 was in Hampshire County, Va. It was in the western part of the Northern Neck of Virginia, which included all the land between the headwaters of the main branches of the Potomac and Rappahannock Rivers. This territory contained about 5,200,000 acres.

In 1650, Charles II had granted all the ungranted lands in this part of Virginia to favorite courtiers, including John Lord Culpeper, whose son, Thomas Lord Culpeper later bought out the interests of the other courtiers. The Fifth Lord Fairfax married Thomas Lord Fairfax's daughter, Catherine. Her oldest son, Thomas Lord Fairfax, inherited this grant and the title of the Proprietor of the Northern Neck of Virginia. Before he came to Virginia, his lands were managed by his cousin, William Fairfax of Belvoir, Va. Lord Fairfax built a hunting lodge at Greenway Court near Winchester, Va. where he lived until his death.

At first it was not known that the Potomac rose west of the Blue Ridge. The source of the Potomac was found in 1736 and the western boundary line was made in 1746. James Genn, the only certified surveyor in Virginia, laid off the lands west of the Blue Ridge into manors and lots. "Very few tracts of land in what is now Mineral County, outside of Patterson Creek Valley were taken up during the lifetime of Lord Fairfax."

On the Patterson Creek survey, 9,000 acres south of the present village of Headsville were reserved by Lord Fairfax as a manor for his nephew, Denny Martin. Years later, descendants of Abraham Johnson lived on and later owned a part of Fairfax's Patterson Creek Manor. The writer of the Johnson genealogy was born there.

To the north the valley was divided into twenty-two lots, and the numbering began at the Manor. On October 26, 1748, Abraham Johnson received a grant from Lord Fairfax for 309 acres, known as Lot No. 5. (Part of the copy of this deed will be given later) On June 2, 1777, he received a grant from Lord Fairfax for 46 acres north of Lot 5, and before 1783 he acquired from Mr. Rutan part of Lot 4.

In 1748, a surveying party of seven came along Patterson Creek. Among the surveyors were James Genn, George Washington and George William Fairfax of Belvoir, Va. George Washington, the young sixteen year old surveyor kept a diary in which he recorded: This day----went up to ye mouth of Paterson's Creek, and there swum our horses over, got over ourselves in a canoe and travelled up ye following part of ye day to Abram Johnstones, 15 miles from ye mouth where we camped"

The following is a copy of the marker which is found at the site of Abraham's old home, where a chimney is still standing:

"Washington's Host

At Reese's Mill, ruins of the home of Abraham Johnson, who entertained George Washington and surveying party in 1748. Johnson appeared in Patterson Creek Valley between 1735 and 1740 and in 1750 became an official of the Ohio Company."

Many settlers came into the Northern Neck of Virginia, and a number of wealthy London and Virginia gentlemen saw possibilities for extensive trade with Indians and for colonization of the land on the Ohio River. Included among these prominent men were Thomas Nelson, Thomas Lee, George Fairfax, and Laurence and Augustus Washington. "They formed a corporation known as the "Ohio Company" and in 1749 were chartered by George II and granted 500,000 acres of land. A few months later the company opened its first

store on the south side of the Potomac, near the present town of Ridgeley, Mineral County. Mr. Hansbury had shipped about \$4,000 worth of goods from London. Abraham Johnson of Patterson Creek had been appointed proprietor, and the settlers could exchange their surplus supplies of grain, hogs and tobacco for "blankets", "red shroud", "half thicks", "liker" and "ches". Copies of original accounts of Abraham Johnson with the Ohio Company, which are still in the possession of his descendants are most interesting, and give a fair idea of the flourishing business that was carried on by this Company that can well be called, "America's First Chain Store Corporation!"

"Although shortlived, the Ohio Company greatly influenced the trend of American history--it helped to secure for England the territory west of the Alleghanies. It brought more settlers into this region, and encouraged others to push further westward. It established a chain of heavily constructed store buildings, which later were confiscated as forts, and became military centers for the protection of the settlers against the French and Indians." The road surveyed and built by this Company from the upper Potomac Valley near the present town of Ridgely, to the Monongahela, now Pittsburgh, was the first outlet from the east to the West over which any white man ever traveled. It was the route over which General Braddock, in 1755, made his historic march upon Fort Duquesne. It is today largely the roadbed of the National Highway from Cumberland to Pittsburgh.

The Indians had been friendly until this time. The French on the Ohio viewed these western settlements with alarm, and stirred up the Indians, including Chief Killbuck, to be hostile. "Early in the spring of 1753, scouting parties of the Indians began roaming through the settlements.---The seven years from 1754 to 1761 brought horror and almost complete desolation to the entire section." The Indians under Killbuck "grew more bold, and it began to appear as though they would murder or take captive every family in the Patterson Creek and South Branch Valleys."

George Washington was made Commander-in-chief of the forces raised in Virginia to protect the frontier. "The Patterson Creek and South Branch Valley settlements, being on the extreme frontier, and exposed to the direct attacks of all the Indians who crossed the mountains were the first to be fortified."

Several forts were ordered built by George Washington in 1755. Fort Sellers, at the mouth of the creek, was built first. Fort Ashby, five miles south was erected a few days later, this is about ten miles north of Abraham Johnson's home. It is the only surviving fort south of the Potomac. It is said that a descendant of Abraham Johnson was born in one of these Indian forts.

Fort Cocke was built on the Fairfax Manor on a knoll nearly opposite the home of the writer of the Johnson genealogy. His father erected a monument, which is still standing, to the memory of two men "Windle Millar and Patrick McCarty". Millar was killed in 1761 near the fort. McCarty was carried away into captivity and burned at the stake. McCarty's son married Elizabeth Millar whose descendants are prominent in that section today. George Washington mentioned this frequently in his writings as one of his most important forts.

Abraham Johnson's descendants say that he, like many others, left his home for a while during these hostilities. Records indicate that he returned to New Jersey for a while. It is said that a friendly Indian warned him that the Indians were planning to kill him and burn his home. The Indian advised Abraham Johnson to leave and to hide his possessions under his house, and promised if he would do so, that he would try to prevent the burning of the home. Abraham Johnson took his advice and his life and home were spared.

So many settlements were raided and destroyed "that in the fall of 1758, the only settlers that remained throughout the entire section of what is now Mineral and Hampshire Counties were in the immediate neighborhoods of Fort Ashby on Patterson's Creek and of Fort Pearsall on the present site of Romney." It is said that this section "suffered more than any other from Indian depredations."

With the restoration of peace in 1761, settlements were quickly revived. "Numerous land grants and voluminous records covering this period indicate a general influx of settlers. During the next ten years, the Patterson Creek area became widely known as one of the choicest agricultural sections of Western Virginia."

Dunmore's War later "sent the horror stricken inhabitants back to the forts". "Fort Ashby continued to serve as a haven of safety for the settlers on Patterson's Creek until after the Revolution and later Indian Wars. (1775-1795) "There was not a battle of the Revolution in which some of these men were not engaged". Old records show that the Johnsons were also active in the Revolution. One of the earliest is the following:

"At a Committee held for Hampshire County the 15th Day of November 1775,--- Okey Johnson (is appointed) Ensign of a Company of the Militia of this County from Abraham Vanmeters down Pattersons Creeke to the lower end of the Manor & on Beavers Run."

"At the close of the Revolution, the Fairfax lands were confiscated by the State of Virginia and thrown open to the public. Those who owned Fairfax grants were given clear titles to their property. There began a period of growth and development such as hitherto had been unknown."

Abraham Johnson took a prominent part in public affairs, as the following records indicate:

"At a court held for Hampshire County the tenth day of September, 1754.

Abraham Johnson, Gent. is appointed to take a list of all Tithables from the mouth of Patterson's Creek up Potomac River and up Patterson's Creek as far as Solomon Hedges."

Abraham Johnson, Gentleman was appointed to take the first census of Hampshire County in 1782. "At that time there were ninety-eight heads of families and six hundred and twenty-two inhabitants living in the Patterson Creek Valley at this early date. Many of the most outstanding men and women in our nation today will find the names of their forebears listed among the honored members of the vanguard who carved homes out of the wilderness and blazed trails for the march of civilization through the beautiful valley of Patterson Creek."

Abraham Johnson's name was signed to a petition in 1787 for the establishment of the town of Frankfort, now called Fort Ashby. This became quite a stopping place for stagecoaches after 1786, when a State Road was opened through there from Winchester to Wheeling. He was listed in 1767 and 1772 as Justice of Peace of Colonial Virginia. It is also said that he was High Sheriff of the County.

He was a member of the Church of England, which was the first church to be established there. "This section was included in the Parish of Frederick, long before the organization of Hampshire County. Parish dues were paid as early as 1745." There are old receipts showing Abraham Johnson paid his "Parish Liveys" in 1747 and 1748. We are proud that our ancestor had such a significant part in the early history of Patterson Creek Valley. We wish we knew more of his early ancestry, and more about his personal life. Efforts to get more information have been unsuccessful.

The date of his death is unknown. Near the ruins of his old home, near what is now called Reese's Mill, is a monument with six gravestones nearby. These were erected by his great-grand children in memory of "Abram Johnson" and "Rachel, Wife of Abram Johnson, our great grandparents" and also of his sons, William and Okey Johnson and their wives.

The following is a part of the copy of his deed in 1748 from Lord Fairfax:

THE RIGHT HONORABLE THOMAS LORD FAIRFAX, Baron of Cameron in that Part of Great Britain call'd Scotland, Proprietor of the Northern Neck of Virginia. -----I---do give grant and Confirm unto Abram Johnson of the County of Frederick a certain Tract or Lot of Land upon Pattersons Creek known and distinguisht in the Plat of Survey made by Mr. James Genn by the No. 5 and bounded as followeth, BEGINNING at two Hickorys in the low grounds a Corner to Lot

No. 4 and running---East Two hundred thirty eight Poles to a white oak on the Foot of a hill, thence N. 50 East Forty Poles thence N.10 West Two hundred Poles thence S. 50 W. Forty Eight Poles to two white oaks on Cabbin Run, thence West One hundred ninety one Poles thence South one hundred Ninety three Poles to the BEGINNING Containing Three hundred and Nine Acres, Together with all Rights---belonging Royal Mines Excepted and a full Third part of all Lead, Copper, Tinn, Coals, Iron Mines and Iron Ore that shall be found thereon.--- ~~He~~ the said Abram Johnson---- Paying---- to Me, my Heirs---- or Attorneys of my Heirs or Assigns Proprietors of the said Northern Neck Yearly and every Year on the Feast Day of St. Michel the Archangel the Fee Rent of One Shilling Sterling for every Fifty Acres of Land hereby granted and so proportionably for a greater or Lesser Quantity PROVIDED that if the said Abram Johnson his Heirs or Assigns shall not pay the before reserved annual rent so that the same or any Part thereof shall be behind or unpaid by the Space of Two whole years after the Same shall become Due if Lawfully demanded That then it shall and may be lawful for Me my Heirs or Assigns Proprietors----to reenter and Hold the Same so as if this grant had never Pass'd. GIVEN at My office in the County of Fairfax within my said Proprietary under my Hand and Seal DATED this twenty-sixth Day of October in the Twenty Second Year of the Reign of our Sovereign Lord George the Second by the Grace of God of Great Britain France and Ireland King Defender of the Faith &c. A D One thousand Seven hundred & Forty eight.

FAIRFAX

Northern Neck
Book "G", Page 141

Land Grant Office
Richmond, Va.

Sources of material:

Data contributed by J. C. Sanders, Mineral County Historical Association, Keyser, W. Va.

History of Patterson Creek and Mineral County, by Mrs. Leonora W. Wood, in booklet, Sesquicentennial of Frankfort, Mineral County, W. Va.

Receipts of Abraham Johnson in the possession of a descendant, Mrs. J. H. A. Brown, Keyser, W. Va.

The Writings of George Washington, Volume I,

Appreciation is expressed to George H. Johnson of Romney, W. Va. for historical research, and to the many other descendants who contributed valuable historical and genealogical data.

Descendants of Abraham Johnson

Dedicated to the memory

of Edgar Johnson Davis

The Foreword

Edgar Johnson Davis, descendant of Abraham Johnson, through Okey, Nathaniel and Lucinda Johnson, was writing this genealogy at the time of his death, December 31, 1937, one week before his 84th birthday. He spent many happy hours collecting data for this family history.

At the request of several relatives, an attempt has been made to get an accurate copy of this information, although it has been difficult at times to read, understand, copy and arrange all of his notes and numbering, especially when unfamiliar with many of the relatives and not near anyone to consult. Much of personal interest has been omitted but the facts are on file. Many old deeds and other records could not be copied. Anyone who buys one of these copies may get more information on request. Corrections or further data will be appreciated, as these records will be willed to the historical archives of West Virginia University.

When information was received after the notebook was completed, fractions were used, numbering was omitted, or it was inserted under the heading, "Additional Notes." Abbreviations were used, such as b. for born, d. for died, and m. for married. In tracing your line, you will probably find your name and number in the sixth or seventh generation. Trace it to the preceding generation, and trace your parent's number to the preceding generation. Continue in the way until you locate your ancestor.

There are over 1700 names listed. These include many prominent in the business and professional world. Some, like Abraham, were tillers of the soil. Many were distinguished as teachers, lawyers, doctors, bankers and musicians. They have been noted for their godliness, patriotism, intelligence and integrity. Some, like the first Abraham, have been called "Christian patriarchs." They have gone out to all parts of the country, from Canada to Florida, and from New York to the western states of California, Washington and Oregon. We are proud of these descendants who have become useful citizens throughout the length and breadth of our country.

Attempts are being made to find out the early ancestry of Abraham Johnson. Data concerning that will help to complete these records, which will be preserved for historical research by the future generations. If anyone wishes to give or get further data, write Miss Annie Dent Davis, 610 South Mendenhall Street, Greensboro, N. C.

Descendants of Abraham Johnson

- 1 Abraham Johnson, according to tradition, of English Descent, born in New Jersey. Son of Okey ? Johnson.
Married Rachel -----. Issue:
- 101 Elizabeth Johnson, married Jacob Fogard (Fogard received one-third of Abraham Johnson's land in 1783.)
- 102 Abraham Johnson, Jr. (Beverly Randolph, Governor of Va., by virtue of an act concerning surveyors, granted him 206 acres adjoining lands of Abraham Johnson, Sr., Gabriel Wright and John Murphy, on April 7, 1789)
- 103 Okey Johnson. Name of wife unknown.
(In Book 0, Page 48, Land grants of Northern Neck of Va. it is recorded that an Okey Johnson was granted 200 acres of land on a branch of Meadow Run, a drain of Patterson's Creek. This land was granted to Abraham Button? by Lord Fairfax, Oct. 30, 1752. Button? forfeited his title by failure to meet payments, and the land was granted to Okey Johnson June 5, 1767. This Okey Johnson may have been a brother, though was probably a son of Abraham Johnson, Senior)
- 104 William Johnson, m. Catherine Parker.
- 103 Okey Johnson was probably born about 1745. Died April 1815, Will, 3-27-1815, probated 4-14-1815. Issue:
- 201 Johnathan Johnson, b. 7-25-1771
- 202 Abraham Johnson
- 203 Okey Johnson
- 204 Jesse Johnson
- 205 Sarah Johnson
- 206 Miranda Johnson, b. about 1777
- 207 Johnson, a daughter, b. about 1779
- 208 Elizabeth Johnson, b. about 1781
- 209 Nathaniel Johnson, b. 4-11-1783.
- 104 William Johnson, m. April 1782 to Catherine Parker, b. 11-27-1764
Issue:
- 210 Hannah Johnson, b. 4-19-1783, d. single.
- 211 Robert Johnson, b. 7-26-1784, d. single.
- 212 Okey Johnson, b. 8-7-1785, d. 1848.
- 213 Susanna Johnson, b. 7-6-1787
- 214 William Johnson, b. 10-25-1789
- 215 Catherine Johnson, b. 2-13-1792
- 216 Joshua Johnson, b. 8-9-1795
- 217 Mary Johnson, b. 6-5-1798
- 218 Charity Johnson, b. 10-24-1800
- 201 Johnathan Johnson, b. 7-25-1771, d. 3-31-1844, m. 1810 to Abigail Haines b. 8-24-1789, d. 3-21-1859. Issue:
- 301 $\frac{1}{2}$ Okey Simeon Johnson, b. 4-11-1811
- 302 $\frac{1}{2}$ Ellis Haines Johnson, b. 4-28-1814, m. 1st Ellen Reese, m. 2nd Chloe Ann Clark
- 303 $\frac{1}{2}$ Catherine Johnson
- 304 $\frac{1}{2}$ John William Johnson
- 305 $\frac{1}{2}$ Sarah Elizabeth Johnson
- 306 $\frac{1}{2}$ Hannah Ann Johnson

- 307 $\frac{1}{2}$ Ashford Parker Johnson
 308 $\frac{1}{2}$ James Thornton Johnson, b. June 1329
 309 $\frac{1}{2}$ Rachel Harriet Johnson, b. 2-1-1833
- 202 Abraham Johnson, b. about 1769, m. 3-13-1809 to Mrs. Charity Eckhart, nee Charity Collina, (a widow with 3 children)
 b. 4-2-1776. Issue by her 2nd marriage:
 310 $\frac{1}{2}$ Johnson, b. about 1811
 311 $\frac{1}{2}$ Emily Johnson, b. about 1811
 312 $\frac{1}{2}$ Elizabeth Ann Johnson, b. 11-6-1815, d. 3-5-1890, m. 6-19-1834 to Henry Myers Hutson
- 203 Okey Johnson, b. about 1771. No other data.
 204 Jesse Johnson, b. about 1773. No other data.
 205 Sarah Johnson, b. about 1775, m. John Morrison.
 206 Miranda Johnson, b. about 1777, m. Rev. John Turley.
- 207 Johnson, daughter, b. about 1779, m. 1st John Stephens
 Issue:
 313 John Stephens
 m. 2nd George Carruthers.
- 208 Elizabeth Johnson, b. about 1781, m. John Jacobs in 1810.
 Issue:
 314 Susan Jacobs, b. about 1815, m. Zachariah Wheatin 1815
 (Issue: Alice Wheat, b. about 1847, m. Dr. Harvey)
- 209 Nathaniel Johnson, (Grandfather of E. J. Davis, the writer)
 He lived until about 1815 on Patterson's Creek about one mile south of Sheetz's Mill, a few miles west of the South Branch of the Potomac, on land that was part of the Lord Fairfax's Patterson's Creek Manor of 9,000 acres that had been laid off in 1747 and devised by Lord Fairfax to his nephew, Rev. Denny Martin Fairfax; and by him devised to two maiden sisters from whom it was bought by John Marshall, Chief Justice of the United States, Raleigh Colston and Gen. Henry Lee. It was at that time probably owned by the heirs of Raleigh Colston. Nathaniel Johnson probably leased part of the manor from Thomas Carskadon who was agent for the Colston heirs later and probably at that time. Nathaniel Johnson leased the lower end of the manor. In about 1815, he moved with his family to Knox Co. Ohio, near Mr. Vernon. He was for many years blind and deaf, becoming totally blind and deaf before death. His daughter Lucinda later married Samuel Davis, who bought 1529 acres of the lower end of this Fairfax Manor, and lived there from 1853 until her death. She was probably born on that same farm.
 Nathaniel Johnson, b. 4-11-1783, d. 5-7-1870, m. 1806 to Isabella Adams, b. 8-22-1778, d. 3-2-1832. Issue:
 306 Thomas Adams Johnson, b. 7-28-1807, d. 11-10-1856
 307 Elizabeth Johnson, b. 8-2-1809, d. 1-31-1884
 308 Rebecca Johnson, b. 8-2-1809
 309 William Okey Johnson, b. 6-25-12
 310 Lucinda Johnson, b. 10-3-1814
 311 James Johnson, b. 8-22-1816
 312 Susan Johnson, b. 8-22-1816
 313 Isaac Johnson, b. 12-20-1818
- 210 Hannah Johnson, b. 4-19-1783, d. single
 211 Robert Johnson, b. July 26, 1784, D. single

- 212 Okey Johnson, b. 8-7-1785, m. Nancy Hollenback. Issue:
 314 Okey Johnson, b. 5-18-1811, m. 1st Susan Turley, m. 2nd Rebecca Catherine Ball
 315 William Johnson
 316 Elijah Greenwell Johnson
 317 Abraham Johnson
 318 Harriet Johnson
 319 Parker Johnson, d. single
- 213 Susanna Johnson, b. 7-6-1787, d. 6-9-1843, m. 6-5-1817 to Isaac Hollenback, b. 4-4-1794, d. 7-8-1879. Issue:
 320 Charity Hollenback, b. 6-22-1819
 321 Margaret Hollenback, b. 3-4-1822
 322 Elizabeth Hollenback, b. 6-20-1824
- 214 William Johnson, b. 12-25-1789, d. 3-11-1871, m. 1st 4-22-1813 to Elizabeth Taylor, m. 2nd 11-18-1830 to Elizabeth Dye. Issue:
 323 John Taylor Johnson, b. 10-21-1814, d. 4-4-1902
 324 Catherine Johnson, b. 8-6-1816, d. 7-21-1910
 325 William Johnson, Jr., b. 8-5-1818
 326 Joshua Johnson, b. 3-30-1821
 327 Okey Johnson, b. 2-19-1823, d. 9-19-1823
 328 Abraham Johnson, b. 9-15-1824
 329 Infant son, b. 1-18-1827, d. 2-1-1827
 330 Robert Parker Johnson, b. 4-4-1828
 By second marriage:
 331 Infant daughter, b. 9-29-1831, d. 9-29-1831
 332 Enoch Dye Johnson, b. 11-24-1832
 333 Okey Johnson, b. 3-24-1834, Judge of Supreme Court, Dean of Law School, W. Va. University
 334 Daniel Dye Johnson, b. 4-28-1836 Col. of 14th Reg., W. Va. Infantry, State Senator
 335 Isaac Hollenback Johnson, b. 3-5-1838 Lawyer
 336 Samuel Johnson, b. 11-16-1839
 337 Elizabeth Taylor Johnson, b. 8-2-1841, d. 12-17-1825
 338 David Dye Johnson, b. 8-22-1843, William Johnson Genealogist
 339 Simon Parker Johnson, b. 12-2-1846, d. 9-6-1849
 340 Thomas Carskadon Johnson, b. 9-18-1848, d. 1822. Baptist Minister
 341 Jeremiah Dale Johnson, b. 5-8-1851, d. 1877
- 215 Catherine Johnson, first white woman in Fountain Co., Ind.
 b. 2-13-1792, d. July 1866, m. Judge Johnathan Birch, b. 10-27-1782
 d. 9-19-1849. Issue:
 342 William Pirch, b. 8-31-1811, d. 4-3-1882
 343 Joshua Birch, b. 7-31-1813, d. 10-15-1843
 344 Susannah Birch, b. 4-15-1816, d. 1-23-1818
 345 Thomas Birch, b. 11-7-1821
 346 Jesse Birch, b. 4-14-1824, d. 7-26-1877
 347 Mary Jane Birch, b. 11-8-1827, d. 12-5-1827
 348 Clawson Parker Birch, b. 2-1-1829
 349 Alpheus Birch, b. 9-27-1831, d. 2-10-1904
 350 Johnathan Birch, b. 6-8-1834, d. 4-9-1906 Major 63rd Infantry, Civil War
- 216 Joshua Johnson, b. 8-9-1795, d. 3-5-1871, m. Sept. 1823 to Nancy Sheetz, b. 9-23-1802, d. 8-17-1853. Issue:
 351 Robert Johnson, b. 10-27-1824, d. 4-19-1911
 352 John Johnson, b. 2-22-1826, d. 12-8-1911
 353 Eliza Johnson, b. 1827, d. 7-11-1897
 354 Mary (Mollie) Johnson

355 Susan (Sue) Johnson
 356 Nancy (Nan) Johnson
 357 William Johnson, d. single during Civil War
 358 Joshua Johnson, d. single during Civil War
 359 Margaret Johnson, d. 1915
 360 James Johnson
 361 Isaac Johnson. d. single during Civil War
 362 Elizabeth (Lizzie) Johnson (Third wife of Rev. M. W. Woodworth)

217 Mary Johnson, b. 6-5-1798, d. 3-19-1855, m. Thomas Carskdon,
 b. 4-6-1793, d. 4-18-1856. Issue:
 363 James H. Carskadon, b. 5-1-1819, d. 3-22-1876
 364 Catherine (Kate) Carskadon, b. 6-12-1821, d. 12-5-1875
 365 Elizabeth Carskadon, b. 12-24-1822
 366 William J. Carskadon, b. about 1824
 367 Isaac H. Carskadon, b. 10-7-1826, d. 9-20-1877
 368 Thomas R. Carskadon, b. 5-17-1837, d. 1-2-1905
 369 John Robert (Bob) Carskadon, b. 1840, d. 1914

218 Charity Johnson, b. 10-24-1800, d. 4-14-1862, m. Zimri Hollenback,
 b. 1801 or 1802, d. 8-31-1843. Issue:
 370 Amos Hollenback, b. 4-5-1834
 371 Catherine (Katie) Hollenback, b. 12-31-1836
 372 Sarah (Sallie) Hollenback, b. 11-12-1838
 373 Susan (Susie) Hollenback, b. 10-17-1840

End of Fourth Generation

Additional Notes:

Descendants of Ellis Haines Johnson (302 $\frac{1}{2}$) b. 4-28-1814, d. 12-20-1893,
 m. 1st, 1-6-1843 to Ellen Reese, d. March 1846. Issue:
 401 Hamilton Doddridge Johnson, d. in action, 3-2-1863,
 Co. D. 12th Regiment, Indiana Volunteers.
 m. 2nd 5-29-1851 to Chloe Ann Clark. Issue:

402 Harry Calvin Johnson, b. 10-6-1860, d. 9-21-1938, m. 6-18-1889
 to Maud Henderson, b. 12-2-1866, d. 1-9-1936. Issue:
 501 Leonard Haines Johnson, b. 2-16-1891
 502 Howard Clark Johnson, b. 8-8-1893
 503 Jessie Margaret Johnson, b. 8-23-1898, d. 9-13-1933

403 Fannie Alice Johnson, b. 11-14-1864, m. 10-21-1890 to
 John D. Miller, b. 7-1-1860 Issue:
 504 David Miller, b. 6-30-1892
 505 Alice Miller, b. 1-27-1894
 506 Clarence Miller, b. 12-19-1895

Descendants of Elizabeth Ann Johnson (312 $\frac{1}{2}$) b. 11-6-1815
 d. 3-5-1890, m. 6-19-1834 to Henry Myers Hutson, b. 5-13-1810. Issue:
 404 Emily Ruth Hutson, b. 7-23-1836, d. single 2-20-1917
 405 Eliseph Marion Hutson, b. 4-21-1838, d. single, 6-27-1861
 406 Mary Hutson, b. 3-5-1840, d. 9-2-1901, m. 11-4-1861 to
 Alexander Shaw, b. 7-2-1835 (Vice-President of B & O R. R.)
 d. 12-13-1902

407 Henry Asbury Hutson, b. 8-22-1841, d. 5-15-1919
 408 Samuel Price Hutson, b. 3-30-1843, d. 12-30-1907
 409 Elizabeth Ann Hutson, b. 5-9-1845, d. 2-21-1905
 410 Edwin Johnson Hutson, b. 9-3-1847, d. 9-15-1899

410₂¹ Lynn Hutson, b. 7-29-1849, d. 4-9-1909
 410₄¹ Fannie Hutson, b. 4-7-1861, d. 8-6-1930

- 306 Thomas Adams Johnson, b. 7-28-1807, d. 11-10-1856,
 m. Merilla Sherwood, b. 10-3-1809, d. 2-1-1870, No issue:
- 307 Elizabeth Johnson, b. 8-2-1809, d. 1-31-1884, m. 1-6-1836 to
 Samuel Ewalt, b. 10-13-1810, d. 9-25-1884. Issue:
 411 Isabella (Belle) Adams Ewalt
 412 Isaac Newton Ewalt
 413 Manley Johnson Ewalt
 414 Emaretta (Ret) Jane Ewalt
 415 Elizabeth Ewalt. Died young.
 416 William Pascom Ewalt
- 308 Rebecca Johnson, b. 8-2-1809, d. 6-3-1884, m. Noah Hill, b. 3-31-1813,
 d. 3-6-1879. Issue:
 417 Philander Burr Hill, b. 7-4-1835
 418 Isabella C. Hill, b. 11-7-1836
 419 Hill, b. 11-20-1841, d. 11-20-1841
 420 Ida Edna Hill, b. 12-10-1845
 421 Clara Ellen Hill, b. 9-9-1848
- 309 William Okey Johnson, b. 6-25-1812, m. Lucinda Sawyer. Issue:
 422 Elizabeth Johnson, d. single
 423 William Johnson
 424 Susan Johnson
 425 Parker (Park) T. Johnson, b. 1847
- 310 Lucinda Johnson, b. 10-3-1814, d. 12-31-1864, m. 4-7-1853 to
 Samuel Davis, b. 1-24-1802, d. 11-3-1868. Issue:
 426 Edgar Johnson Davis, b. 1-7-1854, d. 12-31-1937,
 who compiled this family history.
- 311 James Johnson, m. Mary Jane Morton. Issue:
 427 Mary Emeline (Em) Johnson
 428 Margaret Isabella (Belle) Johnson
 429 Martha Ellen (Ella) Johnson
 430 Laura Jane Johnson
 431 Clara Levenworth Johnson
- 312 Susan Johnson, m. Humphrey Sherwood
- 313 Isaac Johnson, b. 12-20-1818, d. 10-21-1893, m. 11-18-1879 to
 Belle Davis, b. 5-2-1848, d. 2-27-1916. Issue:
 432 Alice Johnson, b. 10-7-1882
 433 Isaac Sterling Johnson, b. 8-29-1884
 434 Harold Clifford Johnson, b. 5-21-1886
- 314 Okey Johnson, b. 5-18-1811, d. 2-4-1899, m. 1st, Susan E.
 Turley, b. 6-29-1819, d. 11-23-1852
 m. 2nd Rebecca Catherine Babb, b. 6-23-1823, d. 2-2-1900
 Issue by first marriage:
 435 Charles P. Johnson, b. 11-22-1844, d. 10-5-1920, m. 10-27-1868 to
 Nancy Jane Reese, b. 2-20-1851

- 436 George Harness Johnson, b. 7-7-1847, d. 11-1-1920
 437 Okey Bell Johnson, b. 8-2-1849, d. 9-23-1852
 Issue by second marriage:
 438 Ida Jane Johnson, m. W. D. Reese. Issue, Earl Reese
 439 Susan Catherine Johnson
 440 Harriet (Hattie) Rabb Johnson
- 315 William Johnson, m. 1st, Margaret Sheetz, Issue:
 441 Susan Harriet Johnson, b. 1839
 442 Mary Jane Johnson, b. about 1841
 Issue by second marriage to Margaret Rinehart
 443 Sarah Ann Johnson
 444 Robert Johnson
 445 William Gipson (Gip) Johnson
- 316 Elijah Greenwell Johnson, b. 10-24-1816, d. 4-1-1909, m. 9-5-1843
 Harriet Ann Reese, b. 4-27-1823, d. 5-18-1893. Issue:
 446 Mary Caroline (Mollie) Johnson, b. 8-23-1844, d. 6-27-1910
 447 Sarah Ellen (Sallie) Johnson, b. 5-15-1848, d. 1-3-1899,
 m. Michael Blue Kuykendall
 448 Elijah Scott Johnson, b. 5-5-1852, d. 8-3-1907
 449 Susan (Susie) Matilda Johnson, b. 1-23-1856, d. 7-23-1930
- 317 Abraham Johnson, b. 4-7-1819, m. 3-20-1844 to Susan Matilda Parker, b. 4-2-1822, d. 1904? Issue:
 450 Nancy Jane Johnson, b. 1-23-1845, m. 11-5-1867 to David Fox
 451 James Okey Johnson, b. 8-17-1846, d. 8-14-1847
 452 Isaac Johnson, b. 5-31-1848, d. 10-2-1872
 453 William Rees Johnson, b. 5-5-1850, d. 12-6-1852
 454 Ann Rebecca Johnson, b. 8-4-1852, d. 9-3-1932
 455 Abraham Parker Johnson, b. 1-25-1855, d. 1-30-1910
 456 Susan Elizabeth Johnson, b. 9-16-1857, d. 10-28-1872
 457 Charles Edwin Johnson, b. 1-11-1860
- 318 Harriet A. Johnson, b. 12-18-1826, d. 11-20-1883
 m. William Davis Rees, b. 11-3-1821, d. 6-23-1899
 458 Okey Johnson Rees
 459 Matilda Isabella (Tillie-Bell) Rees
 460 Nancy Jane Rees, b. 2-20-1851, m. 10-27-1868 to Charles P.
 Johnson
 461 Ashford Parker Rees, b. 1-20-1853, d. 1-7-1872
 462 William Davis Rees, Jr., b. 10-10-1854, d. 4-12-1899
 463 Clara Alice Rees
 464 James Buchanan Rees, b. 1859? d. 4-2-1930
 465 Susie H. Rees, b. 5-16-1860, d. 8-11-1863
 466 Mary Lee (Mollie) Rees, b. 2-10-1863
 467 Robert Rosser Rees, b. 12-24-1864, d. 8-13-1866
 468 Isaac Greenwell Rees
 469 Anna Sarah Elizabeth Rees
- 319 Parker Johnson, d. single
- 320 Charity Hollenback, b. 6-22-1819, m. 5-26-1841 to Elijah Rinehart,
 b. 5-11-1811, d. 12-20-1896. Issue:
 470 Isaac H. Rinehart, b. 4-10-1842, d. 4-7-1843
 471 Infant, b. 6-12-1844, d. 6-12-1844
 472 Enoch Chandler Rinehart, b. 6-11-1845, d. 5-17-1917

- 473 Joseph T. Rinehart, b. 4-11-1848, d. 9-22-1885
 474 John W. Rinehart, b. 9-2-1850, d. 12-18-1937
 475 William P. Rinehart, b. 12-13-1852, d. 8-24-1885
 476 Mary Virginia (Jennie) Rinehart, b. 4-4-1855
 477 Sarah Susan (Susie) Rinehart, b. 5-30-1857
 m. to William Edgar Taylor in 11-23-1882 or 1883
 478 Rachel Alice (Allie) Rinehart, b. 10-12-1859
- 321 Margaret Hollenback, b. 3-24-1822, d. 5-18-1907, m. 6-25-1846
 to John Mack Rees, b. 10-31-1819, d. 11-13-1863. Issue:
 479 Isaac H. Rees, b. 4-25-1847
 480 Elizabeth Ellen Rees, b. 5-5-1849
 481 Susan Eliza Rees, b. 12-22-1850, d. 7-28-1921
 482 Charity Catherine Rees, b. 7-31-1852, d. 12-23-1886
 483 Sarah Margaret Rees, b. 3-21-1854, d. 3-14-1859
 484 Ashford Davis Rees, b. 12-20-1855, d. 5-7-1926, single
 485 Elijah Taylor Rees, b. 4-24-1859
 486 John William (Will) Rees, b. 4-17-1861
 487 Harriet Virginia (Jennie) Rees
- 322 Elizabeth Hollenback, b. 5-10-1824, m. Silas Taylor. Issue:
 488 Susan Mary Taylor
 489 Virginia (Jennie) Catherine Taylor
 490 Isaac Daniel Taylor
- 323 John Taylor Johnson, b. 10-21-1814, d. 4-4-1902, m. 5-7-1840
 1st Mary Ann Corbitt, b. 7-14-1815, d. 7-11-1845. Issue
 491 Elizabeth Taylor Johnson, b. 7-27-1841. m. 2nd 10-10-1847
 to Elizabeth Rector, b. 4-13-1828, d. 9-13-1882
 492 George Rector Johnson, b. 9-30-1848
 493 Mindwell Rector Johnson, b. 8-12-1858
- 324 Catherine Johnson, b. 8-6-1816, d. 7-21-1910, m. 1-25-1837
 to Friend Cochran, b. 11-15-1809. Issue:
 494 William Thomas Cochran, b. 1-5-1839, d. 11-1-1842
 495 Francis Marion Cochran, b. 7-16-1841, d. 4-30-1818
 496 Mary Elizabeth Cochran, b. 4-9-1843
 497 Phoebe Taylor Cochran, b. 1-5-1845, d. 10-15-1849
 498 John Cochran, b. 2-20-1847
 499 Clawson Parker Cochran, b. 3-9-1849
 500 Rebecca Susan Cochran, b. 3-8-1851
 2-401 Joseph Ewart Cochran, b. 2-20-1853
 2-402 Julia Ann Cochran, b. 9-3-1855
 2-403 Virginia (Jennie) Cochran, b. 7-3-1858
 2-404 Catherine (Kate) Johnson Cochran, b. 1-13-1862
- 325 William Johnson, b. 8-5-1818, d. 2-10-1902, m. 3-20-1855
 to Martha F. Hiett. Issue:
 2-405 Rebecca Parker Johnson, b. 3-28-1857
 2-406 Bettie Lewis Johnson, b. 7-24-1859, d. 8-10-1860
 2-407 Okey Hiett Johnson, b. 10-26-1861
 2-408 Addie Lewis Johnson, b. 11-10-1863
 2-409 Infant son, b. 5-17-1868, d. 5-17-1868
- 326 Joshua Johnson, 3-30-1821, d. 1-14-1896, m. 2-12-1846
 to Jane P. Morehead, b. 3-24-1828, d. 12-22-1904. Issue:
 2-410 James William (Will) Johnson, b. 4-13-1847
 2-411 John Thomas Johnson, b. 4-19-1850
 2-412 Samuel Shipman Johnson, b. 7-15-1851, d. 7-23-1852

- 2-413 Mary Jane Johnson (Mollie), b. 7-26-1854
 2-414 Enoch Joshua Johnson, b. 11-9-1856
 2-415 Infant daughter, b. 3-30-1861, d. 3-30-1861
 2-416 Jessie Benjamin Franklin Johnson, b. 3-1-1863
- 327 Okey Johnson, b. 2-19-1823, d. 9-19-1823
- 328 Abraham Johnson, b. 9-15-1824, m. Frances E. Timms. Issue:
 2-417 William Johnson, b. 6-10-1851
 2-418 James Mayberry Johnson, b. 7-18-1863
- 329 Infant son, b. 1-18-1827, d. 2-1-1827
- 330 Robert Parker Johnson, b. 4-4-1828, d. 4-11-1904, m. 12-12-1853
 to Rachel Trippett, b. 1-8-1833, d. 10-1-1912. Issue:
 2-419 Mary Elizabeth Johnson, b. 8-17-1854
 2-420 Rosa Catherine Johnson, b. 2-18-1856
 2-421 William Franklin Johnson, b. 8-1-1858
 2-422 Ethel Eugenia Johnson, b. 8-28-1863
 2-423 Minnie Ursula Johnson, b. 9-7-1871
- William Johnson (214) by his second marriage. Issue:
- 331 Infant daughter, b. 9-29-1831, d. 9-29-1831
- 332 Enoch Dye Johnson, b. 11-24-1832, d. 4-2-1815, m. 11-12-1855
 to Charlotte Dibble, b. 8-24-1832, d. 8-26-1873. Issue:
 2-424 Eva Virginia Johnson, b. 8-30-1856
 2-425 Theresa Bertha Johnson, b. 9-21-1858
 2-426 William Hannibal Johnson, b. 3-26-1860
 2-427 Rena Bingham Johnson, b. 6-3-1861
 2-428 Winifred Johnson, b. 12-1-1864
 2-429 Harriet (Hattie) Dale Johnson, b. 7-26-1871
- 332 Enoch Johnson, m. 2nd 5-20-1880 to Josephine Cogswell,
 b. 12-15-1841. Issue:
 2-430 Elizabeth Carlisle Johnson, b. 5-21-1881
- 333 Okey Johnson d. 6-16-1903, m. 10-22-1863 to
 Sarah F. Jackson, b. 3-18-1836, d. 10-25-1921. Issue:
 2-431 Agnes Stephenson Johnson, b. 5-3-1865
 2-432 Isabel Wade Johnson, b. 4-27-1868
 2-433 James McNeil Stephenson Johnson, b. 4-8-1870
 2-434 Nellie Chancellor Johnson, b. 7-29-1872
 2-435 Sarah (Taddie) Waugh Johnson, b. 6-15-1878
- 334 Daniel Dye Johnson d. 12-18-1893, m. to
 Mary Elizabeth Johnson, b. 6-29-1866, d. 3-10-1880
 2-437 James Martin Johnson, b. 12-5-1867
 2-438 Thomas Carskadon Johnson, b. 1-1-1870
 2-439 Laura Dale Johnson, b. 6-22-1871
- 335 Isaac Hollenback Johnson, d. 2-2-1891, m. 11-21-1865
 to Jane A. Wilson, b. 12-23-1844, d. 2-16-1900. Issue:
 2-440 Russell Wilson Johnson, b. 1-21-1867, d. 10-19-1867
 2-441 Samuel Grant Johnson, b. 9-10-1868
 2-442 Isaac Warren Johnson, b. 5-21-1872, d. 7-18-1876
 2-443 Douglas Wilson Johnson, b. 11-30-1878
 2-444 Elizabeth Browning Johnson, b. 3-21-1881
 2-445 Ellen Douglas Johnson, b. 6-21-1883

- 336 Samuel Johnson, b. 11-16-39, d. 3-22-1902, m.d. 12-11-1877
to Mary Julia Martin, b. 8-4-1856
- 2-446 William Franklin (Frank) Johnson, b. 9-29-1878
- 2-447 Mary Dickinson Johnson, b. 3-25-1883
- 337 Elizabeth Taylor Johnson, b. 8-2-1841, d. 12-17-1825
m. 10-25-1869 to John W. Carter, b. 12-31-1836, d. 10-18-1907
Issue:
2-448 William Johnson Carter, b. 7-16-1871
- 2-449 Martha Emerson Carter, b. 7-14-1873
- 2-450 Mary Gale Carter, b. 7-10-1877
- 338 David Dye Johnson, b. 8-22-1843, d. 5-26-1914, m. 9-25-1872 to
Julia Theodosia Dale, b. 5-5-1891. Issue:
2-451 Newel Dale Johnson, b. 6-12-1874, d. 7-9-1874
- 2-452 David Dale Johnson, b. 10-22-1875
- 2-453 Edward Dana Johnson, b. 6-15-1879
- 2-454 Frances Dwight Johnson, b. 11-25-1881
- 2-455 Theodore Sedgwick Johnson, b. 7-28-1885
- 339 Simon Parker Johnson, b. 12-2-1846, d. 9-6-1849
- 340 Rev. Thomas Carskadon Johnson, b. 9-18-1848, d. 1922
m. 2-14-1906 to Cora L. Spencer, b. 6-6-1866. Issue:
2-456 Infant son, b. 1-19-1908, d. 1-19-1908
- 341 Jeremiah Dale Johnson, b. 5-8-1851, d. 1-26-1877
- 342 William Birch, b. 8-31-1811, d. 4-3-1882, m. to Elizabeth Stuart,
b. 2-8-1809, d. 12-25-1877. Issue:
2-457 Francis A. Birch, b. 11-1-1834, d. about 1884
- 2-458 Thomas S. Birch, b. 4-26-1840, d. 8-9-1862
- 2-459 Johnathan Birch, b. 3-30-1843, d. 7-31-1844
- 2-460 Catherine L. Birch, b. 1-18-1847, d. 12-13-1919
- 2-461 Elizabeth S. Birch, b. 11-2-1848, d. 4-27-1923
- 343 Joshua Birch, b. 7-13-1813, d. 10-15-1843, m. to Lillie Campbell.
Issue:
2-462 Catherine (Kate) Birch d. many years ago
- 344 Susannah Birch, b. 4-15-1816, d. 1-23-1818
- 345 Rev. Thomas Birch, b. 11-7-1821, m. to Mary Elizabeth Wood.
Issue:
2-463 Edward Lawrence Birch, b. about 1860, d. August 1906
2-464 Robert Birch d. in late nineties
- 346 Jesse Birch, b. 4-14-1824, d. 7-26-1877, m. to Sarah Maria Wood,
d. 7-12-1867. Issue:
2-465 E. Lon Birch, d. Feb. 1922
- 2-466 Mary Petty Birch, died many years ago
- 2-467 Jessie Florence Birch, died June, 1922
- 347 Mary Jane Birch, b. 11-8-1827, d. 12-5-1827
- 348 Clawson Parker Birch, b. 2-1-1829 m. to Cornelia Clute
Drowned while young. Issue:
2-468 Josephine Birch

- 349 Alpheus Birch, b. 9-27-1831, d. 2-10-1904, m. 1st to Margaret Ann Cowgill. She died 7-1-1871. Issue:
 2-469 Jessie Birch, b. 1859
 Married 2nd to Mary Elizabeth Hanna, d. 1917. Issue:
 2-470 Helen Hanna Birch, b. 10-24-1876
- 350 Johnathan Birch, b. 6-8-1834, d. 4-9-1906, m. 2-7-1871 to Marietta Elizabeth Jones. Issue:
 2-471 Grace Washburn Birch, b. 8-1-1874
 2-472 Mary Katherine Pirch, b. 9-12-1878
- 351 Robert Johnson, b. 10-27-1824, d. 4-19-1911, m. 11-5-1850 to Sarah Catherine Lawson, b. 3-24-1828, d. 10-25-1921. Issue:
 2-473 John William Johnson, b. 7-14-1852, d. 8-21-1873
 2-474 Nancy Sheetz Johnson, b. 9-12-1854, m. 10-3-1877 to Volney Europe Thompson. Issue: Robert, Edgar, & Taylor
 2-475 Joshua Frederick Johnson, b. 4-2-1858, d. 7-15-1859
 2-476 James Isaac Johnson, b. 8-7-1860, d. 9-22-1860
 2-476¹₂ Clara Virginia Johnson, b. 6-16-1862
 2-476-1/3 Taylor Lawson Johnson, b. 3-24-1865
- 352 Col. John Johnson, b. 2-22-1826, d. 12-8-1911, m. 4-20-1865 to Sarah Rebecca Christian, b. 10-18-1831, d. 4-9-1905. Issue:
 2-477 John William Johnson, b. 4-22-1866, d. 1-8-1929, m. to Lizzie Cunningham
 2-478 Nannie Bell Johnson, b. 10-18-1869, d. 4-1-1885
 2-479 James Brownlee Johnson m. Sylvia Lynn
 2-480 Robert McCoole Johnson, 4-8-1871, m. Clara Marker
 2-481 Elizabeth (Dolly) Ann Scott Johnson, m. Robert G. Wilson
 (6 children)
 2-482 Mary Christian Johnson, b. 5-20-1873, m. John Taylor Lawson,
 m. 2nd T. N. Biggs. No issue:
- 353 Eliza Johnson, b. 1827, d. 7-11-1897, m. 1st 1850 to Edward Taylor, b. 3-1-1825, d. 1857, m. 2nd John Messenger Holme.
 Issue: (by both)
 2-483 William Edgar Taylor, b. 11-16-1851, d. 11-8-1880, m. 7-26-1876
 2-484 Agnes Taylor, b. 2-21-1853
 2-485 Nancy Means Taylor, b. 11-13-1854
 2-486 Edward (Ed) Johnson Taylor, b. 11-24-1857, d. 1-2-1908
 2-487 John Francis (Frank) Holme, b. 6- -1868, d. 7- -1904, Famous Artist
- 354 Mary (Mollie) Johnson, m. Kinniard. Issue:
 2-488 Nancy Kinniard
- 355 Susan (Sue) Johnson, b. 1839, d. 2-20-1895, m. Mr. Pomeroy
- 356 Nancy Johnson, m. Burr Lake. Issue:
 2-489 Sarah (Sallie) Lake
 2-490 Mary (Mollie) Lake, d. single
- 357 William Johnson, d. single (Civil War)
- 358 Joshua Johnson, d. single (Civil War)
- 359 Margaret Johnson, b. 10-17-1837, d. single 10-21-1915

- 360 James Johnson, m. 1st Margaret Adams. Issue:
2-491 Robert Johnson, d. about 1927, m. 2nd Lillie Carroll
- 361 Isaac Johnson, d. single (Civil War Co. F.)
- 362 Elizabeth (Lizzie) Johnson d. 3-1-1913,
m. Rev. Malcolm W. Woodworth
- 363 James H. Carskadon, b. 6-1-1819 m. 11-1846 to Rebecca Ellen
Parker, b. 11-20-1829, d. 9-9-1912. Issue:
2-492 Henry T. Carskadon, b. about 1848, d. 6-3-1851
2-493 Isaac Parker Carskadon, b. 8-25-1849
2-494 George T. Carskadon
2-495 James Thornton Carskadon
2-496 Charles Carskadon, b. 5-7-1858, d. 3-13-1928
2-497 Lucy Carskadon
2-498 Alice Carskadon
2-498¹ Ann R. Carskadon, b. 6-29-1865, d. 7-13-1867
- 364 Catherine Carskadon, b. 6-12-1821, d. 12-5-1875, m. to
Robert K. Sheetz, b. 1-28-1798, d. 7-5-1875. Issue:
2-499 Margaret M. Sheetz, b. 1843, d. single June 1914
2-500 Lucy K. Sheetz, b. 3-9-1848, m. 11-19-1867 to George H. Johnson
3-401 Robert Sheetz, b. May 1850, d. single
3-402 Thomas Carskadon Sheetz, b. 11-19-1852, d. single 11-20-1877
3-403 Susan Sheetz, b. Jan. 1857
3-404 Nancy D. Sheetz, b. 3-19-1859 (or 60) d. 1-2-1926
- 365 Elizabeth Carskadon, b. 12-24-1823, d. 3-12-1888, m. to
Henry Head, b. 3-20-1826, d. 7-20-1880. Issue:
3-405 Catherine Head
3-406 William Head d. single
3-407 Lucy Head
- 366 William J. Carskadon, m. 1st Jane Doran. Issue:
3-408 Thomas Carskadon
3-409 Lizzie Carskadon
3-410 William Carskadon
3-411 Joseph Carskadon
3-412 Edward Carskadon
3-413 Lucy Carskadon
3-414 Virginia (Jennie) Carskadon
3-415 Benjamin Carskadon
m. 2nd Louise Issue:
3-416 Margaret (Maggie) Carskadon
3-417 John Carskadon
3-418 Robert Carskadon
- 367 Isaac H. Carskadon, b. 10-7-1826, d. 9-20-1877, m. 10-1-1856
to Susan (Sue) Mary Sheetz, b. 12-29-1837, d. 5-17-1915. Issue:
3-419 Mary Bell Carskadon, b. 8-8-1857, d. 1921
3-420 Luther Thomas Carskadon, b. 7-25-1859
3-421 Susan S. Carskadon, b. 3-27-1861, d. 9-13-1864
3-422 Thomas Seward Carskadon, b. 3-30-1863, d. 8-26-1864
3-423 James William Carskadon, b. 12-12-1865
3-424 Edward (Ned) Blackburn Carskadon

- 368 Thomas R. Carskadon, b. 5-17-1837, d. 1-21-1905, m. to Sarah (Sallie) Babb, b. 7-16-1838, d. 1-21-1914, Issue:
 3-425 Newton B. Carskadon, b. 7-14-1860, d. 6-10-1901
 3-426 Carrie Heck Carskadon, b. 9-5-1865, d. single 3-7-1876
 3-427 Luther Thomas Carskadon, b. 8-2-1869, d. 12-25-1922
 3-428 Henry Daniel Carskadon, b. 11-29-1873, d. single 11-8-1895
 3-429 Jane Catherine (Jennie Kate) Carskadon, b. 12-23-1876?
- 369 John Robert (Bob) Carskadon, b. 1840, d. 7-3-1914, m. to Susan (Sue) Halstead. Issue:
 3-430 Charles Andrew Carskadon
 3-431 Wessie Virginia Carskadon
 3-432 Lynn Carskadon, b. 1871, d. 1908
 3-433 Earl Carskadon
 3-434 Nellie Carskadon
 3-435 John Carskadon
- 370 Amos Hollenback, b. 4-5-1834, d. 7-21-1861
 1st Battle of Manassas or Bull Run, Co. A. 33rd Reg. Va.
 Vols C. S. A.
- 371 Catherine Hollenback, b. 12-31-1836, m. Samuel Umstot. Issue:
 3-436 William A. Umstot, b. 8-8-1861, d. 12-31-1863
 3-437 John Umstot
 3-438 Alonzo Umstot
 3-439 Sarah (Sallie) Umstot
 3-440 Albert Umstot
- 372 Sarah (Sallie) Hollenback, b. 11-12-1838, d. 8-22-1887,
 m. to Samuel S. Flanagan, b. 2-22-1839, d. 2-26-1917. Issue:
 3-441 Mary Flanagan
- 373 Susan (Susie) Hollenback, m. Amos Adams, Issue:
 3-442 Elizabeth Adams

End of Fifth Generation

Additional Notes

- 401 Hamilton Doddridge Johnson, died in action 3-2-1863
 Soldier Co. D 12th Regiment, Indiana Volunteers
- 402 Harry Calvin Johnson, b. 10-6-1860, d. 9-21-1938, m. 6-18-1889
 to Maud Henderson, b. 12-2-1866, d. 1-9-1936. Issue:
 501 Leonard Haines Johnson, b. 2-16-1891
 502 Howard Clark Johnson, b. 8-8-1893
 503 Jessie Margaret Johnson, b. 8-23-1898, d. 9-13-1938
- 403 Fannie Alice Johnson, b. 11-14-1864, m. 10-21-1890 to
 John D. Miller, b. 7-1-1860. Issue:
 504 David Miller b. 6-30-1892
 505 Alice Miller, b. 1-27-1894
 506 Clarence Miller, b. 12-19-1895
- 404 Emily Ruth Hutson, b. 7-23-1836, d. 2-20-1917, single
 405 Eliseph Marion Hutson, b. 4-21-1838, d. 6-27-1861, single
 406 Mary Hutson, b. 3-5-1840, d. 9-2-1901, m. 11-4-1861 to
 Alexander Shaw, b. 7-2-1835, d. 12-13-1902,
 Vice President of B & O R. R.
- 407 Henry Asbury Hutson, b. 8-22-1841, d. 5-15-1919, m. 1-9-1866
 to Sarah Francis Downey, b. 1-3-1846, d. 4-15-1914. Issue:

- 507 Alexander Shaw Hutson, b. 10-10-1866
 508 Henry Myers Hutson, b. 10-5-1868
 509 Elizabeth Hutson, b. 5-27-1870, d. 2-5-1894
 510 William Edwin Hutson, b. 1-2-1872, d. 1-25-1904
 511 Francis Marion Hutson, b. 7-27-1873
 512 Mason Faber Hutson, b. 2-2-1875
 513 Marian Hutson, b. 11-5-1876
 514 Lucretia Hutson, b. 7-13-1881
 515 Edith Hutson, b. 9-24-1885
- 408 Samuel Price Smith Hutson, b. 3-30-1843, d. 12-30-1907
 m. 9-5-1871 to Alice Walters
 516 Milton Hutson
 409 Elizabeth Ann Hutson, b. 5-9-1845, d. 2-21-1905, m. 11-14-1868
 to C. M. Hoult
 517 Bessie Hoult, b. 1-1-1880
- 410 Edwin Johnson Hutson, b. 9-3-1847, d. 9-15-1899, m. 6-26-1873
 to Mollie Devecmon. Issue:
 518 Frank Hutson
 519 Minnie Hutson
- 410_{1/2} Lynn Hutson, b. 7-29-1849, d. 4-9-1909, m. 6-4-1874 to
 Mary Magdaline (Maggie) Hutson, b. 3-25-1856, d. 1912. Issue:
 520 Frederick Gerstell Hutson, b. 3-11-1875, d. 3-24-1889
 521 Lynn Hutson, Jr., b. 8-6-1877, d. 11-1905, m. Nellie Hardy
 522 Hammond Johnson Hutson, b. 5-20-1879, d. 10-12-1909
 m. Lena R. McNeill
 523 Mary Alice Hutson, b. 10-31-1884, m. T. A. Peightol
 524 Fannie Hutson, b. 2-3-1888, m. 11-12-1930 to Mayor Koon
 525 Elizabeth Hutson, b. 12-9-1890
 526 Richard Martin Hutson, b. 8-12-1891
 527 Albert Rawlings Hutson, b. 2-27-1892
 528 Paul Hutson, b. 9-29-1898
- 410_{1/4} Fannie Hutson, b. 4-7-1861, d. 8-6-1931, m. 6-11-1878 to
 Albert C. Rawlings. Issue:
 529 Norma Rawlings, b. 3-29-1879
 530 Mary Shaw Rawlings, b. 5-26-1884

- 411 Isabella Adams Ewalt, b. 3-1-1837, d. 3-19-1893, m. 12-29-1858
 to Dana Miller. Issue:
 531 Lawrence Miller
 532 Mary Warner Miller
 533 Elizabeth Ewalt Miller
 534 Frank Nolton Miller
 535 Clara Belle Miller
 536 Fannie Gertrude Miller
- 412 Isaac Newton Ewalt, b. 6-1-1839, d. 3-4-1902, m. Jane (Jennie)
 Sealy Wilson. Issue:
 537 John Sealy Ewalt, b. 6-29-1869, d. 8-30-1894
 538 George Sealy Ewalt, b. 11-11-1871
 539 Mary Rebecca Ewalt, b. 10-20-1878, d. 12-18-1884

- 540 Magnolia Elizabeth Ewalt, b. 9-2-1884, m. 10-4-1905 to Albert Frank Schaible. Issue: Jane Schaible.
- 413 Manly Johnson Ewalt, b. 11-6-1844, d. 4-2-1925, m. 9-16-1902 to Elizabeth (Bettie) Nelson, b. 9-19-1875. Issue:
541 Nancy Lee Ewalt, b. 9-24-1920 (adopted 3-16-1925)
- 414 Emeretta (Ret) Jane Ewalt, b. 6-26-1846, d. 3-2-1917, m. 12-16-1882 to Thomas S. Phillips, b. 1-27-1837, d. 4-14-1926
- 415 Elizabeth Ewalt, died young
- 416 William Bascom Ewalt, b. 2-2-1852, d. 10-8-1932, m. 5-31-1883 to Sarah (Sadie) Phillips, b. 1-26-1862
- 417 Philander Purr Hill, b. 7-4-1835
- 418 Isabella C. Hill, b. 11-7-1836, d. 9-1-1865, m. 12-19-1864 to Fox Diffendorff, d. 10-12-1876
- 419 Infant, b. and d. 11-20-1841
- 420 Ida Edna Hill, b. 12-10-1845, d. 11-21-1913
- 421 Clara Ellen Hill b. 9-9-1848, d. 2-13-1928, m. 10-22-1879 to Augustus Pollech, d. 10-21-1888. Issue:
543 Rollin Augustus Pollech, b. 6-23-1881
544 Max Podlech, b. 3-13-1884
- 422 Elizabeth Johnson, d. single
- 423 William Johnson, m. 1st Mary Evans, m. 2nd Susan Evans
- 424 Susan Johnson, m. Milton Martin. Issue:
545 Elizabeth (Lizzie) Martin
546 Frederick Martin
- 425 Parker (Park) T. Johnson, b. 1847, d. 12-10-1929
m. 2nd Ida Beach
- 426 Edgar Johnson Davis, b. 1-7-1854, d. 12-31-1937, m. 1st 8-27-1879 to Virginia Hamilton Maslin, b. 4-27-1852, d. 11-2-1899
m. 2nd 3-26-1902 to Eliza (Lizzie) Cholmondeley (Chumley)
b. 6-26-1856, d. 3-11-1925
- Issue by 1st marriage:
547 George Maslin Davis, b. 6-11-1880, d. 5-17-1921, m. 4-26-1905 to Kelly Stone Rainey
548 Lucy Virginia Davis, b. 2-17-1886, d. 4-24-1886
549 Annie Dent Davis, b. 3-31-1888
- 427 Mary Emeline Johnson, b. 3-11-1842, d. 4-22-1924, m. to John Summerfield Abbott, b. 6-16-1825, d. 12-23-1913. Issue:
550 Lulu Courtright Abbott, b. 12-7-1866
- 428 Margaret Isabella (Belle) Johnson, b. 9-27-1847, d. 12-8-1932, m. 2-4-1875 to Daniel (Dan) William Babb, d. 9-14-1902
- 429 Martha Ellen (Ella) Johnson, b. 4-7-1850, d. 3-22-1917
m. 2-4-1875 to George Thomas Carskadon, b. 11-1-1851. Issue:
551 Winfred (Fred) Johnson Carskadon
552 Mary Carskadon, m. J. T. Little
553 George Carskadon
- 430 Laura Jane Johnson, b. 10-4-1854, d. 2-24-1934, m. 2-21-1878 to Charles Montgomery Babb, b. 10-20-1848, d. 6-10-1915
State Senator of W. Va. Issue:
554 Edna Babb, b. 3-3-1880
555 Lulu Babb, b. 11-23-1884, d. 3-28-1936, m. Paul F. Kinnison

- 431 Clara Levenworth Johnson, b. 11-21-1861, d. 9-6-1937,
m. 12-28-1892 to John Davis Gelwicks, b. 11-29-1846, d. 1-5-1938
Issue:
556 Mary Pauline Gelwicks
- 432 Alice Johnson, b. 10-7-1882, m. 10-16-1907 to Ralph Moore
Jewell. Issue:
557 Ida Isabel Jewell, b. 8-13-1909, d. 7-17-1933
- 433 Isaac Sterling Johnson, b. 8-29-1884, m. 12-16-1909 to
Louise Barger. Issue:
558 Alice Elizabeth Johnson, b. 10-12-1910
559 Martha Ruth Johnson, b. 3-18-1912
560 Pauline Johnson, b. 10-4-1913
561 Richard Sterling Johnson, b. 9-8-1915
562 Robert Theodore Johnson, b. 10-26-1916
563 Marjory Louise Johnson, b. 6-7-1922
- 434 Harold Clifford Johnson, b. 5-21-1886, d. 2-11-1920, m. 11-3-1909 to
Charlotte Hogue. Issue:
564 Harold Clifford Johnson, Jr., b. 10-31-1910
565 Edith Marie Johnson, b. 9-25-1912
566 Dorothy Johnson, b. 4-17-1915
567 Charlotte Johnson, b. 8-17-1917
- 435 Charles P. Johnson, b. 11-22-1844, d. 10-5-1920, m. 10-27-1868
to Nancy Jane Rees, b. 2-20-1851. Issue:
568 Marie Etta Johnson, b. 11-7-1869
569 W. D. Rees Johnson, b. 11-22-1874, d. 3-7-1907
- 436 George Harness Johnson, b. 7-7-1847, d. 11-1-1920, m. to
Lucy Sheetz, b. 3-9-1848, d. 12-8-1935? Issue:
570 William Johnson, b. 4-20-1869
571 Edward A. Johnson, b. 6-13-1871
572 George Harness Johnson, b. 3-20-1874
- 437 Okey Bell Johnson, b. 8-2-1849, d. 9-23-1852
438 Ida Jane Johnson, b. 11-6-1857, d. 4-9-1936, m. 10-17-1882 to
William D. Rees, Jr., b. 10-10-1854. Issue:
573 Earl Rees, b. 4-23-1889, d. 1933?
- 439 Susan (Susie) Catherine Johnson, b. 12-29-1859, d. 6-7-1927
440 Harriet Johnson, b. 5-21-1865, d. 2-6-1929, m. 2-2-1889 to
James Edward Sheetz, b. 10-21-1866, d. 1-21-1929. Issue:
574 Pearl Sheetz, b. 7-7-1890
575 James Edward Sheetz, Jr., b. 6-18-1891
576 Dalton J. Sheetz, b. 7-26-1898
- 441 Descendants of William Johnson and Margaret Sheetz
Susan Harriet Johnson, m. Samuel Huling. Issue:
577 Louis Huling
578 Parker (Park) Huling, d. young
579 Martha Huling
580 Mollie Huling
581 Aldridge Huling
582 George Huling
583 Walter Huling

- 584 Alice (Allie) Huling
 585 Dollie Huling
 586 Lawrence Huling, d. young
 587 Chester Huling
 588 Ellie Huling
- 442 Mary Jane Johnson, m. to ? Bell. Issue:
 582 $\frac{1}{2}$ William Bell
 583 $\frac{1}{2}$ Nancy (Nannie) Bell
 584 $\frac{1}{2}$ Ellie Bell
 585 $\frac{1}{2}$ Lyda Bell
 586 $\frac{1}{2}$ James Bell
- 443 Sarah Ann Johnson d. March 1926, m. to Joseph Perry. Issue:
 587 $\frac{1}{2}$ Margaret Perry
 588 $\frac{1}{2}$ William Perry
 589 Ella Perry
 590 Oliver Perry
 591 Anna Perry
 592 Edward Perry
 593 Harriet (Hattie) Perry
 594 Robert Perry
 595 Gipson (Gip) Perry
 596 Alma Perry
 597 Marie (Mamie) Perry
 598 Carl Perry
- 444 Robert Johnson, m. to Mary Ann Cole. No Issue:
 445 William Gipson Johnson, d. 1926, m. to Annie Pond. Issue:
 599 William Allen Johnson
 600 William Gipson Johnson, Jr.
 2-501 Parker (Park) Johnson
 2-502 Florence Johnson
- 446 Mary (Mollie) Caroline Johnson, b. 8-23-1844, d. single 6-27-1910
 447 Sarah (Sallie) Ellen Johnson, b. 5-15-1848, d. 1-3-1899
 m. 6-6-1876 to Michael Blue Kuykendall, b. 12-9-1845
 d. 3-3-1928. Issue:
 2-503 William Johnson Kuykendall, b. 5-2-1877, d. 5-3-1936, m. to
 Nannie Lewis Miller. Issue:
 Harriett Kuykendall, b. 9-10-1915
 Charlotte Elizabeth Kuykendall, b. 9-10-1915
 William Kuykendall, b. 5-14-1918
- 2-504 James Rees Kuykendall, b. 9-29-1878
 2-505 Edwin Russell Kuykendall, b. 9-26-1880, m. 1st 9-13-1906 to
 Ann Lee Rinehart. m. 2nd Grace E. Sheffer. Issue:
 Eugene K. Kuykendall, m. 12-18-1927 Olive Shada Dunbar
 Marvin Donaldson Kuykendall, b. 1-1-1921
 Kenneth Rea Kuykendall, b. 2-18-1922
 James Lawson, b. 12- -1924
- 2-506 Robert Elijah Kuykendall, b. 9-9-1882, m. 1-11-1910 to
 Lydia Fleek
 2-507 Claude Lawson Kuykendall, b. 10-10-1885
 2-508 Sallie May Kuykendall, b. 5-6-1888, m. 1-11-1911 to
 Vincent W. Cunningham
 2-509 Maude Blue Kuykendall, b. 3-24-1892

- 448 Elijah Scott Johnson, b. 5-5-1852, d. 8-3-1907, m. 1-2-1884
to Emma Catherine (Kate) Startzman, b. 6-23-1855, d. 10-1-1930
Issue:
- 2-510 Henry Rees Johnson, b. 11-20-1884, d. 11-21-1884
2-511 Nellie Johnson, b. 3-30-1886, d. 12-8-1919, m. 6-26-1917 to
Edward C. Abernethy. Issue:
Mary Abernethy, b. 7-29-1918, d. 8-10-1918
- 449 Susan (Susie) Matilda Johnson, b. 1-23-1856, d. 7-23-1930
450 Nancy Jane Johnson, b. 1-23-1845, d. 1-27-1875, m. 11-5-1867
to David Fox, b. 8-2-1838. Issue:
2-512 Susan Rebecca Fox, b. 11-8-1868, m. 11-6-1895 to
A. V. Parker, b. Sept. 1896
2-513 Carrie Bell Fox, b. 7-2-1870, m. George E. Harmison
2-514 Edwin Johnson Fox, b. 2-26-1872, single
2-515 Elizabeth May Fox, b. 9-27-1873
2-516 David Vause Fox, b. 1-21-1875
- 451 James Okey Johnson, b. 8-17-1846, d. 8-14-1847
452 Isaac Thornton Johnson, b. 5-31-1848, d. 10-2-1872
453 William Rees Johnson, b. 5-5-1850, d. 12-6-1852
454 Ann Rebecca Johnson, b. 8-4-1852, d. 9-3-1932, m. 9-23-1873
to Joseph Taylor Rinehart, b. 4-21-1848, d. 9-22-1885. Issue:
2-517 Nannie Pelle Rinehart, b. 10-20-1875, d. 11-17-1905
2-518 James Isaac Rinehart, b. 11-17-1877, d. 12-12-1908
2-519 Lulah Katherine Rinehart, b. 5-11-1884
- 455 Abraham Parker (Park) Johnson, b. 1-25-1855, d. 1-30-1910
m. Lulu Miller
456 Susan Elizabeth Johnson, b. 9-16-1857, d. 10-28-1872
457 Charles Edwin Johnson, b. 1-11-1860, m. 11-10-1886 to
Nancy Irene Wagoner, b. 3-23-1865. Issue:
2-520 Henry Carden Johnson, b. 10-17-1887, d. 10-7-1927, m. 1-29-1913
to Maud E. Hemler, b. 11-27-1890
2-521 Oscar Wagoner Johnson, b. 7-17-1889
2-522 Ella Mae Johnson, b. 10-11-1891
2-522¹₂ Una French Johnson, b. 7-17-1893, d. 4-19-1896
2-523 Bernice Irene Johnson, b. 7-16-1896
2-524 Charles Marvin Johnson, b. 11-14-1901, m. 11-3-1923 to
Ann Sigler
2-525 Carter Johnson, b. 6-10-1904
2-526 Lulu Marie Johnson, b. 8-5-1907
- 458 Okey Johnson Rees, b. 9-6-1847, d. 5-15-1907, m. 5-12-1886
to Aetna Holderman, b. 9-25-1867, d. 9-14-1928. Issue:
2-527 Carl Brown Rees, b. 3-6-1887, m. 11-1-1930 to Anne Lucille Hall
- 459 Matilda Isabella Rees, b. 7-31-1849, d. 9-12-1900, m. to
Enoch Chandler Rinehart, b. 6-11-1845, d. 5-16-1917. Issue:
2-528 William Edward Rinehart, m. Clara Milligan
2-529 Cora Jane Rinehart, m. Joe Wallace. Issue:
Elizabeth Chandler Wallace
460 Nancy Jane Rees, b. 2-20-1851, m. 10-27-1868 to
Charles P. Johnson. Issue:
564 Marie Etta Johnson, b. 11-7-1869, m. 5-19-1890
565 W. D. Rees Johnson, b. 11-22-1894, d. 3-7-1907, single

- 461 Ashford Parker Rees, b. 1-20-1853, d. 1-7-1872, single
 462 William D. Rees, Jr., b. 10-10-1854, d. 4-12-1899, m. to
 Ida Jane Johnson. Issue:
 566 Earl Johnson Rees, b. 4-23-1889, d. 1933 or 1934
- 463 Clara Alice Rees, died young
 464 James Buchanon Rees, b. 5-1-1858, d. 4-2-1930, m. 1st 10-6-1881
 to Elizabeth (Bettie) Furr, b. 6-24-1857, d. 4-18-1903, and
 m. 2nd 6-6-1906 to Grace Sheetz. Issue by 1st Marriage:
 2-530 Edna Furr Rees, b. 2-4-1884, d. 9-7-1903
 2-531 Harriet (Hattie) Rees, b. 8-18-1887
 2-532 Elsie Rees, b. 7-17-1890
 2-533 Jessie Rees, b. 4-14-1893
 2-534 James Harold Rees, b. 1-16-1896
 2-535 Melvin Davis Rees, b. 1-15-1899
 2-536 Franklin J. Rees, b. 6-29-1902
 Issue by 2nd Marriage
 2-537 James Buchanon Rees, Jr., b. 11-7-1907
 2-538 Malcolm Rees, b. 3- 1908
 2-539 Mary Rees, b. 1-2-1909
 2-540 Virginia Rees, b. 2-10-1910
 2-541 Harry Rees, b. 9- 1911
 2-542 Ann Sheetz Rees, b. 3-1-1913
- 465 Susan H. Rees, b. 6-17-1860, d. 8-11-1863
 466 Mary Lee (Mollie) Rees, b. 2-10-1863, m. 10-16-1882 to
 Charles Seymour, b. 5-13-1856. Issue:
 2-543 Henrietta Seymour, b. 9-9-1885
 2-544 Mabel Seymour, b. 4-5-1890, d. 7-3-1910 (Drowned)
 2-545 Herbert Felix Seymour, b. May 1893
 2-546 Charles Seymour, jr., b. 10-12-1904
 2-547 Dorothy Seymour, b. 8-25-1907
- 467 Robert R. Rees, b. 12-24-1864, d. 8-13-1866
 468 Isaac G. Rees, b. 3-22-1867, d. 1915, m. to Ida Garlitz, b. 1871
 Issue:
 2-548 Clarence Rees, b. about 1906
- 469 Anna Sarah Elizabeth Rees, b. 1-1-1869
 470 Isaac H. Rinehart, b. 4-10-1842, d. 4-7-1843
 471 Infant, b. 6-12-1844, d. 6-12-1844
 472 Enoch Chandler Rinehart, b. 6-11-1845, d. 5-17-1917, m. to
 Matilda Isabella Rees. (For issue see 459)
 473 Joseph T. Rinehart, b. 4-11-1848, d. 9-22-1885, m. to
 Ann Rebecca Johnson. (For issue see 454)
 474 John W. Rinehart, b. 9-2-1850, d. 12-18-1937, m. 4-7-1880 to
 Helen McDonald Howison. Issue:
 2-549 Mary Fuckner Rinehart
 2-550 Elijah Rinehart
 2-551 Helen Rinehart
 2-552 Ann Lee Rinehart
 2-553 John Rinehart
 2-554 Minnie Dunnington Rinehart
- 475 William P. Rinehart, b. 12-13-1852, d. 8-24-1885
 476 Mary Virginia (Jennie) Rinehart, b. 4-4-1855, d. ? m. 11-17-1880
 to Jacob Steven Reinhart. Issue:

- 2-555 Edwin Grove Reinhart, b. 12-4-1881, d. 12-30-1882
 2-556 Harry Lee Reinhart, b. 6-27-1885
 2-557 Alice Taylor Reinhart, b. 6-29-1888
 2-558 Lilly Chandler Reinhart, b. 6-5-1892
 2-559 Louise Grove Reinhart, b. 8-25-1894
 2-560 Robert Christian Reinhart, b. 4-5-1897
 2-561 Jacob Steven Reinhart, Jr., b. 11-13-1899
- 477 Sarah Susan (Susie) Rinehart, b. 5-30-1857, d. 6-15-1932,
 m. 7-26-1876 to William Edgar Taylor, b. 11-16-1851. Issue:
 2-562 Agnes Taylor, b. 8-6-1887
 2-563 Blanche Taylor, b. 1-24-1880
- 478 Rachel Alice (Allie) Rinehart, b. 10-12-1859, m. 7-22-1879 to
 Edward (Ed) Johnson Taylor. Issue: (See 2-486)
 479 Isaac Hollenback Rees, b. 4-25-1847, d. 4-19-1867
 480 Elizabeth (Lizzie) Ellen Rees, b. 5-5-1849, m. 10-15-1872 to
 Daniel Mytinger Parker, b. 2-11-1845, d. 12-7-1918. Issue:
 2-564 Robert Rees Parker, m. Lucretia Hutson (Robert & Wilbur Parker)
 2-565 Lena Mary Parker, m. E. C. Marker
 2-566 Mary Sue Parker, m. Renick Brady
 2-567 Roberta Margaret Parker, single
- 481 Susan Eliza Rees, b. 12-22-1850, d. 1921, m. to
 Franklin Herriott, b. 1844. Issue:
 2-568 Wade Rees Herriott, b. 12-22-1882
 2-569 Charles Franklin Herriott, b. 5-8-1886, m. Nannie Flue Long
 2-570 Lillie Ellen Herriott, b. 8-9-1888
- 482 Charity Catherine Rees, b. 7-31-1852, d. 12-23-1886
 483 Sarah Margaret Rees, b. 3-21-1854, d. 3-14-1859
 484 Ashford Davis Rees, b. 12-20-1855, d. 5-17-1926
 485 Elijah Taylor Rees, b. 4-24-1859, d. 2-27-1924
 486 John William (Will) Rees, b. 4-17-1861, d. 6-5-1936, m. to
 Mary Flanagan. No Issue:
 487 Harriet Virginia (Jennie) Rees, died single
 488 Susan Mary Taylor, b. 8-7-1840, d. 11-16-1909, m. to
 Ephraim Herriott
 489 Virginia (Jennie) C. Taylor, b. 1850, d. 1910
 490 Isaac Daniel (Ikie Dan) Taylor
 491 Elizabeth Taylor Johnson, b. 7-27-1841, d. 2-17-1890, m. 4-29-1862
 to Henry E. Dye, b. 1-10-1841, d. 5-18-1913. Issue:
 2-571 John Taylor Johnson Dye, b. 4-3-1863, d. 8-7-1864
 2-572 Rev. Friend Taylor Dye, b. 1-18-1864, m. 9-14-1893
 2-573 Elijah P. Dye, b. 3-27-1867
 2-574 Rev. George R. Dye, b. 4-19-1870
 2-575 Mahala Florence Dye, b. 7-24-1874, d. 11-16-1890
- 492 George Rector Johnson, b. 9-30-1848, d. Jan 1917, m. 5-16-1872
 to Ada E. Merwin, b. 2-12-1848. Issue:
 2-576 Florence L. Johnson, b. 7-25-1873
 2-577 Ella A. Johnson, b. 5-4-1875
- 493 Mindwell Rector Johnson, m. 12-15-1881 to Joseph Benson Price,
 b. 3-20-1856, d. 11-14-1916. Issue:

- 2-578 Maude E. Price, b. 10-29-1882
 2-579 John Penson Price, b. 8-9-1885
 2-580 Edith M. Price, b. 6-5-1887
 2-581 Peulah J. Price, b. 4-26-1890
 2-582 Frank R. Price, b. 8-10-1892
 2-583 George J. Price, b. 5-14-1895, d. 10-8-1895
 2-584 Howard R. Price, b. 9-26-1897, d. 8-6-1898
- 494 William Thomas Cochran, b. 1-5-1839, d. 11-1-1842
 495 Francis Marion Cochran, m. 12-12-1865 to Sarah (Sallie) Triplett, b. 5-29-1842. Issue:
 2-585 Kittie Cochran, b. 11-6-1866
 2-586 Maria (Rina) Cochran, b. 12-30-1868
 2-587 Mary E. Cochran, b. 5-31-1871, d. 2-15-1876
 2-588 Julia M. Cochran, b. 5-3-1873
 2-589 Edwin B. Cochran, b. 4-30-1878
- 496 Mary Elizabeth Cochran, m. 7-9-1863 to John A. Hutchinson, b. 5-18-1839, d. 4-29-1896. Issue:
 2-590 Melvina May Hutchinson, b. 4-17-1866
 2-591 John Friend Hutchinson, b. 1-9-1868
 2-592 Sue R. Hutchinson, b. 1-5-1870, d. 10-8-1889
 2-593 Mary E. Hutchinson, b. 6-9-1872
 2-594 Kittie Hutchinson, b. 2-27-1874
 2-595 Eliza Hutchinson, b. 8-29-1877
 2-596 Donna Hutchinson, b. 5-29-1879
 2-597 Lucretia (Crete) G. Hutchinson, b. 9-6-1881
- 497 Phoebe Taylor Cochran, b. 1-5-1845, d. 10-15-1849
 498 John Cochran, b. 2-20-1847, d. 11-3-1909, m. 4-7-1870 to Martha (Maggie) J. Gallagher, b. 11-7-1848. Issue:
 2-598 Maggie E. Cochran, b. 1-17-1871
 2-599 Laura V. Cochran, b. 1-22-1874
 2-600 Roy E. Cochran, b. 7-28-1876
 3-501 Elizabeth Cochran, b. 12-13-1878
 3-502 Rosa Cochran, b. 8-16-1882
 3-503 Freddie Cochran, b. 5-21-1886
 3-504 May Cochran, b. 5-3-1888, d. 5-11-1888
 3-505 Richard Cochran, b. 12-5-1889
 3-508 George D. Cochran, b. 10-1-1883
 499 Clawson Parker Cochran, b. 3-9-1849, d. 5-31-1899, m. 10-6-1875 to Fannie E. Davidson, b. 4-17-1854, d. 2-6-1880. Issue:
 3-506 Lulu V. Cochran, b. 10-9-1876
 3-507 Friend Cochran, b. 1-28-1878
- 500 Rebecca Susan Cochran, b. 3-8-1851, d. 8-6-1890, m. 11-12-1874 to Jacob A. Huff, b. 4-11-1848. Issue:
 3-509 Friend C. Huff, b. 11-12-1875
 3-510 Kenner P. Huff, b. 10-22-1877
 3-511 Kate Huff, b. 1-7-1880
 3-512 Norman L. Huff, b. 3-22-1883
 3-513 Joseph Ewart Huff, b. 3-7-1885
 3-514 Virgie Huff, b. 4-22-1886, d. 6-7-1887
- 2-401 Joseph Ewart Cochran, b. 2-20-1853, m. 4-5-1888 to Mollie Morris, b. 9-7-1868, d. 9-27-1921. Issue:

- 3-515 Grace Cochran, b. 9-26-1889
 3-516 Maude Cochran, b. 4-5-1894
 3-517 Friend Morris Cochran, b. 10-14-1897
- 2-402 Julia Ann Cochran, b. 9-3-1855, d. 7-16-1917, m. 12-21-1881 to Edward Hammett, b. 5-21-1853. Issue:
 3-518 Rosa V. Hammett, b. 5-17-1883
 3-519 Mary C. Hammett, b. 2-20-1885
 3-520 John C. Hammett, b. 1-18-1888
- 2-403 Virginia (Jennie) Cochran, d. 9-19-1909, m. 11-15-1877 to Orrin D. Cassidy, b. 10-5-1855, d. 1919. Issue:
 3-521 Friend C. Cassidy, b. 11-3-1880
 3-522 Frank Cassidy, b. 9-16-1886
 3-523 Flossie M. Cassidy, b. 12-13-1893
- 2-404 Catherine (Kate) Johnson Cochran, b. 1-13-1862, m. 6-18-1884 to Elmer F. Sheets, b. 11-8-1861
 3-524 Edna E. Sheets, b. 11-18-1885
 3-525 Henry Dale Sheets, b. 4-30-1891
 3-526 Ruth Cochran Sheets, b. 1-3-1902, m. 4-13-1921 to Alva Strait.
 Issue: A. Robert Alvin Strait
 B. William Lewis Strait
- 2-405 Rebecca Parker Johnson, m. 1st 3-5-1878 to James M. Gallaher, b. 10-17-1846, d. 4-7-1884, Issue:
 3-527 Walter J. Gallaher, b. 10-13-1879, d. 8-3-1903
 3-528 Silas Gallaher, b. 2-15-1882 m. 2nd 2-25-1885 to Hugh M. Bookman, b. 5-16-1858. Issue:
 3-529 William Okey Bookman, b. 12-18-1885
 3-530 Hugh Leslie Bookman, b. 1-29-1889
 3-531 Bessie H. Bookman, b. 8-23-1891, m. Earl C. Dye. Issue:
 a. Delavan Smith Dye, b. 9-6-1918
 b. Richard Smith Dye, b. 9-6-1918
 3-532 Atlee DeWitt Bookman, b. 7-26-1894
 3-533 Douglas D. Bookman, b. 10-29-1896
- 2-406 Bettie Lewis Johnson, b. 7-24-1859, d. 8-10-1860
 2-407 Okey Hiett Johnson, b. 10-26-1861, m. 1st 9-18-1888 to Laura Effie Uhl, b. 9-18-1870, d. 9-20-1917. Issue:
 3-534 Laura Johnson, b. 7-12-1896, d. 7-19-1896
 m. 2nd 10-16-1918 to Georgianna Uhl
- 2-408 Addie Lewis Johnson, b. 11-10-1863, m. 5-12-1887 to D. W. Reynolds, b. 10-16-1859. Issue:
 3-535 Daniel H. Reynolds, b. 8-20-1891
 3-536 Arthur H. Reynolds, b. 9-23-1896
- 2-409 Infant son of William Johnson, b. 5-17-1868, d. 5-17-1868
 2-410 James William Johnson, b. 4-13-1847, m. 12-31-1872 to Martha F. Uhl, b. 10-3-1848. Issue:
 3-537 Bessie L. Johnson, b. 4-27-1874
 3-538 Charles Johnson, b. 9-21-1875
- 2-411 John Thomas Johnson, m. 12-24-1878 to Susan M. Uhl
 b. 7-9-1857. Issue:

- 3-539 Emma N. Johnson, b. 11-22-79, d. 1-12-81
 3-540 Effie May Johnson - b-9-5-~~1882~~
 3-541 Charles J. Johnson, b. 11-25-88
 3-542 John T. Johnson, b. 9-17-1892
- 2-412 Samuel Shipman Johnson, b. 7-15-1851, d. 7-23-1852
- 2-413 Mary Jane Johnson, b. 7-26-1854, m. 1-1-1873 to Silas W. Gatts,
 b. 9-16-1843. Issue:
 3-543 Gertie Z. Gatts, b. 12-30-1873
- 2-414 Enoch Joshua Johnson, b. 11-9-1856, m. 12-9-1880 to Leonie FueI,
 b. 11-22-1865. Issue:
 3-544 Ora Paxton Johnson, b. 12-22-1881
 3-545 Infant son, b. 2-22-1883, d. 2-22-1883
 3-546 Bertha A. Johnson, b. 2-24-1885
- 2-415 Infant daughter of Joshua Johnson, b. 3-30-1861, d. 3-30-1861
 2-416 Jesse Benjamin Franklin Johnson, b. 3-1-63, d. 8-27-1887
 m. 1887 to Rachel Paregon
- 2-417 Willaim Johnson, b. 6-10-1851, d. 3-16-1881, m. 11-3-80 to
 Agatha D. Butcher (Ton). b. 6-24-1854
- 2-418 James Mayberry Johnson, b. 7-18-1863, d. 3-13-1864
- 2-419 Mary Elizabeth Johnson, b. 8-17-1854, m. 6-4-1891 to
 Rev. William M. Reese, b. 10-21-1855, Issue:
 3-547 Robert J. Reese, b. 2-19-1893
 3-548 Rose Elizabeth Reese, b. 8-17-1897
- 2-420 Rosa Catherine Johnson, b. 2-18-1856
- 2-421 William Franklin Johnson, b. 8-1-1858, m. 12-7-1893 to
 Nannie Kinnaird, b. 8-22-1861. Issue:
 3-549 Robert Kinnaird Johnson, b. 3-11-1898
 3-550 Rozelle Johnson, b. 12-24-1899
 3-551 ? Johnson, son
 2-422 Ethel Eugenia Johnson, b. 8-28-1868
 2-423 Minnie Ursula Johnson, b. 9-7-1871
- 2-424 Eva Virginia Johnson
- 2-425 Theresa Bertha Johnson m. 7-25-1883 to
 Charles P. Talbot, b. 7-9-1855, d. 5-18-1920. Issue:
 3-552 Charlotte Anne Talbot, b. 8-21-1885
 3-553 Charles Rex Talbot, b. 7-3-1887
 3-554 Isabel D. Talbot, b. 3-9-1889
- 2-426 William Hanibal Johnson, m. 6-19-1890 to Augusta Geize,
 b. 12-7-1857. Issue:
 3-555 Marjorie M. Johnson, b. 5-4-1891
 3-556 William Russell Johnson, b. 12-31-1893
 3-557 Arthur Lowell Johnson, b. 5-28-1896
 3-558 Alfred Janney Johnson, b. 12-7-1897
- 2-427 Rena Bingham Johnson
 2-428 Winifred Johnson

- 2-429 Harriet Dale Johnson
- 2-430 Elizabeth Carlisle Johnson, m. 6-20-1918 to William Tripp Whitney. Issue:
- 3-559 Enoch Joseph Johnson Whitney, b. 4-29-1919
- 2-431 Agnes Stephenson Johnson, m. 7-2-02 to Charles C. Ballard
- 2-432 Isabel Wade Johnson
- 2-433 James McNeil Stephenson Johnson
- 2-434 Nellie Chancellor Johnson
- 2-435 Sarah Waugh (Traddie) Johnson, m. 1st. 2-21-06 to Reardon S. Cotton, b. 2-29-1980, m. 2nd 9-23-1914 to Alfred H. Saunders
- 2-436 Mary Elizabeth Johnson, b. 6-29-1866, d. 3-10-1880
- 2-437 James Martin Johnson, b. 12-5-1867, m. 12-20-1899 to Anna W. Marsh, b. 8-28-1871. Issue:
- 3-560 Mary Martin Johnson, b. 12-2-1900
- 3-561 Anna Virginia Johnson, b. 5-01-1906
- 3-562 James Martin Johnson, b. 1910
- 2-438 Thomas Carskadon Johnson, b. 1-1-1870, m. 8-28-1907 to Laura May Boughton, b. 5-1-1878. Issue:
- 3-563 Janet Boughton Johnson, b. 11-8-1910, d. 4-5-1911
- 3-564 Travis Carskadon Johnson, b. 10-6-1913
- 2-439 Laura Dale Johnson, b. 6-22-1871
- 2-440 Russell Wilson Johnson, b. 1-21-1867, d. 10-19-1867
- 2-441 Samuel Grant Johnson, b. 9-10-1868, m. 12-27-1899 to Olla K. Peters, b. 7-3-1872. Issue:
- 3-565 Dorothy K. Johnson, b. 10-25-1900
- 3-566 Virginia Grant Johnson, b. 1-18-1905
- 3-567 Helen Wilson Johnson, b. 5-25-1912
- 2-442 Isaac Warren Johnson, b. 5-21-1872, d. 7-18-1876
- 2-443 Douglas Wilson Johnson, b. 11-30-78, m. 8-11-03 to Alice Adkins b. 4-30-1881. Issue:
- 3-568 Priscilla Johnson, b. 8-9-1905
- 3-569 Martin Ewart Johnson, b. 4-12-1907
- 3-570 Frank Adkins Johnson, b. 11-20-1907
- 3-571 Isaac Warren Johnson, b. 1-13-1909, d. 1-15-1909
- 2-444 Elizabeth Browning Johnson, b. 3-21-81, m. 8-28-1913 to Edward Hartman Reisner. Issue:
- 3-572 Edward Hartman Reisner, Jr., b. 4-8-1915
- 3-573 Son of E. H. Reisner, b. 4-8-1915, died young
- 3-574 David Johnson Reisner, b. 3-5-1919
- 2-445 Ellen Douglas Johnson, b. 6-21-1883, m. 8-8-1906 to James Roe Burt, b. 10-30-1879. Issue:

- 3-572 Edward Hartman Reisner, Jr., b. 4-8-1915
 3-573 Son of E. H. Reisner, b. 4-8-1915, died young
 3-574 David Johnson Reisner, b. 3-5-1919
- 2-445 Ellen Douglas Johnson, b. 6-21-1883, m. 8-8-1906 to James Roe Burt, b. 10-30-1879. Issue:
 3-575 James B. Burt, b. 8-6-1907, d. 8-6-1907
 3-576 Elizabeth Martin Burt, b. 3-25-1909
 3-577 James Douglas Burt, 1-16-11
 3-578 Mary Margaret Burt, b. 11-26-1912
- 2-446 William Franklin Johnson, b. 9-29-1878, m. 12-25-1908 to Bertha M. Holmes, b. 7-23-1883
 3-579 Robert Franklin Johnson, b. 1915 or 1916
 3-580 William Dale Johnson
 3-581 Samuel Kenneth Johnson, b. 4-8-1920
- 2-447 Mary Dickinson Johnson, b. 3-25-1883
- 2-448 William Johnson Carter, b. 7-16-1871, m. 5-9-1906 to Frances E. Harris, b. 4-25-1883, d. 6-9-1920. Issue:
 3-582 Laura Harris Carter, b. 6-20-1907
- 2-449 Martha Emerson Carter, b. 7-14-1873
- 2-450 Mary Gale Carter, b. 7-10-1877, m. 11-24-1904 to James Samuel (Sam) White, b. 6-3-1877. Issue:
 3-583 Mary Elizabeth White, b. 3-1-1906
 3-584 Marian M. White, b. 8-21-1907
 3-585 Elizabeth Johnson White, b. 3-12-1909, m. 7-20-1932 to Hampden Clisby Lawson.
 3-586 Stephen Alexander White, b. 9-19-1911
 3-587 Carolyn Carter White, b. 8-30-1913
- 2-451 Newel Dale Johnson, b. 6-12-1874, d. 7-9-1874
- 2-452 David Dale Johnson, b. 10-22-1875, m. 8-10-1909 to Jane M. Plumer, b. 1-17-1877. Issue:
 3-588 Frances Dale Johnson, b. 7-9-1910
 3-589 Katherine Plumer Johnson, b. 7-13-1913
 3-590 William Dale Johnson, b. 3-16-1918
 3-591 Carol Dana Johnson, b. 6-12-21
- 2-453 Edward Dana Johnson, b. 6-15-1879, m. 12-22-1908 to Anna Grace Nichol, b. 4-8-1883
- 2-454 Frances Dwight Johnson, b. 11-25-1881
- 2-455 Theodore Sedgwick Johnson, b. 7-28-1885, m. 6-18-1914 to Marian Grayson Rose, Issue:
 a. Margaret Rose Johnson
- 2-456 Infant son of Thomas Carskadon Johnson, b. 1-19-1908, d. 1-19-1908
- 2-457 Francis A. Birch, b. 11-1-1834, d. about 1884, m. to Isabelle Whitman. Issue:

- 3-592 Hattie Birch, m. Mr. Hart. He died.
- 2-458 Thomas S. Birch, b. 4-26-1840, d. 8-9-1862
2-459 Johnathan Firch, b. 3-30-1843, d. 7-31-1844
- 2-460 Catherine L. Birch, b. 1-18-1847, d. 12-13-1919,
m. 12-2-1868 to Rev. Augustus Eddy Mahin, b. 10-19-1845,
d. 7-10-1901. Issue:
John William Mahin, b. 3-6-1870
- 3-593 Sarah Ann Mahin, b. 9-2-1871
- 3-595 May Mahin, b. 5-29-1873
- 3-596 Elizabeth Mahin, b. 5-6-1875
- 3-597 Schuyler Colfax Mahin, b. 12-27-1877
- 2-461 Elizabeth S. Birch, b. 11-2-1848, d. 4-27-1923, m. 1st to
John H. Mishler, m. 2nd to John Miller
- 2-462 Catherine (Kate) Birch, m. to Dr. Riddilex. Both died many years ago.
- 2-463 Edward Lawrence Firc, b. about 1860, m. to Maude Meserve. Issue:
3-598 Lawrence M. Birch, b. about 1887, d. June, 1927, M. Miriam Parr.
Issue:
a. Parr Birch, b. 1901? b. Patricia Firc, b. 1905?
- 2-464 Robert Firc, died in late nineties, m. to Clara Gould. Issue:
3-599 Fernice Birch, m. Ralph E. Bodley. Issue:
a. Russell Bodley, b. 1918? b. Donald Bodley, b. 1921?
- 2-465 E. Lon Birch, d. Feb. 1922, m. to Kate -----. Issue:
3-600 Lelia Firc
- 2-466 Mary Pettie Firc, d. many years ago, m. to Jesse Leland Fass,
died many years ago. Issue:
4-501 Leland Fass
- 2-467 Jessie Florence Firc, d. June 1912, m. 3-23-1882 to Frank M
Joyce. Issue:
4-502 Arthur Reamy Joyce
- 4-503 Carolyn Joyce
- 4-504 Wilbur Joyce
- 4-505 Helen Joyce
- 2-468 Josephine Birch
- 2-469 Jessie Firc, b. 1859, m. to Albert O. Lockridge, He died
Feb. 1923. Issue:
4-506 Arthur Firc Lockridge, b. 1879, d. 8-1-1920
4-507 Elizabeth Farrow Lockridge
- 2-470 Helen Hanna Firc, b. 10-24-1876
- 2-471 Grace Washburn Firc, b. 8-1-1874
- 2-472 Mary Katherine Firc, b. 9-12-1878
- 2-473 John William Johnson, b. 7-15-1852, d. 8-21-1873.

- 2-474 Nancy (Nannie) Johnson, b. 9-12-1854, m. 10-3-1877 to Volney Europe Thompson. Issue:
 4-508 Dr. Robert Thompson
 4-509 Edgar Thompson
 4-510 Taylor Thompson, died single
 4-511 Wayne Thompson
 4-512 Perlina Thompson
- 2-475 Joshua Frederick Johnson, b. 4-2-1858, d. 7-15-1859
- 2-476 James Isaac Johnson, b. 8-7-1860, d. 9-22-1860
- 2-476 $\frac{1}{2}$ Clara Virginia Johnson. b. 6-16-1862, m. 3-20-1895 to John Newton Horr. Issue:
 4-513 Robert Johnson Horr, b. 1897
- 2-476 $\frac{1}{3}$ Taylor Lawson Johnson, b. 3-24-1865, m. 1st 11-2-1887 to Margaret Ritchie Rucker, b. 8-4-1868. Issue:
 4-514 May Humphrey Johnson
 4-515 Robert Henry Johnson, b. 3-29-1899, m. 2nd 12-15-1909 to Orpha Belle Gerdig, b. 9-5-1870. Issue:
 4-515 $\frac{1}{2}$ Daughter, b. 11-1-1910
- Children of John and Rebecca Johnson:
- 2-477 John William Johnson, b. 4-22-1866, d. 1-8-1929, m. Lizzie Cunningham. Issue:
 4-516 Son who died
 4-517 Pauline Johnson, m. Sheridan Kenny. Issue:
 a. Sheridan Kenny
 b. King Kenny
- 2-478 James Prownlee Johnson, b. 5-28-1868, m. 4-27-1898 to Sylvia Lynn, b. 1-29-1873. Issue:
 4-518 David Morrison Johnson, m. 10-26-1925 to Josephine Post. Issue:
 a. David Morrison Johnson, Jr. b. 8-21-1926
 b. James Johnson
- 4-519 Rebecca Johnson, b. 6-5-1901, m. 8-1-1927 to Lewis W. Fishell
- 4-520 Helen Johnson, b. 2-8-1904, m. June 1933 to Howard M. Persinger. Issue:
 a. Persinger (daughter)
 b. Sylvia Lynn Persinger
- 4-521 Margaret Brownlee Johnson, b. 2-10-1906, m. 12-24-1928 to Dr. Robert W. Bess. Issue:
 a. Robert Fess
 b. Margaret Bess
 c. Sylvia Fess
- 4-522 Dr. James Brownlee Johnson, Jr., b. 9-10-1908, m. Dorothy Donahue?
- 2-479 Nannie Bell Johnson, b. 4-18-1869, d. 4-1-1885

- 2-480 Robert McCoole Johnson, b. 4-8-1871, m. Clara Marker. Issue:
 4-523 Son, b. 11-27-1904. Died young
 4-524 John Robert Johnson, Jr., b. 5-1-1909, m. Viola Yoeder. Issue:
 a. Robert, b. Daughter
- 2-481 Elizabeth Anne Scott (Dolly) Johnson, b. 5-20-1873, m.
 Robert G. Wilson. Issue:
 4-525 Roland Wilson, m. Anna Ahlborn. Issue:
 Patricia, Betty, Carolyn, Nancy
 4-526 Mildred Elizabeth Wilson, m. Wilbur Fisher. Issue:
 Winifred, Virginia, Evelyn, John, Robert
- 4-527 James Brownlee Wilson, m. Ruth Hamby
- 4-528 Sarah Rebecca Wilson, m. Clifford Mortimer. Issue:
 Clifford, Jr., Barbara Jean
 m. 2nd to J. Gordon Sterling
- 4-529 Mary Christian Wilson, m. Carl Lewis. Issue:
 One child who died.
- 4-530 Robert Wilson
- 2-482 Mary Christian Johnson, b. 9-1-1874, m. 1st 12-6-1922 to
 John Taylor Lawson, m. 2nd to T. N. Biggs
- 2-483 William Edgar Taylor, b. 11-16-1851, d. 11-8-1880, m. 7-26-1876
 to Sarah Susan Rinehart, b. 5-30-1857, d. 6-15-1932. Issue:
 4-530 $\frac{1}{2}$ Agnes Taylor, b. 8-6-1877, m. 2-24-1906 to
 Alfred T. Braun, b. 7-11-1876. Issue:
 a. Frances Taylor Braun, b. 9-5-1907, d. 8-21-1932
 b. Ruth Braun, b. 4-2-1910
 c. Phyllis Braun, b. 9-24-1912
- 4-530 $\frac{1}{3}$ Blanche Taylor, b. 1-24-1880
- 2-484 Agnes Taylor, b. 2-21-1853, d. 1-31-1922, m. 12-24-1873 to
 John Preathed Brosius, b. 3-6-1845, d. 7-28-1918. Issue:
- 4-531 Bruce Brosius, b. 2-22-1875, d. 12-17-1909, m. 2-22-1903
 to Sarah Graves, b. 5-14-1885
- 4-532 Elizabeth Brosius, b. 1-14-1878, d. 10-11-1886
- 4-533 Nannie Brosius, b. 8-24-1880, d. 2-12-1915, m. 4-16-1912 to
 Edward Palmer. (Infant who died)
- 4-534 Louise Brosius, b. 5-28-1883, d. 3-8-1933, m. 1-20-1915 to
 John L. Lehman
- 4-535 Raymond Brosius, b. 8-18-1886, d. single, May 1918
- 4-536 Edward Brosius, b. 8-9-1888, d. single, 4-16-1914?
- 4-537 Marguerite Brosius, b. 4-2-1891
- 4-538 Dorothy Brosius, b. 10-27-1893, m. 11-11-1914 to A. C. Burns.
 Issue:

- a. Margaret Taylor Burns, b. 9-6-1915
- 2-485 Nancy Means (or Nannie) Taylor, b. 11-13-1854, d. 3-28-1937, m. 4-24-1877 to Dr. Richard Gerstell, b. 11-14-1851, d. 1-12-1933. (In Brunswick, Germany is a cathedral containing a record showing there has been one or more physicians in the Gerstell family since the fourteenth century.)
Issue:
 4-539 Arnold Gerstell, b. 3-24-1878, m. Rebecca Daily. Issue:
 a. Wood Gerstell
 b. Richard Gerstell
 c. Nancy Gerstell
- 4-540 Richard Gerstell, Jr. b. 7-11-1880
- 4-541 Nancy Louise Gerstell, b. 12-26-1882, m. to George C. MacFarlane. Issue:
 a. Edward MacFarlane
 b. Ruth MacFarlane
- 4-542 Ruth Gerstell
- 2-486 Edward (Ed) Johnson Taylor, b. 11-24-1857, d. 1-2-1908, m. 7-22-1879 to Rachel Alice (Allie) Rinehart, b. 10-12-1859 d. 9-16-1901. Issue:
 4-543 Edgar Rinehart Taylor, b. 4-21-1881, died about 1920 m. Beatrice Snyder
- 4-544 Mabel Holme Taylor, b. 1-31-1883, d. 3-26-1917, m. 7-11-1902 to Nathaniel Creed Taylor, b. 1-21-1878. Issue:
 Edward Taylor, Clinton Taylor, Dick Taylor, Rinehart Taylor, Anna Lee Taylor, Joseph Taylor
- 4-545 Estelle Virginia Taylor, b. 3-4-1885, d. single, 9-6-1901
- 4-546 Malcolm Taylor, b. 5-16-1887, m. Edna Post
- 4-547 Sarah Susan (Sue) Taylor, b. 2-15-1889, m. to Dr. John Hankins. Issue:
 Walter Hankins, b. 9-27-1909
- 4-548 Ruth Taylor, b. 12-6-1892
- 4-549 Nellie (Nell) Taylor, b. 3-26-1894, m. to Dr. Thornton Hankins. Issue:
 Nellie Lovelace, Ruth, Mary Hunter, Nancy Sue
 Edward Johnson Taylor m. 2nd to Tina Connell
- 2-487 John Francis Holme
- 2-488 Nancy Kinniard, m. William Franklin Johnson
- 2-489 Sallie Lake (Died) m. to Herbert Smith
- 2-490 Mollie Lake, Died single
- 2-491 Robert Johnson, Died 1927
- 2-492 Descendants of Jas. H. Carskadon
 Henry T. Carskadon, died young, 1851

- 2-493 Isaac Parker Carskadon, b. 8-25-1849, m. 1st 1875 to Alice Bertha Babb, b. 1-14-1855, d. 2-9-1903. Issue:
 4-550 Justina Milton Carskadon b. 1875
 4-551 Bertha Carskadon
 4-552 Edith Carskadon
 4-553 Haven Carskadon
 4-554 Rebecca Carskadon
 4-555 Ida Carskadon
 4-556 Miriam Carskadon
 4-557 Ruth Carskadon
 4-558 Robert Carskadon
 4-559 Isaac Parker Carskadon
 m. 2nd to Mrs. Carrie McNeill. No issue.
- 2-494 George T. Carskadon, b. 11-1-1851, m. 2-4-1875 to Martha Ellen Johnson, b. 4-7-1850, d. 3-22-1917. Issue:
 a. Winfred (Fred) Johnson Carskadon
 b. Mary Carskadon, m. Jess Little
 c. George Carskadon
- 2-495 James Thornton Carskadon, m. to Mary Pringle
- 2-496 Charles Carskadon, m. Mollie Babb. Issue:
 4-560 Leonora Carskadon, b. 2-11-1884, m. 1-15-1907 to A. J. Hand. Issue: Five children
 4-561 Frank Carskadon
 4-562 Martha Ellen Carskadon, b. 1-30-1888, m. 6-24-1920 to Judson Blackman. Issue: Two children
 4-563 Guy Carskadon, b. 8-20-1890
- 2-497 Lucy Howard Carskadon, d. 7-20-1930, m. John E. Fetzer. Issue:
 4-564 Alice Fetzer, m. Lawrence G. Sandy
 4-565 Anna C. Fetzer, b. 6-13-1904, d. 9-11-1904
 4-566 James Philip Fetzer
 4-567 Helen Virginia Fetzer
- 2-498 Alice Carskadon, m. H. G. Storts. He died
 2-499 Margaret M. Sheetz, b. 1843, d. 1914
 2-500 Lucy Sheetz, b. 3-9-1848, (m. G. H. Johnson)
 3-401 Robert Sheetz, b. May 1850, d. 11-9-1916
 3-402 Thomas Carskadon Sheetz, b. 11-19-1852, d. 11-20-1877
 3-403 Susie Sheetz, b. 1-19-1857
- 3-404 Nancy Davis Sheetz, b. 3-19-1859, d. 1-2-1926, m. 12-26-1883 to John Decker Millar, b. 11-29-1860. Issue:
 4-568 Elizabeth Catherine (Kate) Millar, b. 12-27-1884, m. 2-22-1896 to Luther Chilton Harmison, b. 2-14-1885 (Eight children)
 4-569 Edwin Vause Millar, b. 11-10-1886, m. to Volunta Kump (three children)
 4-570 Nancy Gerstell Millar, b. 10-4-1889, m. 12-24-1910 to Andrew Jackson Belt, b. 4-19-1889. (Five children)
 4-571 Fred Millar, b. 3-5-1892, m. to Maude Haslacker
 4-572 Thomas Millar, b. 6-3-1895, m. 9-9-1916 to Sadie McTiernan (five or six children)

- 4-573 William Millar. b. 6-19-1901, m. 1st 7-13-22 to Evelyn Grant, d. 9-12-26
m. 2nd 11-17-1928 to Mary McQuirdman?
- 3-405 Catherine Head
3-406 William Head
- 3-407 Lucy Head, m. to Charles C. McDonald. Issue:
4-574 Edgar McDonald, b. 1-1-1897, m. 11-8-1921. Issue:
Charles Hetzel, and Eloree Gene McDonald
4-575 Henry McDonald, b. 1-5-1905, m. Sept. 1928 to Louise Skaggs
- Descendants of William J. Carskadon
- 3-408 Thomas Carskadon
3-409 Elizabeth (Lizzie) Carskadon
3-410 William Carskadon
3-411 Joseph Carskadon
3-412 Edward Carskadon
3-413 Lucy Carskadon
3-414 Virginia (Jennie) Carskadon
3-415 Benjamin Carskadon
3-416 Margaret Carskadon
3-417 John Carskadon
3-418 Robert Carskadon
- 3-419 Mary Bell Carskadon, b. 8-8-1857, d. 12-4-1922, m. 3-19-1880 to Bion Harmison. Issue:
4-576 Marvin C. Harmison, b. 7-31-1882
4-577 Luther Chilton Harmison, b. 2-13-1885
- 3-420 Luther Carskadon, b. 7-25-1859
3-421 Susan Sheetz Carskadon b. 3-27-1862, d. 9-13-1865
3-422 Thomas Seward Carskadon, b. 4-1-1863 or 3-30-1863, d. 8-26-1864
3-423 James W. Carskadon, m. 10-11-1893 to Jessie Grace Leps. Issue:
4-578 Richard Edwin Carskadon, b. 9-16-1894
4-579 James William (Tim) Carskadon II, b. 3-31-1899
4-580 Frederick Leps Carskadon, b. 11-21-1900
- 3-424 Edward Blackburn Carskadon, b. 6-4-1873, m. to Ethel McElfresh.
Issue:
4-581 Eleanor Carskadon
4-582 Evelyn Carskadon
4-583 Edwin Bell Carskadon
- 3-425 Newton R. Carskadon, b. 7-14-1860, d. 6-10-1901
m. to Adelaide Lafevre, b. 1-15-1856, d. 4-9-1908
- 3-426 Carrie Heck Carskadon, b. 9-5-1865, d. 3-7-1876
- 3-427 Luther Thomas Carskadon, b. 8-2-1869, d. 12-25-1922,
m. 3-4-1896 to Nina Hennen Reynolds. Issue:
4-584 Harry Reynolds Carskadon, b. 11-29-1896, m. 12-23-1920 to Kathleen Maxwell.
- 4-585 Thomas Reynolds Carskadon, b. 7-22-1900
4-586 Newton Babb Carskadon, b. 5-10-1902

- 3-428 Henry (Harry) Daniel Carskadon, b. 11-29-1873, d. 11-8-1895
- 3-429 Jane Catherine Carskadon, b. 12-23-1876, m. 2-23-1898 to George Hilliary Reynolds, b. 4-17-1871. Issue:
Catherine Suit Reynolds, b. 2-7-1899. m. James Newcomb. Issue:
James Newcomb
- 4-588 Cornelius (Neil) Hilliary Reynolds, b. 11-12-1904
- 4-589 Orlando Shay Reynolds, b. 4-23-1908
- 4-590 Jean Bunker Reynolds, b. 7-29-1911
- 3-430 Charles Andrew Carskadon, m. 1st to Flora Riggs. Issue:
Mattie Carskadon
m. 2nd to Rebecca ? . Issue:
4-592 Charles Andrew Carskadon, Jr.
- 3-431 Wessie Virginia Carskadon, m. to George Sheetz McCarty
Issue:
4-593 Aquila Brown McCarty (m. Mrs. Tom McCarty?)
4-594 John McCarty
4-595 Sheetz McCarty
4-596 Virginia McCarty, m. Louis North, (World War Veteran)
d. 1933. Issue:
Louis North, Jr., George North.
- 3-432 Lynn Carskadon, m. Mollie Glancy. Issue:
4-597 Catherine Carskadon
4-598 Thomas Carskadon
- 3-433 Earl Carskadon, m. Jessie ?
- 3-434 Nellie Carskadon, m. to John P. Fogle. Issue:
4-599 Bruce Fogle
4-600 Kenneth Fogle
5-501 Susan (Sue) Fogle
5-502 Helen Fogle
5-503 John Fogle
5-504 Dorothy Fogle
5-505 Margery Fogle
5-506 William Fogle
- 3-435 John Carskadon
- 3-436 William A. Umstot, b. 8-8-1861
- 3-437 John Umstot, b. 10-25-1863, m. 1st to Ottie Hoadley. Issue:
5-507 Edna Umstot, b. 4-18-1889, m. 8-4-1929 to Mobray ?
5-508 Elsie Umstot, b. 4-2-1895, m. to Glen Hayward
John Umstot, m. 2nd 2-8-1900 to Salemia Whipp. Issue:
5-509 Edgar Umstot, b. 9-1-1902, Died.
5-510 John Umstot, b. 2-7-1904, m. 1928 to Annie Mosser
5-511 Julia Umstot, b. 8-11-1910, m. to Floyd Wagoner
- 3-438 Alonzo Umstot, b. 6-30-1867, d. 3-2-1925
m. 1st to Viola Bramwell. Issue:
5-512 Lloyd Umstot, b. 3-12-1900, m. Helen ---

- 5-513 Ethel Umstot, b. 8-28-1903
 5-514 Dorothy Umstot, b. 1-7-1911, m. 8-6-1929 to Luke Murray
- 3-439 Sallie Umstot, b. 8-23-1869, m. 10-3-1900 to J. A. Smith.
 Issue:
 5-515 Ruth Smith, b. 5-21-1902
 5-516 Samuel Smith, b. 8-9-1904
 5-517 Catherine Smith, b. 5-31-1907
- 3-439 $\frac{1}{2}$ Zimri Umstot, b. 3-27-1871, d. 6-22-1880
- 3-440 Albert Umstot, b. 9-3-1873, m. 10-6-1908 to Clellie Heslacher, b. 10-26-1883. Issue:
 5-518 Gertrude Umstot
 5-519 Arthur Umstot
 5-520 Elizabeth Umstot
 5-521 Ernest Umstot
 5-522 Fayanna Umstot
 5-523 Ray Umstot
- 3-441 Mary Flanaga n, m. to John William Rees
 3-442 Elizabeth Adams, m. James Rees Kuykendall, b. 9-29-1878
 Issue:
 5-524 Sarah Adams Kuykendall, m. ---Salyard

End of 6th Generation

- 501 Leonard Haines Johnson, b. 2-16-1891, m. July 1920 to Hazel Dunham (He was in Air Service World War.) Issue:
 601 Robert Harry Johnson, b. March 1924
 602 Warren Johnson, b. April 1926
 603 Leonard Haines Johnson, Jr., b. May 1930
- 502 Howard Clark Johnson, b. 8-8-1893, m. August 1924 to Zelda Burns, d. 2-1-1933. Issue:
 604 Howard Clark Johnson, Jr., b. June 1926, d. 2-1-1933
 605 ----- Johnson, daughter, b. 1932, d. 2-1-1933
 m. 2nd 1935 to Margaret Gould. (Eleanor Gould Johnson)
- 503 Jessie Margaret Johnson, b. 8-23-1898, d. 9-6-1933
 m. 8-26-1921 to Horace K. Rogers. Issue:
 605 $\frac{1}{2}$ Shirley Maud Rogers, b. 10-21-1925
- 504 David Miller, b. 6-30-1892, m. 1st 12-30-1916 to Ranetta Sieb, b. 8-23-1892, d. 1921. Issue:
 606 Marjorie Miller.
 m. 2nd 1924 to Louise Reed. Adopted Robert Miller, b. 1931
- 505 Alice Miller, b. 1894, m. 1st to Clarkson V. Rogers. Issue:
 607 Clarkson V. Rogers, Jr.
 m. 2nd 1918 to Bennett L. Reling. Issue:
 Dorothy Reling, b. 1920
 Pennett Haines Reling, b. 1928
- 506 Clarence Harry Miller, b. 12-19-1895, m. to Helen E. Wood, d. 7-10-39
 One adopted daughter, Betty Ann, b. 1923.

Descendants of Henry A. Hutson

- 507 Alexander Shaw Hutson, b. 10-10-1866, m. 2-17-1891 to Elizabeth Walker
- 508 Henry Myers Hutson, b. 10-5-1868, m. 1-31-1918 to Myrtle Lemon.
Issue:
- 601 Henry (Harry) Marshall Hutson, b. 12-14-1921
- 509 Elizabeth Hutson, b. 5-27-1870, d. 2-5-1894
- 510 William Edwin Hutson, b. 1-2-1872, d. 1-25-1904
- 511 Francis (Frank) Marion Hutson, b. 7-27-1873, m. 1-15-1902 to Ora Heckert. Issue:
- 602 Elizabeth Frances Hutson, b. 5-21-1903
- 603 Marian Virginia Hutson, b. 10-24-1905
- 604 William Heckert Hutson, b. 10-20-1907
- 605 Dorothy Downery Hutson, b. 10-20-1909
- 606 Eleanor Hutson, b. 11-19-1918
- 512 Mason Faber Hutson, b. 2-2-1875, m. 11-22-1905 to Estelle V. Greynolds?
- 513 Marian Hutson, b. 11-5-1876, m. 9-14-1898 to Rev. J. M. Gillium. Issue:
- 607 Donald Asbury Gillium, b. 1-20-1900
- 608 Wilbur Alexander Gillium, b. 9-14-1901
- 514 Lucretia Hutson, b. 7-13-1881, m. 5-10-1905 to Robert Rees Parker. Issue:
- 609 Robert Hutson Parker, b. 3-17-1912
- 610 Wilbur Rees Parker, b. 11-26-1916
- 515 Edith Hutson, b. 9-24-1885, m. 9-6-1905 to Dr. Hedley V. Tweedie. Issue:
- 611 Frances Jeanette Tweedie, b. 8-23-1906
- 612 Robert Hedley Tweedie, b. 10-27-1907
- 613 Charles Henry Tweedie, b. 5-23-1909
- 614 Edith Lucretia Tweedie, b. 6-24-1912, d. 11-2-1914
- 516 Milton Hutson
- 517 Bessie Hoult
- 518 Frank Hutson
- 519 Minnie Hutson
- 520 Frederick Gerstell Hutson, b. 3-11-1875, d. 3-24-1889
- 521 Lynn Hutson, Jr., b. 8-6-1877, d. Nov. 1905
m. 3-28-1903 to Nellie M. Hardy
- 522 Hammond Johnson Hutson, b. 5-20-1879, d. 10-12-1909,
m. 11-20-1907 to Lena R. McNeill, b. 8-3-1876. Issue:
- 614 $\frac{1}{2}$ Hammond Lorraine McNeill Hutson, b. 8-31-1908
- 523 Mary Alice Hutson, b. 10-31-1884, m. 1-16-1907 to Thomas A. Beightol. Issue:
Millard A. Beightol, b. 11-12-1908
Edward Lynn Beightol, b. 7-24-1910

- Thomas Hutson Peightol, b. 11-2-1913
 Mary Katherine Peightol, b. 1-20-1916, d. 3-31-1917
 Guy Dixon Peightol, b. 1-1-1919
 Richard Allen Peightol, b. 7-15-1922
- 524 Fannie Hutson, b. 2-3-1888, m. 11-12-1930 to Dr. Koon
- 525 Elizabeth Hutson, m. March 1916 to Elmer Dixon
 526 Richard Hutson
- 527 Albert Hutson, m. May 1918 to Vina Colerick? Issue:
 Albert Rawlings Hutson, Jr., b. 1-2-1919
- 528 Paul Hutson, m. to Sara Jane Breathed. Issue:
 Jane Breathed Hutson, b. 4-20-1918
 Paul Hutson, Jr., b. 5-7-1919
- 529 Norma Rawlings, b. 3-29-1879, m. 3-5-1906 to
 Herbert J. Wentz, b. 11-30-1876, Issue:
 615 Albert C. Wentz, b. 1-17-1910, d. 10-29-1910
 616 John Rawlings Wentz, b. 4-9-1911
 617 Herbert Clark Wentz, b. 2-22-1913
- 530 Mary Rawlings, b. 5-26-1884, m. 10-3-1906 to
 Rev. Charles W. Lanham. Issue:
 618 Margaret Norma Lanham, b. 8-20-1909
 619 Eleanor Rawlings Lanham, b. 4-2-1913
 619 $\frac{1}{2}$ Charles W. Lanham, Jr., b. 1-18-1922
- 531 Lawrence Miller, d. young
 532 Mary Warner Miller
 533 Elizabeth Ewalt Miller
 534 Frank Nolton Miller (Died in Costa Rica)
 535 Clara Belle Miller
 536 Fannie Gertrude Miller
 537 John Sealy Ewalt, b. 6-29-1869, d. single, 8-30-1894
 538 George Sealy Ewalt, b. 11-11-1871
 539 Mary Rebecca Ewalt, b. 10-20-1878, d. 12-18-1884
 540 Magnolia Elizabeth Ewalt, b. 9-2-1884, m. 10-4-1905 to
 Albert Frank Schaible. Issue:
 620 Jane Ewalt Schaible, b. 5-24-1910
- 541 Nancy Lee Ewalt, b. 9-24-1920 (adopted)
 542 Manley Johnson Ewalt, b. 8-1-1922 (adopted)
 543 Rollin Augustus Podlech, b. 6-23-1881, m. 6-22-1910 to
 Lulie E. Larsen. Issue:
 621 Rollin Augustus Podlech, b. 4-26-1912
 622 John Maxmillian Podlech, b. 5-3-1914
- 544 Max A. Podlech, b. 3-18-1884, m. 1-18-1922 to Edith F. Lee
- 545 Elizabeth Martin, d. Oct. 1928, m. Dr. Harry Pyle. Issue:
 623 Gladys Pyle, m. to Ira Lucas (Three children)
- 546 Frederick Martin, m. to Ada Fishburn. Issue:
 624 Lloyd Martin
 625 Kenneth Martin

- 547 George Maslin Davis, b. 6-11-1880, d. 5-17-1921, m. 4-26-1905
to Kelly Stone Rainey. Issue:
626 George Maslin Davis, Jr., b. 7-7-1907
- 548 Lucy Virginia Davis, b. 2-17-1886, d. 4-24-1886
549 Annie Dent Davis, b. 3-31-1888
- 550 Lulu Courtright Abbott, b. 12-7-1866, m. 8-27-1902 to
Burton Dwain Herron, b. 1864. Issue:
627 Cornelia Courtright Herron, b. 12-9-1903
628 John Abbott Herron, b. 12-29-1904, m. July 1938 to
Mary Biggs
629 Helen Johnson Herron, b. 9-12-1910
- 551 Winfred (Fred) Johnson Carskadon, b. 9-5-1877, d. 1935
- 552 Mary Carskadon, b. 10-3-1880, m. 4-28-1909 as 2nd wife to
Jesse T. Little, b. 10-5-1856, d. 8-12-1927. Issue:
630 Jesse Carskadon Little, b. 6-11-1913 (or 6-1-1913)
- 553 George Abbott Carskadon, b. 3-8-1883, m. 11-19-1922 to
Elizabeth Hoffman
- 554 Edna Babb, b. 3-3-1880
- 555 Lulu Babb, b. 11-23-1884, d. 3-28-1936, m. 5-18-1911 to
Paul F. Kinnison, b. 1-1-1885. Issue:
631 Virginia Kinnison, b. 6-10-1914
632 Frances Kinnison, b. 9-24-1919
- 556 Mary Pauline Gelwicks
- 557 Isabel Jewel, b. 8-13-1909, d. 7-17-1933
- 558 Elizabeth J. Johnson, b. 10-12-1910
559 Ruth Johnson, b. 3-18-1912
560 Pauline Johnson, b. 10-4-1913
561 Richard Johnson, b. 9-8-1915
562 Robert Johnson, b. 10-26-1916
563 Marjory Louise Johnson, b. 6-7-1922
564 Harold Clifford Johnson, Jr., b. 10-31-1910
565 Edith Johnson, b. 9-25-1912
566 Dorothy Johnson, b. 4-17-1915
567 Charlotte Johnson, b. 8-17-1917
568 Marie Etta Johnson, b. 11-7-1869, m. 5-19-1890 to
Marshal W. Dorsey. Issue:
633 Maude Dorsey, b. 9-6-1891, m. 1st 10-24-1908 to Rev. Wilbur
Hestwood, b. 10-12-1889, d. 12-11-1918. Issue:
Wilbur Hestwood, Jr., b. 12-16-1916
Charles Hestwood, b. 4-2-1918
Maude Dorsey, m. 2nd John Albertson
634 Harold Dorsey, b. 2-21-1899, d. 6-16-1915
- 569 W. D. Rees Johnson, b. 11-22-1874, d. single 3-7-1910

- 570 William Johnson, b. 4-20-1869, m. to Grace Lockwood. Issue:
 635 Mabel Johnson, b. 10-17-1907
 636 Lillian Johnson, b. 4-2-1909
 637 George William Johnson, b. 1911, d. 1911
 638 Roy Johnson, b. 12-8-1913
 639 Louise Johnson, b. 10-22-1915
 640 Mildred Johnson, b. 6-11-18
 640 $\frac{1}{2}$ Bettie Ann Johnson, b. Feb. 1928
- 571 Edward A. Johnson, b. 6-13-1871
 572 George H. Johnson, b. 3-20-1874, m. 8-17-1915 to
 Rebecca Blue, b. 2-7-1876
- 573 Earl Rees, b. ? d. single 2-9-1934
- 574 Pearl Sheetz, b. 7-7-1890, m. 11-26-1919 to Elijah S. Taylor.
 Issue:
 641 James Elijah Taylor, b. 3-23-1921
 642 Pettie Sue Taylor, b. 12-21-1922
- 575 James E. Sheetz, Jr., b. 6-18-1891, m. to Anna Pauline Rothrock.
 Issue:
 643 Eva Lee Sheetz, b. 10-29-1918
- 576 Dalton Johnson Sheetz, b. 7-26-1898, m. 12-31-1918 to Elsie Jane
 Kesner. Issue:
 644 Frederick Allen Sheetz, b. 11-15-1920
 645 Dalton Douglas Sheetz, b. 2-15-1925
- Descendants of William Johnson:
- 577 Louis Huling, m. to Allie ?
 578 Parker (Park) Huling, d. young
 579 Martha Huling, m. to John De Mass
- 580 Mollie Huling, m. to Louis McConnell.
- 581 Aldridge Huling, m. 1st to ? Bragg, died. M. 2nd to ?
- 582 George Huling, dead, m. to Sallie Withers. Issue:
 646 Everett Huling
 647 George Huling
- 583 Walter Huling, m. to Catherine (Katie) Wright. Issue:
 648 Leta Huling
 649 Mary Huling
 650 Edith Huling
 651 Walter Huling
 652 Howard Huling
 653 (one or two others?)
- 584 Alice (Allie) Huling, m. to William Orchard. Issue:
 654 Several children
 655

585 Dolly Huling, m. to Claude Bowen. Issue:
656 Chloe Bowen
657 Willis Bowen
658 Ellis Bowen
659 Other children

586 Lawrence Huling, d. young

587 Chester Huling, m. to Mamie Herriott. Issue:
660 Hazel Huling
661 ? Huling
662 ? Huling

588 Ellis Huling, m. to Ethel Bradford. Issue:
663 ? Huling (son)
664 ? Huling (son)
665 ? Huling (son)

582 $\frac{1}{2}$ William Bell

583 $\frac{1}{2}$ Nancy (Nannie) Bell

584 $\frac{1}{2}$ Ellie Bell

585 $\frac{1}{2}$ Lyda Bell

586 $\frac{1}{2}$ James Bell

587 $\frac{1}{2}$ Margaret Perry, m. to William E. Wilkerson. Issue:
666 Ethel Wilkerson
667 Maud Wilkerson
668 Steifle Wilkerson

588 $\frac{1}{2}$ William Perry m. to Eva Browning. Issue:
669 Lola Perry
670 Julia Perry
671 Alice Perry
672 Joseph (Joe) Perry
673 William Perry
674 Lawrence Perry
675 John Perry
676 Esther Perry
677 ? Perry (son)

589 Ella Perry, m. Clement Morris. Issue:
678 Virgil Morris
679 Perry Morris
680 Verna Morris
681 Anna Morris

590 Oliver Perry, m. Elsie Bowen. Issue:
682 Geneva Perry
683 James Perry
684 ? Perry (daughter
685 ? Perry

- 591 Anna Perry, m. Thomas Hunsaker?
- 592 Edward Perry, m. to Nina Woodward. Issue:
 686 Lulu Perry
 687 ? Perry (daughter)
 688 ? Perry (daughter)
 689 ? Perry (daughter)
 690 ? Perry (daughter)
 691 ? Perry (daughter)
- 593 Harriet (Hattie) Perry, m. to Dr. Humphrey. Issue:
 692 Roe Humphrey
 693 Bernice Humphrey
- 594 Robert Perry, m. to Grace Welch. Issue:
 694 Lodema Perry
 695 ? Perry (daughter)
- 595 Gipson (Gip) Perry, m. to Elizabeth (Bessie) Smith. Issue:
 696 ? Perry (daughter)
- 596 Alma Perry, m. to Glen McCune, Issue:
 697 ? McCune (daughter)
 698 ? McCune (daughter)
 699 ? McCune (daughter)
 700 ? McCune (daughter)
- 597 Mary (Mamie) Perry, m. to Ora Reid, Issue:
 2-601 Harold Reid
 2-602 Lorena Reid
- 598 Carl Perry, m. to Mary Fisher
 Descendants of W. G. Johnson, son of William Johnson
- 599 William Allen Johnson, m. to Emma Locket. Issue:
 2-603 Bertha Johnson
 2-604 John Johnson
 2-605 Glen Johnson
 2-606 Orville Johnson
- 600 William Gipson (Gip) Johnson, Jr.
- 2-501 Parker (Park) Johnson, unmarried ?
- 2-502 Florence Johnson
 Descendants of Michael Blue Kuykendall
- 2-503 William Johnson Kuykendall, b. 5-2-1877, d. 5-3-1936, m. 4-16-1913
 to Nannie Lewis Miller, b. 7-13-1892. Issue:
 2-607 Harriet Miller Kuykendall, b. 6-26-1914
 2-608 Charlotte Elizabeth Kuykendall, b. 9-10-1915
 2-609 William Johnson Kuykendall, Jr., b. 5-14-1918

- 2-504 James Rees Kuykendall, b. 9-29-1878, m. to Elizabeth (Lizzie) Adams. Issue:
- 2-610 Sarah Elizabeth Kuykendall, b. 2-21-1917, m. ? Salyard
- 2-505 Edwin Russell Kuykendall, b. 9-26-1880, m. 1st 1906 to Anne Lee Rinehart, b. 7-23-1886, d. 9-14-1917. Issue:
- 2-611 Eugene Kuykendall, b. 10-28-1906, m. 12-13-1927 to Olive Shada Dunbar
Edwin Russell Kuykendall m. 2nd 5-1-1920 to Grace A. Sheffler. Issue:
- 2-612 Marvin Donaldson Kuykendall, b. 1-1-1921
- 2-613 Kenneth Rea Kuykendall, b. 2-18-1922
- 2-614 James Lawson Kuykendall, b. 12-18-1923
- 2-615 Mary Ellen Kuykendall, b. 9-10-1925
- 2-616 Infant, died
- 2-617 Infant, died
- 2-506 Robert Elijah Kuykendall, b. 9-9-1882, m. 1-11-1910 to Lydia Fleek. He died 5-12-1937. Issue:
- 2-618 Pauline Johnson Kuykendall, b. 2-10-1911
- 2-619 Robert Rinehart Kuykendall, b. 2-10-1913
- 2-620 John Michael Kuykendall, b. 6-29-1917
- 2-621 Ernest Russell Kuykendall, b. 9-26-1918
- 2-622 Arthur Greenwell Kuykendall, b. 6-7-1920
- 2-507 Claude Lawson Kuykendall, b. 10-10-1885
- 2-508 Sallie May Kuykendall, b. May 6-1888, m. 1-11-1911 to Vincent W. Cunningham
- 2-509 Maude Blue Kuykendall, b. 3-24-1892
- 2-510 Henry Rees Johnson, b. 11-20-1884, d. 11-21-1884
- 2-511 Nellie Johnson, b. 3-30-1886, d. 12-8-1919, m. 6-21-1917 to Edward O. Abernethy. Issue:
- 2-623 Mary Abernethy, b. 7-29-1918, d. 8-10-1918
- 2-623 $\frac{1}{2}$ Jane Abernethy, b. 7-5-1919
- Descendants of Abraham Johnson and Susan M. Parker
- 2-512 Susan Rebecca Fox, b. 11-8-1868, m. 11-6-1895 to Alfred Vause Parker, b. 7-3-1869. Issue:
- 2-623 $\frac{1}{3}$ Nancy Jane Parker, b. 9-8-1896, m. 5-14-1918 to Paul Cresap Harmison. Issue:
Sue Jane Harmison, b. 2-25-1919
Paul Parker Harmison, b. 12-14-1921
Virginia Helen Harmison, b. 5-4-1924
Richard Fitzgerald Harmison, b. 9-3-1926
- 2-623 $\frac{1}{4}$ Peyton Fox Parker, b. 9-30-1902, m. 11-24-1924 to Vivian Lenore Junkin, b. 9-13-1904. Issue:
William Vause Parker, b. 8-22-1925
Patricia Ann Parker, b. 7-11-1930
- 2-623 $\frac{1}{5}$ Dorothy Sue Parker, b. 12-20-1910, m. 8-18-1929 to Forrest Dale Parker. Issue:
Kenneth Dale Parker, b. 11-1-1931

- 2-513 Carrie Bell Fox, b. 7-2-1870, m. to George E. Harmison
 b. 11-8-1863. Issue: Leonard David Harmison, b. 1-24-1907
 d. 3-26-1911
- 2-514 Edwin Johnson Fox, b. 2-26-1872
- 2-515 Elizabeth May Fox, b. 10-27-1873
- 2-516 David Vause Fox, b. 1-21-1875
- 2-517 Nannie Bell Rinehart, b. 10-20-1875, d. 11-17-1905
- 2-518 James Isaac Rinehart, b. 11-17-1877, d. 12-12-1908
- 2-519 Lulah Katherine Rinehart, b. 5-11-1884
 m. 1st 2-23-1904 to Charles Edward Bright, b. 7-30-1884
 d. 10-10-1918. Issue:
 Alice Virginia Bright, b. 3-29-1905, m. 4-15-1924 to
 Herman Nelson Wagoner. Issue:
 Herman Nelson Wagoner, Jr., b. 4-15-1925
 Martha Louise Wagoner, b. 11-21-1928
- 2-624 Louise Rinehart Bright, b. 6-30-1906, m. 6-9-1926 to
 Dr. Harry Teter, b. 7-7-1903.
- 2-625 Eleanor Ann Bright, b. 8-28-1913, d. 10-1-1914
- 2-626 Charles Edward Bright, Jr., b. 11-9-1915
- 2-628 Helen Rebecca Bright, b. 9-7-1917
- Mrs. C. E. Bright, m. 2nd 9-22-1928 to J. H. A. Brown,
 b. 7-5-1867
- 2-520 Henry (Harry) Carden Johnson, b. 10-17-1887, d. 10-7-1927
 m. 1-29-1913 to Maude E. Hemler, b. 11-17-1890. Issue:
 Richard Carden Johnson, b. 8-19-1915
 Helen Hemler Johnson, b. 11-30-1916
 Edward Francis Johnson, b. 2-16-1920
- 2-521 Oscar Wagoner Johnson, b. 7-17-1889, m. 11-27-1910 to
 Eliza Bessie Cheshire. Issue:
 Irene Elizabeth Johnson, b. 9-4-1911
- 2-629 Oscar Wagoner Johnson, Jr., b. 8-13-1913
- 2-630 Kathryn Rebecca Johnson, b. 6-1-1915
 Marjorie Cheshire Johnson, b. 4-13-1917
 Anna Mildred Johnson, b. June 1920
 Charles Hampton Johnson, b. 7-24-1922
 Dellert Hoffman Johnson, b. 12-23-1926
- 2-522 Ella Mac Johnson, b. 10-11-1891
- 2-522 $\frac{1}{2}$ Una French Johnson, b. 7-17-1893, d. 4-19-1896
- 2-523 Bernice Irene Johnson, b. 7-16-1896
- 2-524 Charles Marvin Johnson, b. 11-14-1901, m. 11-3-1923 to
 Ann Sigler, b. 7-28-1900. Issue:
 Joanne Johnson, b. 2-24-1925
- 2-525 Carter Johnson, b. 6-10-1904
- 2-526 Lulu Marie Johnson, b. 8-5-1907, m. 6-14-1930 to
 Alvin R. O'Neal

- 2-527 Carl Brown Rees, b. 2-6-1887, m. 11-1-1930 to Anna Lucille Hill
 Descendants of Matilda Rees and E. Chandler Rinehart
- 2-528 Edward Rinehart, m. to Clara Milligan
- 2-529 Cora Jane Rinehart, m. to Joseph Wallace. Issue:
 2-632 Elizabeth Chandler Wallace
- 2-530 Edna Furr Rees, b. 2-4-1884, d. 9-7-1903
 2-531 Harriet (Hattie) Rees, b. 8-18-87, m. to
 Rev. Frank Ernest Harlow, b. 2-1-1884. Issue:
 2-633 Bettie Frances Harlow
 2-634 John Rees Harlow
- 2-532 Elsie Rees, b. 7-17-1890, m. to Glenn Toothman, b. 8-25-1891
 Issue:
 2-635 James Sterling Toothman, b. 11-3-1916
 2-636 Frederick Rees Toothman, b. Oct., 1918
 2-637 Glenn Jacob Roy Toothman, b. 1920
 2-638 Melvin Lee Toothman, b. 8-17-1922
 2-639 Bettie Jane Toothman, b. 12-24-1924
- 2-533 Jessie Rees, b. 4-14-1893, m. to Myron Huston. Issue:
 2-640 Mary Alyce Houston, b. 1-12-1927
 2 other children
- 2-534 James Harold Rees, b. 1-16-1896, m. to Blanche Rockenstein
- 2-535 Melvin Davis Rees, b. 1-15-1899, m. to Virginia Allen. Issue:
 2-641 Jean Elizabeth Rees, b. Nov. 19, 1925?
 2-536 Franklin J. Rees, b. 6-20-1902, d. 5-17-1903
 2-537 James Buchanan Rees, Jr., b. 11-7-1907
 2-538 Malcolm Rees, b. March, 1908
 2-539 Mary Rees, b. 1-2-1909
 2-540 Virginia Rees, b. 2-10-1910
 2-541 Harry Rees, b. Sept., 1911
 2-542 Ann Sheetz Rees, b. 1-1-1913
- 2-543 Henrietta Seymour, b. 9-9-1885, m. 1914 to Bernard Brydon,
 b. 8-27-1879. Issue:
 2-642 Virginia Lee Brydon, b. 5-7-1921
 2-642¹₂ Henrietta Seymour Brydon, b. 3-12-1927
- 2-544 Mabel Seymour, b. 4-5-1890, m. 10-17-1912 to
 Frederick Peddicord
- 2-545 Herbert Felix Seymour, b. May, 1893, drowned July 3, 1910
 2-546 Charles Seymour, Jr., b. 10-12-1904
- 2-547 Dorothy Seymour, b. 8-25-1907
- 2-548 Clarence Rees, b. about 1906
 Descendants of John W. Rinehart
- 2-549 Mary Buckner Rinehart, b. 2-7-1881, m. 9-24-1902 to
 John David Blue, b. 12-30-1878. Issue:

- 2-643 Helen Howison Blue, b. 7-9-1903
 2-644 John Rinehart Blue, b. 10-13-1905
 2-645 Kathleen Harness Blue, b. 2-20-1908
 2-646 David Fox Blue, b. 9-24-1916, d. 7-19-1919
- 2-550 Elijah Rinehart, b. 11-19-1883, m. to Fannie High. Issue:
 2-647 John Wilson Rinehart
 2-648 Susan Rinehart
 2-649 Elijah Rinehart
- 2-551 Helen Rinehart, b. 11-16-1885, m. 1904 to George S. Herriott.
 He died 1919. Issue:
 2-650 Susan Rinehart Herriott, b. 3-8-1905
 2-651 Glendora Lee Herriott, b. 8-24-1906
 2-652 George Ephriam Herriott, b. 9-22-1908
- 2-552 Anne Lee Rinehart, b. 7-23-1886, d. 9-14-1917, m. 9-13-1906 to
 Edwin Russell Kuykendall (2-505) b. 9-26-1880. Issue:
 Eugene Kuykendall (2-611) b. 10-28-1906, m. to Olive Shada Dunbar
- 2-553 John Rinehart, b. 5-5-1888, m. to Vivian ? . Issue:
 John Kenneth Rinehart, b. 12-11-1930
 Robert Howison, b. 11-27-1931
 Helen Josephine, b. 4-12-1939
- 2-554 Minnie Dunnington Rinehart, b. 1-23-1893, d. 1-26-1928, m. 3-22-1927
 to C. A. Wagoner. Issue:
 2-653 Marian Dunnington Wagoner, b. 1-26-1928
- Descendants of Jennie Rinehart and Jacob S. Reinhart
- 2-555 Edwin Grove Reinhart, b. 12-4-1881, d. 12-30-1882
 2-556 Harry Lee Reinhart, b. 6-27-1885, m. 6-24-1916 to
 Una Laura Price.
 2-557 Alice Taylor Reinhart, b. 5-29-1889
 2-558 Lillie Chandler Reinhart, b. 6-5-1892
 2-559 Louise Grove Reinhart, b. 8-25-1894, m. 6-16-1926 to
 Theodore W. Rieve
 2-560 Robert Christian Reinhart, b. 4-5-1897
 2-561 Jacob Stephen Reinhart, Jr., b. 11-13-1899
- 2-562 Agnes Taylor, b. 8-6-1877, m. to Alfred T. Braun. Issue:
 2-654 Frances Braun, b. 9-5-1907, d. 8-21-1932
 2-655 Ruth Braun, b. 4-2-1910
 2-656 Phyllis Braun, b. 9-24-1912
- 2-563 Blanche Taylor
- Descendants of Lizzie Rees Parker
- 2-564 Robert Rees Parker, b. 1873? m. to Lucretia Hutson. Issue:
 2-657 Robert Parker
 2-658 Wilbur Parker
- 2-565 Lena May Parker, b. 12-16-1875, m. 8-6-1895 to
 Edward Caudy Marker, b. 6-17-1872. Issue:

- 2-659 Ella Marie Marker, b. 6-26-1896, m. 3-27-1917 to Benjamin Franklin Hartman. Issue:
Jessie Hartman, b. 2-28-1918
Harold Hartman, b. 2-18-1922
- 2-660 Clara Lovela Marker, b. 9-22-1899, m. 5-5-1923 to Henry Green. Issue:
Madeline Green, b. 2-3-1924
Gordon Henry Green, b. 1- 1926
- 2-661 Oscar Marker, b. 9-30-1901, m. Ella Deffenbaugh. Issue:
Ella Mae Marker, b. 10-17-1927
- 2-662 Robert Caudy Marker, b. 1-21-1905, m. Pearl Smith. Issue:
Dorothy Maxine Marker, b. 2-11-1930
- 2-663 Ashford Rees Marker, b. 5-8-1907, d. 8-17-1921
- 2-664 James Marker, b. 6-30-1909
- 2-665 Edna Marker, b. 9-21-1912
- 2-666 Lena Virginia Marker, b. 10-29-1914
- 2-667 John William Marker, b. 4-15-1917
- 2-566 Mary Sue Parker, b. 9-18-1877, m. 11-30-1910 to Renick Brady, b. 6-18-1874. Issue:
Felix Brady, b. 9-9-1911
- 2-669 Ellen Caroline Brady, b. 7-15-1913
- 2-670 Mary Margaret Brady, b. 3-31-1920
- 2-567 Roberta Margaret Parker, b. 7-16-1880? Single
- 2-568 Wade Rees Herriott
- 2-569 Charles Franklin Herriott, m. 9-23-1914 to Nannie Blue Long.
Issue:
2-670₂¹ Charles Robert Herriott, 12-4-1917
2-670₃¹ Nancy Elizabeth Herriott, b. 6-14-1924
- 2-570 Lillie Ellen Herriott
- Descendants of William Johnson (214)
- 2-571 John Taylor Johnson Dye, b. 4-3-1863, d. 8-7-1864
- 2-672 Friend Taylor Dye, b. 1-18-1865, m. 9-14-1893 to Vena Riley, b. 10-17-69. Issue:
Ruth E. Dye, b. 7-5-1906
- 2-573 Elijah P. Dye, b. 3-27-67, m. 3-2-1893 to Hattie W. McKusick, b. 11-9-1866. Issue:
2-672 Mabel Taylor Dye, b. 7-26-1894, m. 3-24-1921 to George Selden Jones
- 2-673 Georgia Ellis Dye, b. 12-22-1895, m. 8-19-1921 to Presley Walton Hill
- 2-674 Arthur P. Dye, b. 12-12-1897
- 2-675 Harold H. Dye, b. 8-17-1899, m. 3-30-1919 to Genevieve Fox.
Issue: Grace Eldon Dye, b. 7-24-21
- 2-676 John Jay Dye, b. 7-16-1901
- 2-677 Gertrude E. Dye, b. 2-1-1904
- 2-678 Charles F. Dye, b. 12-9-05

- 2-679 Robert L. Dye, b. 11-20-1907
 2-680 Dale Dye, b. 11-25-1909
- 2-574 Rev. George R. Dye, b. 4-19-1870, m. 9-1-1891 to
 Ella F. McKusick, b. 6-29-1871. Issue:
 2-681 Florence A. Dye, b. 10-19-93
 2-682 Helen M. Dye, b. 1-3-1898
 2-683 Friend Philip Dye, b. 3-18-1900
 2-684 George Rector Dye, b. 1-4-1902
- 2-575 Mahala Florence Dye, b. 7-24-1874, d. 11-16-1890
- 2-576 Florence L. Johnson, b. 7-25-1873, m. 1-19-1910 to
 Charles Homer Ireton. Issue:
 2-685 Ada Ann Ireton, b. 1-19-1911
 2-686 George Riley Ireton, b. June, 1912
- 2-577 Ella A. Johnson, b. 5-4-1875
- 2-578 Maude E. Price, b. 12-29-1882
- 2-579 John Benson Price, b. 8-19-1885, m. 5-4-1910 to
 Gladys Levere Parmalee. Issue:
 2-687 Dorothy Jeanette Price, b. 6-1-1911
 2-688 Louise Mindwell Price, b. 6-27-1912
 2-689 John Benson Price, III, b. 8-3-1915
 2-690 Robert Price, b. 11-5-1920
- 2-580 Edith McMahan Price, b. 6-5-1887, m. 10-20-1912 to
 George Brooke Crawford, b. 4-21-1886
 2-691 George Price Crawford, b. 9-3-1913
- 2-581 Beulah J. Price, b. 4-26-1890, m. 1-1-1908 to
 Clyde A. Carr, b. 3-24-1888
 2-692 Edna Marie Carr, b. 8-20-1911
- 2-582 Frank R. Price, b. 8-10-1892
 2-583 George J. Price, b. 5-14-1895, d. 10-8-1895
 2-584 Howard R. Price, b. 9-26-1897, d. 8-6-1898
- Descendants of Catharine Johnson Cochran
- 2-585 Kittie Cochran, b. 11-6-1866
- 2-586 Maria (Rina) Cochran, b. 12-30-1868, m. 7-18-1893 to
 John C. Smithson, b. 4-5-1869. Issue:
 2-693 Neil C. Smithson, b. 8-12-1894, m. 1919 Helen Day
 2-694 Thomas W. Smithson, b. 12-14-1897, d. July, 1898
 2-695 Marion C. Smithson, b. 1-1-03
- 2-587 Mary E. Cochran, b. 5-31-1871, d. 2-15-1876
 2-588 Julia M. Cochran, b. 5-3-1873, m. 11-10-1897 to
 F. A. Hammatt, b. 11-10-1874. Issue:
 2-696 Edith A. Hammatt, b. 8-31-1899
 2-697 Wilma May Hammatt, b. 5-17-1902

- 2-698 Marion F. Hammatt, b. 6-21-1904
 2-699 Howard A. Hammatt, b. 6-23-1906
 2-700 Harold S. Hammatt, b. 5-28-1908
- 2-589 Edwin B. Cochran, b. 4-30-1878, m. 2-2-1907 to
 Elizabeth F. Jones, b. 1-8-1884. Issue:
 3-601 Virginia K. Cochran, b. 3-24-1908
- 2-590 Melvina May Hutchinson, b. 4-17-1866, m. 8-2-1887 to
 D. S. Van Matre, b. 1-17-1840, d. 1-28-1907. Issue:
 3-602 John A. Van Matre, b. 10-2-1888
 3-603 D. S. Van Matre, Jr., b. 1-16-1890
 3-604 Robert H. Van Matre, b. 6-14-1891
- 2-591 John Friend Hutchinson, b. 1-9-1868, m. 6-20-1894 to
 Grace Gray Finnell, b. 1-15-1869

Descendants of Mary Cochran Hutchinson

- 2-592 Sue R. Hutchinson, b. 1-5-1870, d. 10-8-1889
 2-593 Mary E. Hutchinson, b. 6-9-1872, m. 9-16-1896 to
 Samuel Logan, b. 7-5-1872. Issue:
 3-605 Charles Wesley Logan, b. 8-1-1897, d. 11-24-1897
 3-606 Samuel G. Logan, b. 11-30-1898, d. 6-15-1899
 3-607 Edith V. Logan, b. 5-10-1902
- 2-594 Catherine (Kitty) Hutchinson, b. 2-27-1874, m. 10-6-1897 to
 John P. Harris, Jr., b. 2-29-1872. Issue:
 3-608 John H. Harris, b. 6-1-1901
 3-609 Helen V. Harris, b. 4-16-1904
 3-610 Mary Rachel Harris, b. 5-10-1915
- 2-595 Eliza Hutchinson, b. 8-29-1877, m. 5-3-1898 to
 Clyde R. Partlett, b. 1-10-1877, d. 6-22-1911. Issue:
 3-611 Margaret D. Bartlett, b. 7-24-1899
- 2-596 Donna Hutchinson, b. 2-29-1879, m. 10-26-1904 to
 Fred L. Summers, b. 12-26-1877. Issue:
 Fred L. Summers, Jr., b. 7-23-1905
 3-612 Mary E. Summers, b. 8-1-1909
- 2-597 Lucretia G. (Crete) Hutchinson, b. 9-6-1881, m. 5-4-1907 to
 Ernest W. Mallory, b. 12-1-1879. Issue:
 3-614 Dana Wesley Mallory, b. 9-17-1909
 3-615 Ernest Lawrence Mallory, b. 5-25-1912
 3-616 Sue Elizabeth Mallory, b. 8-27-1913

Descendants of Catherine Johnson Cochran

- 2-598 Margaret E. (Maggie) Cochran, b. 1-17-1871, m. 11-30-1893 to
 John W. Stickling, b. 3-9-1869. Issue:
 3-617 Joseph W. Stickling, b. 12-3-1894
 3-618 ? Stickling, (daughter) b. 9-25-1896
 3-619 John H. Stickling, b. 8-29-1897
 3-620 Roy E. Stickling, b. 9-9-1899

- 3-621 Margaret Edith Stickling, b. 5-11-1902
 3-622 Deal Franklin Stickling, b. 12-24-1911
- 2-599 Laura V. Cochran, b. 1-22-1874
- 2-600 Roy E. Cochran, b. 7-28-1876, m. 7-5-1911 to
 Mary E. Tichnor
- 3-623 ? Cochran, b. 1919
- 3-501 Elizabeth Cochran, b. 12-13-1878, m. 12-26-1907 to
 Dr. A. F. V. Davis, b. 3-6-1884
- 3-502 Rosa Cochran, b. 8-16-1882, m. 1898 to John H. Reese.
 Issue:
 3-624 Raymond Henry Reese, b. 4-25-1899
 3-625 Clifford Lee Reese, b. 2-3-1901
 3-626 Ernest Leslie Reese, b. 2-21-1903
 3-627 Richard Earl Reese, b. 9-7-1908
- 3-503 Freddie Cochran, b. 5-21-1886, d. 1-29-1887
 3-504 May Cochran, b. 5-3-1888, d. 5-11-1888
 3-505 Richard (Dicky) Cochran, b. 12-5-1889
- 3-506 Lulu V. Cochran, b. 10-9-1876, m. 1st 7-15-1905 to
 James P. Lyons, b. 10-19-1882
 Lulu V. Cochran, m. 2nd 4-22-1911 to Wilbur Harold
- 3-507 Friend Cochran, b. 1-28-1878, m. 10-2-1907 to Margaret
 Gilchrist, b. 2-25-1888. Issue:
 3-628 Marion Parker Cochran, b. 2-12-1909
 3-629 John Davidson Cochran, b. 1-8-1915
 3-630 George Gilchrist Cochran, b. 9-1-1916
- 3-508 George D. Cochran, b. 10-1-1883, m. 7-6-1907 to
 Nellie E. Crider, b. 8-15-1887. Issue:
 3-631 Friend Crider Cochran, b. 4-7-1908
- 3-509 Friend C. Huff, b. 11-12-1875
- 3-510 Kenner P. Huff, b. 10-22-1877, m. 6-15-1904 to
 Nellie E. Miller, b. 3-1-1884. Issue:
 3-632 Louis Alphus Huff, b. 5-2-1905
 3-633 Dorothy Pauline Huff, b. 5-16-1908
 3-634 Robert Lee Huff, b. 8-20-1911
 3-635 Richard Marion Huff, b. 1-16-1913
 3-636 Katherine Juanita Huff, b. 12-13-1914
- 3-511 Kate Huff, b. 1-7-1880, m. 9-1-1904 to David F. Appling,
 b. 6-11-1877. Issue:
 3-637 Fulton B. Appling, b. 7-18-1905
 3-638 Richard H. Appling, b. 2-3-1909
 3-639 Alfred Neil Appling, b. 1-8-1911
 3-640 Infant son, b. 1914, d. 1914
- 3-512 Norman L. Huff, b. 3-22-1883

- 3-513 Joseph E. Huff, b. 3-7-1885, m. 6-12-1907 to Pearl E. Coulter, b. 5-13-1883. Issue:
3-641 Margaret Helen Huff, b. 1910
- 3-514 Virginia (Virgie) Huff, b. 4-22-1886, d. 6-7-1887
- 3-515 Grace Cochran, b. 9-26-1889, m. 6-3-1914 to Earl King
Issue:
3-642 Mary King, b. 3-14-1915
3-643 Earl Cochran King, b. 1-18-1918
- 3-516 Maude Cochran, b. 4-5-1894
- 3-517 Friend Morris Cochran, b. 10-14-1897, m. 6-23-1920 to Margaret Speicher
- 3-518 Rosa V. Hammett, b. 5-17-1883, m. 7-27-1910 to James Blaine Ghent. Issue:
3-644 Infant b. 8-9-1911, d. 8-9-1911
3-645 Mary Virginia Ghent, b. 12-23-1912
3-646 Edward Flaine Ghent, b. 1920
3-647 Elizabeth Ann Ghent, b. 11-5-1917
- 3-519 Mary C. Hammett, b. 2-20-1885, m. 1-1-1906 to Homer G. Mallory, b. 9-24-1879. Issue:
3-648 William E. Mallory, b. 11-15-1906
3-649 Donald H. Mallory, b. 10-16-1908
3-650 Julia Ann Mallory, b. 7-10-1911
3-651 Harold Homer Mallory, b. 11-2-1912
3-652 ? Mallory, (son) b. Aug., 1916
- 3-520 John C. Hammett, b. 1-18-1888, m. 10-20-1909 to Harriet (or Hazel) H. Ogden, b. 3-20-1887. Issue:
3-653 Julia Elizabeth Hammett, b. 9-2-1911
3-654 John Cochran Hammett, b. 10-31-1913
3-655 Noah Edward Hammett, b. 7-15-1910, d. 9-18-1916
3-656 George Ogden Hammett, b. 2-28-1917
3-657 Rachel Ruth Hammett, b. 1-21-1920
- 3-521 Friend C. Cassidy, b. 11-3-1880, m. 9-6-1905 to Emma E. Peters, b. 11-3-1884
- 3-522 Frank Cassidy, b. 9-16-1886, m. 11-12-1912 to Mabel Ruth Sears.
Issue:
3-658 Helen Virginia Cassidy, b. 7-21-1913
- 3-523 Flossie M. Cassidy, b. 12-12-1893, m. 9-21-1910 to Ralph W. Pepin. Issue:
3-659 Flora Virginia Pepin, b. 2-19-1912, d. 10-13-1912
3-660 Dorothy Belle Pepin, b. 2-17-1914
2-661 Earl Darrell Pepin, b. 2-2-1918
- 3-524 Edna E. Sheets, b. 11-18-1885, m. 12-25-1910 to William Winter Clark. Issue:

- 3-662 Earl William Clark, b. 9-12-1911
 3-663 ? Clark, son, died young
 3-664 Dorothy Arlee Clark, b. 10-23-1915
 3-665 Max Dale Clark, b. 8-1-1918
 3-666 Alice Jean Clark, b. 1-3-1920
- 3-525 Henry Dale Sheets, b. 4-30-1891
- 3-526 Ruth Cochran Sheets, b. 1-3-1902, m. 4-13-1921 to
 Alva Strait. Issue:
 3-667 Robert Alvin Strait
 3-668 William Lewis Strait
- 3-527 Walter J. Gallaher, b. 10-13-1879, d. 8-3-1903
 3-528 Silas J. Gallaher, b. 2-15-1882, m. 6-28-1914 to
 Ethel Neill
 3-669 Miriam Neill Gallaher, b. 6-10-1915
 3-670 Elizabeth (Betty) Jeanne Gallaher, b. 9-13-1917
 3-671 Samuel James Gallaher, b. 1-2-1920
- 3-529 William Okey Bookman, b. 12-18-1885
- 3-530 Hugh Leslie Bookman, b. 1-28-1889
- 3-531 Bessie H. Bookman, b. 8-23-1891, m. 12-27-1917 to
 Earl C. Dye. Issue:
 3-672 Delavan Smith Dye, b. 9-6-1918
 3-673 Richard Smith Dye, b. 9-6-1918
- 3-532 Atlee DeWitt Bookman, b. 7-26-1894, m. 12-15-1920 to
 Martha Blanche DeVol
- 3-533 Douglas G. Bookman, b. 10-29-1896
- 3-534 Laura Johnson, b. 7-12-96, d. 7-19-1896
- 3-535 Daniel H. Reynolds, b. 8-20-1891, m. 5-19-1915 to
 Ethel Marie Fenton
- Descendants of William Johnson
- 3-536 Arthur H. Reynolds, b. 9-23-1896
- 3-537 Bessie L. Johnson, b. 4-27-1874, m. 12-11-1909 to
 Graham Grier, b. 10-7-1871
- 3-538 Charles Johnson, b. 9-21-75, m. 7-5-1899 to Virginia
 M. Towles, b. 4-12-1880. Issue:
 3-674 Carl R. Johnson, b. 1-6-1901
 3-675 Elizabeth H. Johnson, b. 11-10-1902
 3-676 Ralph G. Johnson, b. 8-9-1905
 3-677 Kathryn L. Johnson, b. 11-13-1907
 3-678 Kennett Emerson Johnson, b. 1-31-1910, d. July, 1910
 3-679 James Russell Johnson, b. 5-4-1911
 3-680 Harold Dale Johnson, b. 12-18-1913

- 3-539 Emma N. Johnson, b. 11-22-1879, d. 1-12-1881
 3-540 Effie May Johnson, b. 9-5-1882
- 3-541 Charles J. Johnson, b. 11-25-1888, m. 9-26-1917 to Irene Lyon. Issue:
 3-681 Martha Caroline Johnson, b. 8-16-1918
 3-542 John T. Johnson, b. 9-17-1892
- 3-543 Gertie Z. Gatts, b. 12-30-1873, d. 3-12-1904
 3-544 Ora Paxton Johnson, b. 10-22-1881
 3-545 ? Johnson, infant son, b. 2-22-1883, d. 2-22-1883
 3-546 Bertha A. Johnson, b. 2-24-1885, m. 10-27-1913 to Basil D. Van Court
- 3-547 Robert Johnson Reese, b. 2-19-1893, m. 12-24-1917 to Mildred Lawton. Issue:
 3-682 Robert Lawson Reese, b. 2-29-1920
- 3-548 Rose Elizabeth Rees, b. 8-17-1897
- 3-549 Robert Kinniard Johnson, b. 3-11-1898, m. 6-11-1921 to Helen Mar Clephane
- 3-550 Rozelle Parker Johnson, b. 12-24-1899
- 3-551 ? Johnson, son, b. 4-8-1920
- 3-552 Charlotte Anne Talbot, b. 8-12-1885
- 3-553 Charles Rex Talbot, b. 7-3-1887, m. 11-27-1913 to Ono Ullman (or Ona). Issue:
 3-683 Charlotte Anne Talbot, b. 3-17-1915
 3-683½ Infant, died 9-2-1921
- 3-554 Isabel D. Talbot, b. 3-9-1889, m. 12-25-1913 to Earl Warner McCoy. Issue:
 3-684 Earl Warner McCoy, Jr., b. 3-14-1915
- 3-555 Marjorie M. Johnson, b. 5-4-1891
- 3-556 William Russell Johnson, b. 12-31-1893
- 3-557 Arthur Lowell Johnson, b. 5-28-1896
- 3-558 Alfred Janney Johnson, b. 12-7-1897
- 3-559 Enoch Joseph Johnson Whitney, b. 4-29-1919
- 3-560 Mary Martin Johnson, b. 12-2-1900
- 3-561 Anna Virginia Johnson, b. 5-1-1906
 3-562 James Martin Johnson, b. 1910
- 3-563 Janet Boughton Johnson, b. 11-8-1910, d. 4-5-1911
 3-564 Travis Carskadon Johnson, b. 10-6-1913

- 3-565 Dorothy K. Johnson, b. 10-25-1900
 3-566 Virginia Grant Johnson, b. 1-18-1905
 3-567 Helen Wilson Johnson, b. 5-25-1912
 3-568 Priscilla Johnson, b. 8-9-1905, d. 8-10-1905
 3-569 Martin Ewart Johnson, b. 4-12-1907, d. 4-12-1907
 3-570 Frank Adkins Johnson, b. 11-20-1907, d. 11-21-1907
 3-571 Isaac Warren Johnson, b. 1-13-1909, d. 1-15-1909
 3-572 Edward Hartman Reisner, Jr., b. 4-8-1915
 3-573 Son of E. H. Reisner, d. young
 3-574 David Johnson Reisner, b. 3-5-1919
 3-575 James R. Burt, b. 8-6-1907, d. 8-6-1907
 3-576 Elizabeth Martin Burt, b. 3-25-1909
 3-577 James Douglas Burt, b. 1-16-1911
 3-578 Mary Margaret Burt, b. 11-26-1912
 3-579 Robert Franklin Johnson, b. 1915 or 1916
 3-580 William Dale Johnson, b. 3-16-1918
 3-581 Samuel Kenneth Johnson, b. 4-8-1920
 3-582 Laura Harris Carter, b. 6-20-1907
 3-583 Mary Elizabeth White, b. 3-1-1906, d. 3-2-1906
 3-584 Marian M. White, b. 8-21-1907
 3-585 Elizabeth Johnson White, b. 3-12-1909, m. 7-20-1932 to
 Hampden Clisby Lawson
 3-586 Stephen Alexander White, b. 9-19-1911
 3-587 Carolyn Carter White, b. Aug. 30, 1913
 3-588 Frances Dale Johnson, b. 7-9-1910
 3-589 Katherine Plumer Johnson, b. 7-13-1913
 3-590 William Dale Johnson, b. 3-16-1918
 3-591 Carol Dana Johnson, b. 6-12-1921

Descendants of Catherine Birch and Robert Johnson, of
 Joshua Johnson

3-592 Hattie Birch, m. to ? Hart.
 3-593 John Williams Mahin, b. 3-6-1870, m. to Gertrude Clippenger
 3-594 Sarah Ann Mahin, b. 9-2-1871, m. 7-16-1890 to
 Clarence E. Smith, b. 7-16-1869. Issue:
 3-684 $\frac{1}{2}$ Lt. Oliver A. Smith, U. S. N. b. 6-2-1892, m. to Susie N. King
 3-685 Esther Smith, b. 10-6-1894, m. 9-24-1913 to Rev. W. B. Niles, b. 8-10-89
 3-686 Clarence William Smith, b. 9-22-1896
 3-687 Mae Smith, b. 10-21-1898
 3-688 Theodore Birch Smith, b. 3-29-1902
 3-689 Donald Francis Smith, b. 3-3-1904
 3-690 Helen Elizabeth Smith, b. 12-10-1909
 3-595 May Mahin, b. 5-29-1873, m. 12-31-1891 to Darwin S. Myers.
 Issue:
 3-691 Mary Catherine Myers, b. 1-19-1894

- 3-692 Ruth Myers, b. 7-4-1896, d. 1907
 3-693 Darwin S. Myers, Jr., b. Nov. 1901
 3-694 Elizabeth Jane Myers, b. 7-7-1910
- 3-596 Elizabeth Mahin, b. 5-6-1875, m. to Miron Kimball
- 3-597 Schryler Colfax Mahin, b. 12-27-1877, d. 12-1-1893
- 3-598 Lawrence M. Birch, b. about 1887, m. to ?
 3-695 Miriam Parr Birch, b. about 1911
 3-696 Patricia Birch, b. about 1915
- 3-599 Bernice Birch, m. to Ralph E. Bodley. Issue:
 3-697 Russell Bodley, b. about 1918
 3-698 Donald Bodley, b. about 1921
- 3-600 Lelia Birch, m. to Read Markham
- 4-501 Leland Bass
- 4-502 Arthur Reamy Joyce
 4-503 Carolyn Joyce
 4-504 Wilbur Joyce
 4-505 Helen Joyce
 4-506 Arthur Birch Lockridge, b. 1879, d. 8-1-1920, m. to Edna N. Arnold
 4-507 Elizabeth Farrow Lockridge
 4-508 Dr. Robert Thompson
 4-509 Edgar Thompson
 4-510 Taylor Thompson
 4-511 Wayne Thompson
 4-512 Perlina Thompson
- 4-513 May Humphrey Johnson, b. 5-10-1889, m. 3-23-1916 to Victor F. Bevins, b. Sept. 1882. Issue:
 3-699 Margaret Rucker Bevins, b. 6-24-1917
 3-700 Philip Taylor Bevins, b. 2-25-1919
- 4-514 Robert Johnson Horr, b. 7-18-1897, m. 9-19-1925 to Katherine Dudley Fielding
- 4-515 Robert Henry Johnson, b. 3-29-1899, m. 10-25-1919 to Doris Dana Davis. Issue:
 4-601 Margaret Augusta Johnson, b. 1-9-1921
 4-602 Robert Taylor Johnson, b. 11-3-1922
- 4-516 ? Johnson
- 4-517 Pauline Johnson, m. to Sheridan Kenny. Issue:
 4-603 Sheridan Kenny
 4-604 King Kenny
- 4-518 Dr. David Morison Johnson, m. 10-26-1925 to Josephine Post. Issue
 4-605 David Morison Johnson, Jr., b. 8-21-1926

- 4-519 Rebecca Johnson, b. 6-5-1901, m. 8-1-1927 to Lewis W. Fishel
- 4-520 Descendants of Joshua Johnson
Helen Johnson, b. 2-8-1904, m. 7-11-1933 to Howard M. Persinger.
- 4-521 Margaret Brownlee Johnson, b. 2-10-1906, m. 12-24-1928 to Dr. Robert W. Bess, Issue:
Robert Bess, Jr.
Margaret Bess
- 4-522 Dr. James Brownlee Johnson, Jr., b. 9-10-1908
4-523 ? Johnson, (son of Robert McCoole Johnson)
b. 11-26-1904, died young
- 4-524 John Robert Johnson, b. 5-1-1909, m. Viola Yoeder
(Two children)
- 4-525 Roland Wilson, b. 10-10-1894, World War Veteran (First Division)
m. Anna Ahlborn. Issue:
(Patricia, Betty, Carolyn and Nancy Wilson)
- 4-526 Mildred Elizabeth Wilson, b. 3-5-1896, m. Wilbur Fisher.
Issue:
4-606 Winifred Fisher
4-607 Virginia Fisher
Evelyn Fisher
John Robert Fisher
- 4-527 James Brownlee Wilson, b. 2-20-1898, m. Ruth Hamby
- 4-528 Sarah Rebekah Johnson Wilson, b. 7-30-1901, m. Clifford Mortimer. Issue:
4-608 Clifford Mortimer, Jr.
4-609 Barbara Mortimer
(m. 2nd to J. Gordon Sterling)
- 4-529 Mary Wilson, b. 2-15-1908, m. Carl Lewis
One child who died
David Carl Lewis, b. 8-12-1939
- 4-530 Robert Wilson, b. 7-4-1910
- 4-530 $\frac{1}{2}$ Agnes Taylor, b. 8-6-1877, m. 2-24-1906 to Alfred T. Braun, b. 7-11-1876
- 4-530 $\frac{1}{3}$ Blanche Taylor, b. 1-24-1880
- 4-531 Bruce Brosius, b. 2-23-1875, d. 12-17-1909,
m. 2-22-1903 to Sarah Graves
- 4-532 Elizabeth Brosius, b. 1-14-1878, d. 10-11-1886
- 4-533 Nannie Brosius, b. 8-24-1880, d. 2-12-1915, m. 4-16-1912 to Edward Palmer
- 4-534 Louise Brosius, b. 5-28-1883, m. 1-20-1915 to John Lehman
- 4-535 Raymond Brosius, b. 8-18-1886, d. single 3-16-1918
- 4-536 Edward Brosius, b. 8-9-1888, d. single 4-16-1914
- 4-537 Marguerite Brosius, b. 4-12-1891
- 4-538 Dorothy Brosius, b. 10-27-1893, m. 11-11-1914 to A. C. Burns. Issue:

- 4-610 Margaret Taylor Burns, b. 9-6-1915
 4-611 Dorothy Lee Burns, b. 1-14-1922, d. 1-17-1922
- 4-539 Arnold Gerstell, b. 3-24-1878, m. Rebecca Daily. Issue:
 4-612 Wood Daily Gerstell
 4-613 Richard Gerstell
 4-614 Nancy Gerstell
- 4-540 Richard Gerstell, b. 7-11-1880
- 4-541 Nancy Louise Gerstell, b. 12-26-1882, m. to George Clymer MacFarlane. Issue:
 4-615 Edward Overton MacFarlane, b. 1-29-1911
 4-616 Ruth Gerstell MacFarlane, b. 10-27-1916
- 4-542 Ruth Gerstell, b. 9-15-1886
- 4-543 Edgar Rinehart Taylor, b. 4-21-1881, d. about 1920
 m. Beatrice Snyder
- 4-544 Mabel Holme Taylor, b. 1-31-1883, d. 3-26-1917, m. 7-11-1902
 to Nathaniel Creed Taylor, b. 1-21-1878. Issue:
 4-617 Edward Taylor, b. 6-25-1903
 4-618 Clinton Taylor, b. 3-25-1905
 4-619 Richard Holme Taylor, b. 2-20-1908
 4-620 Rinehart Taylor, b. 6-12-1911
 4-621 Anna Lee Taylor, b. 12-29-1914
 4-622 Joseph Taylor, b. 3-26-1917, d. 3-26-1917
- Descendants of Edward J. Taylor, of Joshua Johnson
- 4-545 Estelle Virginia Taylor, b. 3-21-1885, d. 9-6-1901
- 4-546 Malcolm Taylor, b. 5-16-1887, m. to Edna Post. Issue:
 4-623 Edward Taylor
 4-624 Leland Taylor
- 4-547 Sarah Susan Taylor, b. 2-15-1889, m. to Dr. John Hankins. Issue:
 4-628 Walter Hankins, b. 9-27-1909
- 4-548 Ruth Taylor, b. 12-6-1892, m. to Lamar Morrell. Issue:
 4-626 Ruth Taylor Morrell, b. 10-27-1920
 4-627 Bobbie Sue Morrell, b. 9-27-1924
- 4-549 Nellie Taylor, b. 3-26-1894, m. 10-7-1914 to Dr. Thornton Wilson Hankins. Issue:
 4-628 Nellie Lovelace Hankins, b. 3-16-1916
 4-629 Ruth Hankins, b. 12-31-1919
 4-630 Mary Hunter Hankins, b. 6-27-1925
 4-630 $\frac{1}{2}$ Nancy Sue Hankins, b. 4-10-1932
- Descendants of I. P. Carskadon
- 4-550 Justina Milton Carskadon, b. 1875, m. to Bess Compton. Issue:
 4-631 Genevieve Carskadon
 4-632 Justina Carskadon

- 4-551 Bertha Carskadon, m. to William A. Leatherman. Issue:
 4-633 Sarah Leatherman
 4-634 John Leatherman
- 4-552 Edith Carskadon, m. to Dr. Echols. Issue:
 4-635 Mary Alice Echols
 4-636 Edward Echols
- 4-553 Haven Carskadon, m. to Ethel McQueen. Issue:
 4-637 Haven Carskadon, Jr.
 4-638 Mary Joe Carskadon
 4-639 Alice Carskadon
- 4-554 Rebecca Carskadon, m. to Rev. A. P. Neal. Issue:
 4-640 Alice Rebecca Neal
 4-641 Dorothy Neal
 4-642 Margery Neal
 ? Neal (son)
- 4-555 Ida Carskadon, m. to Dr. Sloat
- 4-556 Miriam Carskadon, m. to C. W. Hyde. Issue:
 4-644 Bettie Louise Hyde
 4-645 Cecil W. Hyde, Jr.
- 4-557 Ruth Carskadon, m. to R. Eugene Zimmerman. Issue:
 4-646 Robert Eugene Zimmerman
 4-647 Mary Elizabeth Zimmerman
 4-648 Thomas Severn Zimmerman
- 4-558 Robert Carskadon
- 4-559 Isaac Parker Carskadon, Jr., m. Mayme Alt
 Descendants of Charles Carskadon, of Mary Johnson
- 4-560 Leonora Carskadon, b. 2-11-1884, m. 1-15-1907 to
 A. J. Hand. Issue:
 4-649 Charles Hand, b. 3-31-1909
 4-650 Dorothy Hand, b. 9-14-1910
 4-651 Vance Hand, b. 9-16-1912
 4-652 Nellie Margaret Hand, b. 1-30-1915
 4-653 Wendell Hand, b. 5-7-1916
- 4-561 Frank Carskadon, b. 11-1-1885
- 4-562 Martha Ellen Carskadon, b. 1-30-1888, m. 6-24-1920 to
 Judson Blackman. Issue:
 4-654 Mary Virginia Blackman, b. 5-7-1921
 4-655 Jean Blackman, b. 6-24-1924
- 4-563 Guy Carskadon, b. 8-20-1890
- 4-564 Alice Fetzer, m. to Lawrence G. Sandy
- 4-565 Annie Fetzer, died young
 4-566 James Philip Fetzer

- 4-567 Helen Virginia Fetzer
 Descendants of Nancy Millar (Mary Johnson)
- 4-568 Elizabeth Catherine Millar, b. 12-27-1884, m. 2-22-1906
 to (4-577) Luther Chilton Harmison, b. ? . Issue:
 4-656 Chilton Carskadon Harmison, b. 4-22-1907, m. 4-25-1928
 to Carrie McKenzie
- 4-657 Lucy Pell Harmison, b. 12-21-1908
 4-658 David Harmison, b. 1-19-1910
 4-659 Carol Harmison, b. 12-8-1912
 4-660 Catherine Harmison, b. 12-8-1912
 4-661 John Decker Harmison, b. 9-29-1915
 4-662 Ruth Harmison, b. 9-17-1917
 4-663 Naomi Harmison, b. 2-7-1920
- 4-569 Edwin Vause (Ned) Millar, b. 11-10-1886, m. 12-6-1919 to
 Volunta Kump, b. 6-22-1879. Issue:
 4-664 Julia Ann Millar, b. 11-27-1920
 4-665 Nancy Jane Millar, b. 2-27-1923
 4-666 Margaret Frances Millar, b. 8-26-1926
- 4-570 Nancy Gerstell Millar, b. 10-4-1889, m. 12-24-1910 to
 Andrew Jackson (Jack) Belt, b. 4-19-1889. Issue:
 4-667 William Jackson Belt, b. 11-14-1911
 4-668 Sarah Louise Belt, b. 1-5-1914
 4-669 Edwin Norris Belt, b. 8-5-1916
 4-670 John James Belt, b. 6-19-1919
 4-671 Richard Millar Belt, b. 11-5-1923
- 4-571 Fred Millar, b. 3-5-1892, m. 6- 1917 to Maude Haslacker
- 4-572 Thomas Millar, b. 6-3-1895, m. 9-9-1916 to Sadie
 McTierran. Issue:
 4-672 William Millar, b. 12-6-1917
 4-673 James Millar, b. 4-20-1920
 4-674 Gerald Millar, b. 11-30-1921
 4-675 Irene Millar, b. 9-27-1923
 4-676 John Decker Millar, b. 12-27-1926
 4-677 ? son, born Feb. 1930 ?
- 4-573 William Millar, b. 6-19-1901, m. 7-13-1922 to
 Evelyn Grant. She died 9-12-1926. Issue:
 4-678 William Millar
 4-574 Edgar McDonald
- 4-575 Henry McDonald
- 4-576 Marvin Harmison, b. 7-31-1882
- 4-577 Luther Chilton Harmison (see 4-568)
- 4-578 Richard Edwin Carskadon, b. 9-16-1894, m. 6-22-1921 to
 Willie Peyton Parsons, b. 8-30-1893. Issue:

- 4-679 Margaret Peyton Carskadon, b. 8-30-1923
 4-680 Garrett Parsons Carskadon, b. 7-15-1924
 4-681 Richard Edwin Carskadon, Jr., b. 8-20-1925
- 4-579 James William (Tim) Carskadon, Jr., b. 3-31-1899
 m. 6-1-1924 to Catherine Coffroth. Issue:
 4-682 Florence Elizabeth Carskadon, b. 10-9-1925
 4-683 James William Carskadon, III, b. June or July, 1928
- 4-580 Frederick Leps Carskadon, b. 11-21-1900
- 4-581 Eleanor Carskadon, b. 2-22-1906
 4-582 Evelyn Carskadon, b. 1910
 4-583 Edwin Bell Carskadon, b. 1912
- 4-584 Harry Reynolds Carskadon, b. 11-29-1896, m. 12-23-1920 to
 Kathleen Maxwell
- 4-585 Thomas Reynolds Carskadon, b. 7-22-1900
- 4-586 Newton Babb Carskadon, b. 5-10-1902
- 4-587 Catherine Suit Reynolds, b. 2-7-1899, m. to James
 Newcomb. Issue:
- 4-684 James Newcomb, Jr.
- 4-588 Cornelius Hilliary Reynolds, b. 11-12-1904
 4-589 Orlando Shay Reynolds, b. 4-23-1908
 4-590 Jean Bunker Reynolds, b. 7-29-1911
- 4-591 Mattie Carskadon
 4-592 Charles Andrew Carskadon, Jr.
- 4-593 Aquilla Brown McCarty, m. to Mrs. Tom McCarty
 4-594 John McCarty
 4-595 Sheetz McCarty
 4-596 Virginia McCarty
- 4-597 Catherine Carskadon
 4-598 Thomas Carskadon, died young
- 4-599 Bruce Fogle
 4-600 Kenneth Fogle
 5-501 Susan (Sue) Fogle
 5-502 Helen Fogle
 5-503 John Fogle
 5-504 Dorothy Fogle
 5-505 Margery Fogle
 5-506 William Fogle
- 5-507 Edna Umstot, b. 4-18-1889
 5-508 Elsie Umstot, b. 4-2-1895, m. to Glen Hayward
 5-509 Edgar Umstot, b. 9-1-1902, died
 5-510 John Umstot, b. 2-7-1904, m. Annie Mosser

- 5-511 Julia Umstot, b. 8-11-1910, m. Floyd Wagoner. Issue:
 Norman Wagoner
 Quinton Wagoner
- 5-512 Lloyd Umstot, b. 3-14-1903, m. to Helen ?
 5-513 Ethel Umstot, b. 8-28-1903
 5-514 Dorothy Umstot, b. 1-7-1911
- 5-515 Ruth Smith, b. 5-21-1902
 5-516 Samuel Smith, b. 8-9-1904, m. 1-26-1930 to
 Elizabeth Elifritz
 5-517 Catherine Smith, b. 5-31-1907, m. 11-9-1925 to
 Eldridge Schoppert
- 5-518 Gertrude Lillian Umstot, b. 7-25-1909
 5-519 Arthur Alonzo Umstot, b. 10-15-1910
 5-520 Elizabeth Catherine Umstot, b. 10-28-1912
 5-521 Ernest Wilson Umstot, b. 9-20-1914
 5-522 Fayama Umstot, b. 10-6-1918
 5-523 Ray Harding Umstot, b. 11-7-1921
- 5-524 Sarah Adams Kuykendall, m. ? Salyard

Eighth Generation

- 601 Henry (Harry) Marshall Hutson, b. 12-14-1921
 601-1 Robert Haines Johnson, b. March, 1924
 601-2 Warren Johnson
 601-3 Leonard Johnson, Jr., b. May, 1930
 602 Elizabeth Frances Hutson, b. 5-21-1903, m. 10-19-1925
 to Herbert Armstrong
 603 Marian Virginia Hutson, b. 10-24-1905, m. 8-17-1928 to
 Cecil May
 604 William Heckert Hutson, b. 10-20-1907
 605 Dorothy Downey Hutson, b. 10-20-1909
 606 Eleanor Hutson, b. 11-19-1918
- 607 Donald Asbury Gillium, b. 1-2-1900
 608 Wilbur Alexander Gillum, b. 9-14-1901
- 609 Robert Hutson Parker, b. 3-17-1912
 610 Wilbur Rees Parker, b. 11-26-1916
- 611 Frances Jeanette Tweedie, b. 8-23-1906, m. 5-16-1927 to
 R. L. Giroux. Issue:
 Bettie Lee Giroux
 612 Robert Hedley Tweedie, b. 10-27-1907
 613 Charles Henry Tweedie, b. 5-23-1909
 614 Edith Lucretia Tweedie, b. 6-24-1912, d. 11-2-1914
- 615 Albert C. Wentz, b. 1-17-1910, d. 10-29-1910
 616 John Rawlings Wentz, b. 4-9-1911
 617 Herbert Clark Wentz, b. 2-22-1913
- 618 Margaret Norma Lanham

- 619 Eleanor Rawlings Lanham
620 Jane Ewalt Schaible, b. 5-25-1910
621 Rollin Augustus Podlech, b. 4-26-1912
622 John Maxmillian Podlech, b. 5-3-1914
623 Gladys Pyle, m. Ira Lucas
624 Lloyd Martin
625 Kenneth Martin
626 George Maslin Davis, b. 7-7-1907, m. 5-10-1930 to
Geraldine Guthrie, b. 4-11-1906. Issue:
William Maslin Davis, b. 7-11-1936
James Wolfe Davis, b. 8-2-1937
627 Cornelia Courtright Herron
628 John Abbott Herron
629 Helen Johnson Herron
630 Jesse Carskadon Little, b. 6-1-1913
631 Virginia Kinnison, b. 6-10-1914
632 Frances Kinnison, b. 9-24-1919
633 Maude Dorsey, b. 9-6-1891, m. 1st 10-24-1908 to
Rev. Wilbur Hestwood, b. 10-12-1889, d. 12-11-1918. Issue:
702 Wilbur Hestwood, Jr., b. 12-16-1916
703 Charles Hestwood, b. 4-2-1918
m. 2nd 12-27-1924 to John Albertson
634 Harold Dorsey, b. 2-21-1899, d. 6-16-1915
635 Mabel Johnson, b. 10-17-1907
636 Lillian Johnson, b. 4-2-1909
637 George William Johnson, b. 1911, d. 1911
638 Roy Johnson, b. 12-8-1913
639 Louise Johnson, b. 10-22-1915
640 Mildred Johnson, b. 6-11-1918
641 James Elijah Taylor, b. 3-23-1921
642 Bettie Sue Taylor, b. 12-21-1922
643 Eva Lee Sheetz
644 Frederick Allen Sheetz, b. 11-15-1920
645 Dalton Douglas Sheetz, b. 2-15-1925
646 Everret Huling
647 George Huling
648 Leta Huling
649 Mary Huling
650 Edith Huling
651 Walter Huling
652 Howard Huling

Additional Notes:

- 2-643 Helen Howison Blue, b. 7-9-1903, m. W. Bruce Whitfield. Issue:
Mary Kathleen Whitfield, b. 3-25-1932
Anne Stuart Whitfield, b. 5-5-1935
- 2-644 John Rinehart Blue, m. 9-6-1938 to Madeline McDowell
- 2-645 Kathleen Harness Blue, b. 2-20-1908, m. 9-28-1932 to
Dr. George Hollenberg. Issue:
Henry George Hollenberg, b. 9-19-1934
Mary Blue Hollenberg, b. 4-6-1936

WAR RECORDS

There have been many requests for war records. All descendants are asked to contribute data about war records of relatives. The following information has been received about William Johnson:

Records of William Johnson as shown in List of Soldiers of the Revolutionary War by Librarian, State of Virginia:

Ohio petitions Nov. 13, 1790 (B-5048) War 4-44, 230, 231, 233, 236, 238, 239; War, 5,95 B.W. & Acct. XXII 261 and Acct. XXXI 367. I.P.D. 22 D 178; C.S. Romney 27 H.D. May 1777, 17.

The following names have been found in a list taken from the original warrants in the Virginia State Library in Richmond, with a statement that their descendants were eligible for membership in the D.A.R.:

Abraham Johnson, Okey Johnson and William Johnson.