

A BRANCH OF THE LOGAN FAMILY TREE

By

David M. Logan

Okmulgee, Oklahoma  
1971


## LIST OF ILLUSTRATIONS

|  | |
|--|----|
| Logan Coat-of-Arms | 2  |
| Dr. Logan Wilson | 9  |
| Mrs. Sarah Rowena Marbury Logan | 15 |
| Leonard Marion Logan, Sr. | 19 |
| Plaque at Logan Apartments, Norman | 20 |
| Judge John Millard Logan | 24 |
| John Dysart Logan and Matilda Paulina Hunter Logan | 28 |
| Enlistment Paper of John Dysart Logan | 29 |
| Discharge Paper of Robert T. Mount | 30 |
| Group Picture of Robert T. Mount Family | 31 |
| Martha Josephine Logan Bartlett | 68 |
| Rev. George Donald Logan | 71 |
| Mary Ella Mount Reed and Cora Ida Logan Calahan | 73 |
| Mary Ann Logan Holmes  | 79 |
| Syrena Josie Logan Lochridge and Rhoda Jane<br>Logan Wallace | 92 |
| Charts are on pages 17, 32, 33, 34, 35, 36, 64, 69 and 80 | |


## A BRANCH OF THE LOGAN FAMILY TREE

By:  
David M. Logan

1971

## INTRODUCTION:

This is named "A Branch of the Logan Family Tree" because it records only a branch of the Logan family tree. It gives, insofar as could be obtained, a list of the descendants of David Manuel Logan. He lived in middle Tennessee shortly after the Revolutionary War. His second child was named Tarlton Logan. Mrs. Ora Ellen (Logan) Doyle has published "Our Logan History, 1803-1966", which tabulates all of Tarlton Logan's descendants. Therefore, they are omitted from this book.

No authentic information, as yet, has been obtained as to the antecedents of David Manuel Logan. It is hoped that this publication will inspire someone to trace his forebearers back to his emigrant ancestor who came to America.

## OTHER LOGAN FAMILIES:

It might be of interest to the descendants of David Manuel Logan to learn something of some Logans who lived in the "old country" and who immigrated to America. The "Logan" name itself seems to come from the name of the town or estate in Scotland. There were several

original ways of spelling the family name: Logon, Loggan, Loghan, Logonne, Loggane, and the word Logan which survived and is in general use today. The name Logan appears from the time of the Crusades. By the time of the Thirteenth Century there were Logan families in England, Scotland, and Ireland. In 1329, Sir Robert Logan accompanied Sir James Douglas to the Holy Land with the heart of Robert the Bruce. This could account for the heart in the Logan Coat of Arms, which is as follows:


**Logan**

Probably the best known of the early Logans was Sir Robert Logan, who was born in 1555 and died at Conongate, Edinburgh, Scotland, in 1606. He was the 7th Baron of Restalrig, and Baron of Fast Castle, Hutton and Grugar. His ancestry is well known back to the 11th Century. Many Logans trace their ancestry back to Sir Robert Logan.

#### THE PENNSYLVANIA LOGANS:

The above mentioned Sir Robert Logan was the great grandfather of James Logan, who was associated with William Penn in the founding of Pennsylvania. He was the father of four sons and two daughters who were:

1. Robert Logan, born about 1577, son by Elizabeth Magill
2. George Logan, born about 1587, son by Lady Jonet Ker
3. John Logan, born about 1588, son by Lady Jonet Ker
4. Alexander Logan, born about 1590, son by Lady Jonet Ker
5. Lonet Logan, born about 1592, daughter by Lady Jonet Ker
6. Anno Logan, born about 1600, daughter by Lady Jonet Ker

Sir Robert Logan died of a plague in 1606 at Conongate and was buried in St. Mary's Church, South Leith.

Alexander Logan, who was the grandfather of James Logan, (co-founder of Pennsylvania) and who was the fourth son of Robert Logan, was born about 1590 and lived at the original Stenton in East Lathian. He had three sons and one daughter:

William Logan, James Logan, Patrick Logan and Elizabeth Logan.

The third son, Patrick Logan, who was the father of James Logan (ibid) was well educated, had a M.A. degree and was chaplain for some time to Lady Bellhaven. After embracing the Quaker religion, he went to Ireland and taught a Latin School at Lurgan in Ulster. He was married to Isabella Hume, daughter of James Hume. Patrick Logan lived at Lurgan, Edinburgh and Bristol. He died February 4, 1700. He was the father of nine children, seven of whom died young. The two surviving sons were:

James Logan (1674-1751) and William Logan

The names of the seven children who died young were:

1. Ephram (1), 2. Isaac, 3. Bethia (1), 4. Ephraim (2), 5. Tobiah,
6. Bethia (2), and 7. Hannah.

William Logan became a distinguished physician in Bristol. His wife was Anna Parsons.

James Logan, the first son of Patrick Logan, emigrated to America with William Penn, and is recognized as the founder of the Pennsylvania line of Logans. He was born October 20, 1674, at Lurgan, Ulster, Ireland, and was raised as a Quaker. He came to America with William Penn in December 1699. He was a member of the Pennsylvania Provincial Council from 1702 to 1747. In 1723 he was Presiding Judge and Mayor of Philadelphia. He later became Chief Justice; from 1736 to 1738 was Governor of Pennsylvania. He built "Stenton House" on the Germantown Road, now in Philadelphia, in 1727. He married Sarah Read, and had a family of four sons and three daughters. He died at "Stenton House" on October 31, 1751.


There are hundreds of descendants of James Logan, and many have traced their ancestry back to him. One is unable to find where anyone has enumerated ALL his descendants. There have been more girls than boys in this Logan line and most of James Logan's descendants have other names.

There is an oral tradition among the present descendants of David Manuel Logan that he is descended from James Logan, but no satisfactory proof has yet been found. It is more likely that the father or the grandfather of David Manuel Logan is the emigrant forebearer of the Logans listed in this book.

#### OTHER LOGANS:

Besides James Logan, there were several other Logans who came to America as the head of a Logan line of heritage. Jacob Logan came to Watertown, Mass., in 1642. Alexander Logan came from Scotland to Charleston, Mass., in 1684. His wife was named Susanna, and their children were Alexander, John, James, Jonathan, Ebenezer, Isaac and possibly others.

Colonel George Logan emigrated from Scotland to Charleston, S. C., in the year 1690 (or it could have been 1695). He is reputed to have been a descendant of Sir Robert Logan of the Restalrig line of the family. He was twice married. Two children by his first wife were George and Helen Logan. His second wife, Martha Daniell, was the widow of Governor Robert Daniell of South Carolina. Son George Logan, by his first wife, married Martha Daniell in 1719. She was the daughter

of Governor Daniell and his step-mother. Those interested in this line of Logans are referred to "Logan Family of South Carolina" by G. W. Logan, 1923.

About the beginning of the 18th Century, two other Logans came to America and settled in Virginia. They were brothers named John and David and were said to have come from Ireland. John, the oldest, brought with him his wife Margaret. Their children were named James, John, Samuel, Robert, Sarah, Mary and Alexander. James, the eldest son of immigrant John, married Hannah Irwin and their children were named Anna, John, Robert, Alexander, Margaret, Elizabeth, James, Mary, Joseph, Irwin, William and Benjamin.

David Logan, brother of immigrant, John Logan, made his home in Orange County. By his wife, Jane, he had six children, General Benjamin, Colonel John, Hugh, Nathaniel, Mary and Sarah Logan. General Benjamin Logan, eldest son of immigrant David, married Ann Montgomery in 1774. Their children were David, William, John, Benjamin, Jane, Elizabeth and Ann.

General Benjamin Logan, whose father was named David, and whose eldest son was also named David, is not to be confused with "our" Dr. Benjamin Logan (son of David Manuel Logan), whose father and eldest son were also both named David. General Benjamin Logan is mentioned in Chapter 8 of "The Wilderness Road" by Dr. Robert L. Kincaid, as one of the founders of St. Asaph, near Stanford, Kentucky, and as one who sat on the Court-martial of the famous frontiersman, Daniel Boone.

Colonel John Logan, second son of immigrant David, married Jane McClure. They were the parents of Jane, Mary, Theodesia, Elizabeth and David.

Hugh, the third son of immigrant David, married Sarah Wood. Their children were Curus, Jennie, Nancy, Green, Sarah, Mary, Allen, Harriet and possibly more.

Another very prominent Logan, in the early history of our country was General John Alexander Logan, who distinguished himself as not only a soldier but as a politician. He was born in Illinois in 1826 and died in 1886. He served in the Mexican War and was a General in the Civil War. He served in the United States Senate and was the Republican nominee for Vice-President of the United States in 1884.

A record of the descendants of a James Robinson Logan was compiled by Elizabeth Mila Logan-Livesay ("Aunt Betsy Livesay") during the years 1891, 1892 and 1893. It was copied and continued between 1929 and 1935 by N. P. Power (born September 7, 1857) who had the address of 1016 Connecticut Street, Lawrence, Kansas at that time. The book the author checked over was loaned him by Harry B. Logan, Wapato, Washington.

James Robinson Logan was born October 12, 1796, in South Carolina. He married Rachel Phillips (born April 1, 1802, died January 30, 1870) on February 8, 1821. He was a son of David Logan and Hannah Robinson, "both of Scotch-Irish descent". His parent's family moved to East Tennessee when he was a child. After he married

and had five children, he moved to Washington County, Illinois, where he spent the remainder of his life. His wife, Rachel Phillips, was a daughter of Abraham Phillips ("one half Dutch") and Betsy Burns ("full-blood Pennsylvania Dutch").

They had 15 children who were:


| <u>Name</u> | <u>Born</u> | <u>Married</u> | <u>Died</u> |
|-------------------------|----------------|----------------|---------------|
| John Patterson Logan | Dec. 11, 1821  | Dec. 29, 1842  | Oct. 5, 1895  |
| William Hart Logan | May 5, 1823 | Dec. 29, 1847  | Nov. 29, 1883 |
| Rosannah Logan | Jan. 25, 1825  | - - - - - | Oct. 17, 1841 |
| Elizabeth Mila Logan | Jan. 3, 1827 | Oct. 1, 1846 | Feb. 17, 1907 |
| James Benson Logan | Feb. 20, 1829  | Sept. 3, 1846  | Feb. 23, 1913 |
| Hanna Logan | Sept. 30, 1830 | Feb. 26, 1846  | Aug. 30, 1924 |
| Catherine Logan | May 17, 1832 | Dec. 13, 1849  | Oct. 8, 1869  |
| Salley Logan | Dec. 15, 1833  | - - - - - | Jan. 23, 1838 |
| Louise Alexander Logan  | Oct. 25, 1835  | Mar. 3, 1856 | Apr. 11, 1902 |
| Baby Boy Logan | Aug. 29, 1837  | - - - - - | Sept. 3, 1837 |
| Docia Harriet Logan | Dec. 10, 1838  | Jan. 18, 1855  | Feb. 12, 1891 |
| Daniel Spencer Logan | Feb. 10, 1841  | Mar. 1, 1860 | July 19, 1910 |
| Dorcia Etheldra Logan | Oct. 24, 1842  | July 29, 1860  | Feb. 8, 1917  |
| Martha Ann Logan | Mar. 1, 1845 | Jan. 1, 1868 | Mar 19, 1898  |
| Thomas Wesley Jay Logan | July 27, 1848  | Aug. 26, 1866  | Jan. 16, 1935 |

Most of these children raised large families whose descendants in turn had large families. They are to be found mostly in the following states: Illinois, Washington, California, Missouri and Kansas.

The book contains the names of several hundred descendants of James Robinson Logan but is written in such a manner that is hard to follow. It would be of great interest to anyone who thought he might be a descendant of this particular Logan.

There are 24 Logans mentioned in "Who's Who In America" and 7 in "Who's Who In the South and Southwest". There are 42 Logans in the Oklahoma City Telephone Directory, and 40 Logans in the Tulsa Directory. Those listed in other telephone books are: Dallas, 123; Houston, 143; Kansas City, 155.

Probably the most distinguished of "our" line of Logans at the present time is Dr. Logan Wilson, former President of the University of Texas and now President, American Council on Education, Washington, D. C. (See 11-14-21, page 26)


Dr. Logan Wilson

---

### SYSTEM OF NUMBERING:

The system of numbering followed herein is that used by many geneologists and fits in with the system used by Mrs. Ora Ellen (Logan) Doyle in her book entitled "Our Logan History, 1803-1966". Mrs. Doyle's book is a record of the descendants of Tarlton Logan, second son of David Manuel Logan, whereas this book records the names of the descendants of the other children of David Manuel Logan.

In each case, David Manuel Logan is given the number 1. His children are numbered in the order of their birth as 11, 12, 13, etc. If there should be more than nine children, the number will be put in parentheses, and counted as one digit. Example: 11-21-(10) 5-2, Billy Earl Mate, seventh generation, page

In each succeeding generation, the children are numbered by adding to their parent's number a number showing their order of birth. For example, the children of John Dysart Logan 11-2 would be in order of birth, 11-21, 11-22, 11-23, etc. A hyphen is used after each two digits to facilitate reading and remembering long numbers.

The number of digits in each person's number indicated his generation. Thus a person numbered 11-2 is in the third generation, and one numbered 11-26-12 is in the sixth generation, etc.

### SOURCES OF INFORMATION AND ACKNOWLEDGEMENTS:

The collection of the material put into this book has extended over many years. The correspondence has been voluminous. The best early history of the Logan family is: "History of the Logan Family" by Major G. J. N. Logan Home. (George Waterton & Sons, Edinburgh, 1934) A fifteen page, May 1917, issue of "Geneology Magazine" (W. M. Clemens,

Hackensack, N. J.) entitled "Logan Family Records" contains some early Logan family statistics. "Historic Families of Kentucky" by Thomas Marshall Green, Geneological Book Company, 1959, also contained a lot of material about the Logans.

A Dr. Charles Logan of St. Louis, Missouri, collected an immense amount of Logan family history, but unfortunately it was not edited nor published before he died in 1951. The data he accumulated was given to Mrs. Clark Boyd, who lives on a farm near Shelbyville, Kentucky, but <sup>had</sup> she has never/ time to get it published.

When this book was first started, it was to be a record of the descendants of Dr. Benjamin Logan (11.). It was not long before we found that his father was named David Manuel Logan (1) and that he had two brothers, named Tarlton L. Logan (12) and John H. Logan (13) and four sisters. The descendants of Tarlton L. Logan are enumerated in Mrs. Ora Doyle's book, "Our Logan History, 1803-1966". The descendants of John H. Logan are enumerated herein.

Besides his three sons, Dr. Benjamin Logan, Tarlton L. Logan and John H. Logan, David Manuel Logan is believed to have had four daughters named Agnes, Polly, Sally and Elizabeth. We think we know the birth year of the three sons, but the birth years of the four daughters are not known. See pages 14.

For more about these four sisters, whose descendants we know practically nothing, except Sally Logan who married Josiah Brecheen, see page 97.

The information contained herein has come from many sources that were considered completely reliable. Errors have probably been made, especially in some of the dates, but the author has had to accept the information given. He accepts the responsibility of any mistakes that occur.

The earliest data are from two or three old family Bibles. The writer has unpublished biographies of David Mortimore Logan (11-1) by his two sons, Leonard Marion Logan (11-13) (1850-1936) and Samuel David Logan (11-16) (1861-1942).

The data on the past few generations are from members of the immediate families. It would have been impossible to get the information which appears in this publication without the ardent help of several whose names appear in the genealogy.

Mrs. George A. Harris (11-2(10)-2) has been especially helpful and not only furnished data on various individuals but in also supplying several of the photographs that are used herein. Mrs. Clara Mae Lewis (11-21-9) has helped on the long list of the descendants of her mother, Clarissa Logan Mount (11-21). Mrs. Nova Broyles, Mrs. Hazel Hyrup, Mrs. Lucile Arnett, Mrs. Ora Doyle, Mrs. Nellie Brixey, Mr. Robert West, and Mrs. Margurie Hunter, as well as several in the Mount line sent me information on their nearest of kin. Many others, whose names are too numerous to list, have given help that was essential and highly appreciated.


This effort is offered as a progress report and it is hoped that some interested person will carry it forward (as well as backward) at a later date and list those yet to arrive. There is no copyright and anyone is welcome to use any of the data herein. An acknowledgment of the source would be appreciated.

All genealogies should be brought down to date every 15 or 20 years. I will probably not live long enough to revise this book. There has been a tremendous amount of correspondence in accumulating the data contained herein. All of it has been given to Mrs. Jay Frazier (11-13-31, see page 22), Box 184F, Route 4, Oklahoma City, Oklahoma. I hope she will preserve it and make it available for a revision in later years.

David M. Logan  
Okmulgee, Oklahoma

## 1 David Manuel Logan

Very little is known about the patriarch of this line of Logans.

We know that his name was David Manuel Logan, and that his wife was probably named Mary Hodges, and that she died in Farmington, Tennessee in 1850. One report has it that she was born in Scotland. He is reported to have died between 1833 and 1838 in Holly Springs, Mississippi, where he had gone to be with his second son, Tarlton L. Logan. Mrs. Doyle reports that "some time before the Civil War, Tarlton Logan returned to Mississippi, probably Holly Springs, Marshall County, to settle his father's estate. Tarlton Logan inherited 25 slaves but he didn't want to take them back to Missouri, so gave them \$5 each and released them from slavery." We are sure David Manuel Logan had three sons and probably four daughters:

- | | | |
|----|--------------------|---|
| 11 | Dr. Benjamin Logan | |
| 12 | Tarlton Logan | |
| 13 | John H. Logan | |
| 14 | Polly Logan | ) |
| 15 | Sally Logan | ) |
| 16 | Agnes Logan | ) |
| 17 | Elizabeth Logan | ) |
- Not in order of birth

## 11 Dr. Benjamin Logan:

was born November 10, 1797. His birth place is not known, but was probably in Farmington Tennessee. He was married November 28, 1820 to Mary Jane Dysart. He died of Asiatic cholera while administering to the sick at Farmington, Tennessee, on July 11, 1833. His widow married Daniel Morphis, who had been the foreman of his farm. This met with displeasure of the Logan children who considered themselves of "better stock". She and Daniel Morphis are reported to have had four

Children, but they and the Logan children did not get along very well.

Some of the descendants of this union live in Marshall County, Tennessee, but since they are not "blood kin" to the Logan line, no effort has been made to enumerate them.

The children of Dr. Benjamin Logan were: David Mortimore Logan, John Dysart Logan, Dr. Tarlton Lee Logan, Benjamin Tommie Logan, Francis Marion Logan and Mary Ann Logan.

11-1 David Mortimore Logan

Born: April 23, 1822 - Farmington, Tennessee

Died: September 28, 1889 - Margaret, Texas

Buried: City Cemetery - Vernon, Texas


Married: April 20, 1846 - Shelbyville, Tennessee,  
to Sarah Rowena Marbury who was born  
February 24, 1827, and died and was buried  
at Tyler, Texas, in March, 1910.


Mrs. Sarah Rowena Marbury Logan  
(1827-1910)  
(This picture made about 1908)

David Mortimore Logan's father died when he was only eleven years old and he lived with his mother until she remarried about 1834 or 1835. He then went to live with his grandmother, the widow of David Manuel Logan (1). He lived with her for three or four years, then entered an apprenticeship to a Mr. George Cummings, who conducted a small carriage factory. When David became 21 years of age, Mr. Cummings died and David borrowed the money to take over the business. It was not long until David married (in 1846) Sarah Rowena Marbury and established a home where he took over the rearing of his younger brothers and sisters while his mother took care of her new brood, the Morphis children. His youngest sister, Mary Ann Logan (11-6), got married the year (1848) after his first child, Benjamin Milton Logan (11-11), was born.

David Mortimore Logan (11-1) reared his family during the Civil War. His five children were from 5 to 13 years old when the war broke out, and two more were born during the conflict. His sympathies were with the South but he did not enter active military service on account of his family. His own brother, John Dysart Logan (11-2), and other close kin, joined the Northern side. David Mortimore Logan moved from Tennessee to Tyler, Texas, about 1882 and then to Hardeman and Wilbarger Counties in Texas. He died at Vernon, Texas, September 28, 1889. His seven children were: Benjamin Milton Logan, Mary Jane Logan, Leonard Marion Logan, John Millard Logan, Martha Virginia Logan, Rev. Samuel David Logan, and Eva Mildred Logan.


## 11-11 Benjamin Milton Logan

Born: March 28, 1847 - Farmington, Tennessee  
 Died and Buried: California

He was married the first time on November 15, 1876, to Susie L. Houle, who was born September 12, 1849, and died October 1, 1879. There were no children to this union. He married again on December 10, 1882, to Lizzie Moore Glascock in Austin, Texas. They had one child, Amy Logan.

## 11-11-1 Amy Logan

Born: Date and place of birth not known, but thought to be about 1885 at Vernon, Texas.  
 Died: May 15, 1960 - Kerrville, Texas  
 Buried: Laredo, Texas  
 Married: M. F. Shaw, date unknown. No children. They lived in California until M. F. Shaw died; then Amy Logan Shaw moved to the Rio Grande Valley of South Texas where she lived until she died in 1960. She died in Kerrville and was buried in Laredo, Texas.

## 11-12 Mary Jane Logan

Born: August 5, 1848 - Farmington, Tennessee  
 Died: March 11, 1862 - Farmington, Tennessee

## 11-13 Leonard Marion Logan, Sr.

Born: July 19, 1850 - Farmington, Tennessee  
 Died: December 10, 1936 - Tahlequah, Oklahoma  
 Buried: Odd Fellows Cemetery, Norman, Oklahoma  
 Married: July 15, 1890, at Moffat, Texas, to Annie Kuykendall, who was born July 27, 1866, and died March 3, 1951, and also buried in Norman, Oklahoma.

Leonard Marion Logan, Sr., spent his youth at Farmington, Tennessee. He graduated from Cumberland College, Lebanon, Tennessee, in 1872, and taught school in Tennessee for a few years before moving, with other members of his family, to Tyler, Texas. He studied law and became a member of the Bar before moving to Wilbarger County, Texas. He was

a County Judge and Postmaster at Vernon, Texas, before going back to teaching school. He was head of the Cherokee National Male Seminary at Tahlequah, I. T., from 1900 to 1904. After five years of teaching at Weatherford, Terrel and Carthage, Texas, he joined the first faculty at Northeastern State College, Tahlequah, Oklahoma in 1909. He was Professor-Emeritus there when he died in 1936. His children were Leonard Marion Logan, Jr., David Matthew Logan and Clifford Kuykendall Logan.


Leonard Marion Logan, Sr. 11-13  
(1850-1936)

---


The above picture is of a bronze plaque near the entrance to Logan Apartments, a 24-unit apartment house in Norman, Oklahoma, donated to the University of Oklahoma, by the author of this book.


- 11-13-1 Leonard Marion Logan, Jr.  
 Born: April 27, 1891 - Vernon, Texas  
 Retired Professor, O.U., Norman, Oklahoma  
 Married: February 8, 1922, at Muskogee, Oklahoma, to Floy  
 Elsie Duke. Three children: Leonard Marion Logan, III, James  
 Duke Logan and Matthew Kuykendall Logan.
- 11-13-11 Leonard Marion Logan III  
 Born: December 3, 1922 - New York City.  
 On faculty - O.U. - Norman, Oklahoma  
 Married: May 21, 1946, at Ardmore, Oklahoma, to Julia Ann  
 Colvert, who was born at Ardmore, Oklahoma, and had one  
 child: Ann Elsie Logan.
- 11-13-11-1 Ann Elsie Logan  
 Born: September 12, 1947 - Oklahoma City, Okla.  
 Teaching school in Norman, Oklahoma
- 11-13-12 James Duke Logan  
 Born: February 6, 1931 - Norman, Oklahoma  
 Attorney at Vinita, Oklahoma  
 Married: October 31, 1953, to Dorothy Darrough at Oklahoma  
 City. Daughter of Mr. and Mrs. Paul Darrough. Four children:  
 Elizabeth Ann Logan, Leonard Marion Logan, 4th, James Duke  
 Logan, Jr., and Mary Lynn Logan.
- 11-13-12-1 Elizabeth Ann Logan  
 Born: May 26, 1955, at Oklahoma City, Okla.
- 11-13-12-2 Leonard Marion Logan, 4th  
 Born: December 5, 1957, at Oklahoma City, Okla.
- 11-13-12-3 James Duke Logan, Jr.  
 Born: March 11, 1959, at Vinita, Okla.
- 11-13-12-4 Mary Lynn Logan  
 Born: September 1963, at Vinita, Okla.
- 11-13-13 Matthew Kuykendall (Kirk) Logan  
 Born: August 19, 1933, at Norman, Oklahoma  
 Journalist - Houston, Texas  
 Married: December 31, 1964, to Dianne Elderkin. One child:  
 Robert Tyler Logan.
- 11-13-13-1 Robert Tyler Logan (Legal adoption)  
 Born: December 15, 1959 (a son by mother's former  
 marriage)
- 11-13-2 David Matthew Logan  
 Born: March 20, 1894 - Vernon, Texas  
 Geologist & Oil Producer, Okmulgee, Oklahoma  
 Married: June 23, 1926, at Lawrence, Kansas

to Lucile Cole. Two children: Mary Lucile Logan and David Lawrence Logan.

- 11-13-21 Mary Lucile Logan  
 Born: May 16, 1930, Okmulgee, Oklahoma  
 With Oklahoma Welfare Dept., Okmulgee, Okla.  
 Married: April 26, 1952, at Okmulgee, Okla.,  
 to Thomas George Hummel, who was  
 born July 13, 1928, at Allentown, Pa.,  
 Three children:
- 11-13-21-1 John Thomas Hummel  
 Born: May 20, 1953, at Lakehurst, N.J.
- 11-13-21-2 Debra Lucile Hummel  
 Born: February 21, 1955, Allentown, Pa.
- 11-13-21-3 Nancy Hummel  
 Born: June 8, 1957, Allentown, Pa.
- 11-13-22 David Lawrence Logan  
 Born: December 3, 1934, Okmulgee, Oklahoma  
 With U.S. Treasury Dept. - A.T.U. Garland, Texas  
 Married: November 3, 1956, at Henryetta, Okla.  
 to Delores Ann Smith, who was born  
 August 17, 1938.  
 Four children:
- 11-13-22-1 Deborah Ann Logan  
 Born: March 20, 1958, Henryetta, Okla.
- 11-13-22-2 Jeanette Lee (Jan) Logan  
 Born: June 5, 1960, Henryetta, Oklahoma
- 11-13-22-3 Julie Logan  
 Born: December 27, 1963, Henryetta,  
 Oklahoma
- 11-13-22-4 Jennifer Logan  
 Born: June 5, 1969, Dallas, Texas
- 11-13-3 Dr. Clifford Kuykendall Logan  
 Born: November 6, 1895 - Vernon Texas  
 Died: November 14, 1941 - Hominy, Oklahoma  
 Married: December 20, 1920, to Ruth Griffith at Dallas, Texas  
 who was born October 19, 1900, and died August 9,  
 1960, at Oklahoma City. Three children: Ruth  
 Frances Logan, Mary Martha Logan, and Clifford  
 Kuykendall Logan, Jr.
- 11-13-31 Ruth Frances Logan  
 Born: October 30, 1922, Hominy, Oklahoma  
 Living in Oklahoma City, Oklahoma  
 Married: August 1, 1946 to Jay Floyd Frazier,  
 who was born at McAlester, Oklahoma

December 29, 1923, now with the First National Bank, Oklahoma City, Oklahoma. Three Children Mary Kuykendall Frazier, John Randolph Frazier and Jay William Courtney Frazier.

11-13-31-1 Mary Kuykendall Frazier  
 Born: July 16, 1947 - Oklahoma City  
 Living at 9868 Audelia #162, Dallas, Texas  
 Married: March 29, 1969 to Royce Mitchell Hammons, born July 22, 1945.  
 One child: Jason Royce Hammons  
 11-13-31-11 Jason Royce Hammons  
 Born: June 14, 1970

11-13-31-2 John Randolph Frazier  
 Born: October 8, 1953 - Oklahoma City

11-13-31-3 Jay William Courtney Frazier  
 Born: August 5, 1960 - Oklahoma City

11-13-32 Mary Martha Logan  
 Born: April 24, 1924 - Hominy, Oklahoma  
 Married: (1st) March 18, 1945 to Wilson Ford Pruitt. (Divorced) Three children, Sarah Frances, Wilson Ford, Jr., and Logan Boyd Pruitt. Names of these children changed from "Pruitt" to "Swanson". (Not by court order)  
 Married (2nd) July 3, 1954 to Emery Weston Swanson, who was born November 22, 1920 at Keifer, Oklahoma. One child, Mary Grace Swanson, living State Hospital, Wichita Falls, Texas, where Emery is in charge of the physical plant.

11-13-32-1 Sarah Frances Swanson  
 Born: February 25, 1946 - Muskogee, Oklahoma  
 Married: June 1, 1968 to Roger Marlin Sanders at Wichita Falls, Texas.  
 Living at Austin, Texas

11-13-32-2 Wilson Ford Swanson  
 Born: February 22, 1948, Little Rock, Arkansas  
 In U.S. Navy in Vietnam.

11-13-32-3 Logan Boyd Swanson  
Born: January 27, 1950, Oklahoma City  
11-13-32-4 Mary Grace Swanson  
Born: September 14, 1956, Great Bend,  
Kansas

11-13-33 Clifford Kuykendall Logan, Jr.  
Born: June 6, 1926  
Furniture business, Jefferson City, Missouri  
Married: March 25, 1949, to June Heichelheim  
who was born June 1, 1927, at McAlester  
Oklahoma. Two children: Clifford  
Kuykendall Logan III and David George  
Logan.

11-13-33-1 Clifford Kuykendall Logan III  
Born: June 25, 1951 - Oklahoma City  
Student University of Texas

11-13-33-2 David George Logan  
Born: January 24, 1954 - Oklahoma City  
Jefferson City, Missouri

11-14 John Millard Logan  
Born: February 13, 1852 - Farmington, Tennessee  
Died: June 23, 1917 - Tyler, Texas  
Married: To Ellen Gibbs  
Judge John Millard Logan Was a lawyer and district judge who  
practiced law at Tyler, Texas, from his admission to the Bar until  
he died in 1917. He and his wife Ellen had two children, Carrie V.  
Logan and Sammie (a girl) Logan.


Judge John Millard Logan  
1852-1917  
(Photo made about 1908)

- 11-14-1 Carrie V. Logan  
 Born: November 26, 1879, at Tyler, Texas  
 Died: March 5, 1953, at Tyler, Texas  
 Married: Joel M. Mims, who was born in March, 1871, and died April 2, 1967. There were five children to this union: Joel M. Mims, Jr., Millard Mims, Staley Wood Mims, Sr., Virginia Mims and Ellen Mims.
- 11-14-11 Joel M. Mims, Jr.  
 Born: April 15, 1896  
 Died: Place and date of death not known.
- 11-14-12 Millard Mims  
 Born: January 31, 1898, Tyler, Texas  
 Oil producer, Dallas, Texas  
 Married: January 1923, to Sarah Mehan. One child.
- 11-14-12-1 Sarah Ann Mims  
 Born: November 2, 1930  
 Teacher-Dallas Public Schools.
- 11-14-13 Staley Wood Mims, Sr.  
 Born: July 15, 1903  
 Surveyor - Crockett, Texas  
 Married: May 1, 1928, at Dallas, Texas to Oralie Byrne. Two children, Staley Wood Mims, Jr. and Carolyn Vee Mims.
- 11-14-13-1 Staley Wood Mims, Jr.  
 Born: May 17, 1931  
 Civil Engineer - Dallas, Texas  
 Married: November 2, 1952, to Betty Collins Brewer Mims. Five children: Staley Wood Mims, III, Marilie Mims, Michael William Mims, Robert Brewer Mims, and Melinda Louise Mims.
- 11-14-13-11 Staley Wood Mims, III  
 Born: July 22, 1953
- 11-14-13-12 Marilie Mims  
 Born: April 20, 1955
- 11-14-13-13 Michael William Mims  
 Born: August 31, 1956
- 11-14-13-14 Robert Brewer Mims  
 Born: April 13, 1960
- 11-14-13-15 Melinda Louise Mims  
 Born: October 17, 1968
- 11-14-13-2 Carolyn Lee Mims  
 Born: March 29, 1934  
 Married: June 2, 1957, to Wilford John Bohn, Atty., Houston, Texas. Two children: James Wilford Bohn and Norma Leigh Bohn.
- 11-14-13-21 James Wilford Bohn  
 Born: December 5, 1958

- 11-14-13-22 Norma Leigh Bohn  
Born: January 26, 1961
- 11-14-14 Virginia Mims  
Born: November 7, 1908  
Living in Tyler, Texas  
Married: June 26, 1928, at Tyler, Texas, to Raymond Harvey Hedge, Sr., - Oil producer. Two children: Dr. Raymond Harvey Hedge, Jr., and Joel Mims Hedge.
- 11-14-14-1 Dr. Raymond Harvey Hedge, Jr.  
Born: September 16, 1929, Tyler, Texas  
Surgeon - Tyler, Texas  
Married: July 11, 1952 to Del Rose Birdsong.  
Four children: Carolyn Ann Hedge, Holly Susan Hedge, Raymond Harvey Hedge, III, and Frederick Morris Hedge.
- 11-14-14-11 Carolyn Ann Hedge  
Born: March 22, 1955
- 11-14-14-12 Holly Susan Hedge  
Born: March 18, 1957
- 11-14-14-13 Raymond Harvey Hedge, III  
Born: May 14, 1958
- 11-14-14-14 Frederick Morris Hedge  
Born: June 1, 1962
- 11-14-14-2 Joel Mims Hedge  
Born: January 13, 1938, Tyler, Texas  
Married: August 8, 1970, to Sidney Elizabeth Reid in Dallas, Texas
- 11-14-15 Ellen Mims  
Born: December 10, 1910  
Killed in car wreck on December 3, 1923.
- 11-14-2 Sammie (a girl) Logan  
Born: July 20, 1884  
Died: October 31, 1938  
Married: November 29, 1905, to S. C. Wilson, a teacher who died October 21, 1939. Three children: Logan Wilson, Calhoun Wilson and Elizabeth Wilson.
- 11-14-21 Logan Wilson (see picture on page 9)  
Born: March 6, 1907  
President, American Council on Education, Washington, D.C. - Was president of University of Texas  
Married: December 27, 1932, to Myra Marshall.  
Two children: Marshall Logan Wilson and Reed Calhoun Wilson.
- 11-14-21-1 Marshall Logan Wilson  
Born: February 22, 1941  
Architect, Now living 839 Mapleton Avenue, Boulder, Colorado

- 11-14-21-2 Dr. Reed Calhoun Wilson  
 Born: August 3, 1943  
 Ochsner Clinic, New Orleans, Louisiana  
 Married:  
 Two children: Helen Elizabeth and Jenifer.
- 11-14-21-21 Helen Elizabeth Wilson  
 Born: August 28, 1965
- 11-14-21-22 Jenifer Wilson  
 Born: October 29, 1968
- 11-14-22 Calhoun Wilson  
 Born: February 14, 1909  
 Never married, living, Huntsville, Texas
- 11-14-23 Elizabeth Wilson  
 Born: July 25, 1911  
 Killed in car wreck June 11, 1938.  
 Married: Arthur Lott, no children.
- 11-15 Martha Virginia Logan  
 Born: December 19, 1855 - Farmington, Tennessee  
 Died: June 8, 1927 - Tyler, Texas  
 Married: (1st) to Albert J. Phillips  
 Married: (2nd) to Richard H. Brown, who was joint owner of the  
 Brown-McF<sup>A</sup>rland General Mercantile Co., one of the leading  
 stores in Tyler. No children.
- 11-16 Rev. Samuel David Logan  
 Born: March 11, 1861, Farmington, Tennessee.  
 Died: December 26, 1942  
 Buried: Henderson, Texas  
 Married: April 28, 1892, to Minnie Alice Jones, who was born  
 in 1869, and died February 9, 1961. He was a Presbyterian  
 minister and he wrote a biography of his father, David Mortimore  
 Logan 11-1. He was a pastor in several Texas cities but spent  
 most of his adult life in Tyler, Texas. Three children: Lucille  
 Logan, Thomas Marbury Logan, and Samuel Douglas Logan, Sr.
- 11-16-1 Lucille Logan  
 Born: February 12, 1895  
 Living in Bartlesville, Oklahoma  
 Married to W. L. Watkins.  
 One adopted daughter, Anne Watkins, who was born  
 February 17, 1935, and married Don Paul Denton on  
 April 25, 1953. Living in Bartlesville.
- 11-16-2 Thomas (Bob) Marbury Logan  
 Born: January 5, 1897  
 Retired writer lives at 576 Greenwich St., San Francisco  
 California.  
 Married: January 21, 1929, to Mildred Zercovich. No  
 children.

- 11-16-3 Samuel Douglas Logan, Sr.  
 Born: November 18, 1899  
 Retired chemist - Lufkin, Texas  
 Married: December 22, 1930, to Mary Edwards. Two children: Samuel Douglas Logan, Jr. and Mary Frances Logan.
- 11-16-31 Samuel Douglas Logan, Jr.  
 Born: November 20, 1931  
 Journalist - Hamilton, Texas  
 Married: June 14, 1957, to Linda Spence. Three children: Stephen David Logan, Lisa Gay Logan, and Laurie Kay Logan.
- 11-16-31-1 Stephen David Logan  
 Born: May 28, 1958
- 11-16-31-2 Lisa Gay Logan  
 Born: January 21, 1960
- 11-16-31-3 Laurie Kay Logan  
 Born: August 30, 1962
- 11-16-32 Mary Frances Logan  
 Born: May 23, 1933  
 Married: To Joe Tom Haney  
 School teacher living in Mexia, Texas

- 11-2 John Dysart Logan  
 Born: May 10, 1824 - Farmington, Tennessee  
 Died: April 30, 1879  
 Married: December 23, 1846, in Marshall County, Tenn., to Matilda Paulina Hunter, who was born July 21, 1828 and died February 25, 1877. (See page 74 for more about genealogy of "Paulina", wife of John Dysart Logan) Ten children were: Clarissa, Jane, Silvester Marion, William P., Mary Diantha, Martha Josephine, George Donald, John Clementine S., Thomas Riley and Cora Ida Logan.  
 Was in U.S. Army in Civil War  
 Both buried in Erwin Cemetery on old Farmington Road.


John Dysart Logan and Matilda Paulina Hunter Logan  
 (Picture made prior to 1877)


# VOLUNTEER ENLISTMENT

29


State of *Tennessee*  
 I, *John D. Logan*  
 in the State of *Tennessee*  
 and by occupation a *Fargner*  
 volunteered this *Eleventh*

Town of *Murfreesboro*  
 born in *Bethford County*  
 aged *Thirty eight* years,  
 Do HEREBY ACKNOWLEDGE to have  
 day of *February* 1863

to serve as a SOLDIER in the **ARMY OF THE UNITED STATES OF AMERICA**, for the  
 period of *Twelve months*

unless sooner discharged by proper authority: Do also agree to accept such  
 bounty, pay, rations, and clothing, as are, or may be established by law for volunteers. And I,  
*John D. Logan* do solemnly swear, that I will bear true faith and  
 allegiance to the UNITED STATES OF AMERICA, and that I will serve them honestly and faithfully  
 against all their enemies or opposers whomsoever; and that I will observe and obey the orders of the  
 President of the United States, and the order of the officers appointed over me, according to the Rules  
 and Articles of War.

Sworn and Subscribed to, at *Murfreesboro*  
 this *Eleventh* day of *February* 1863  
 Before *W. R. Smith*

*John D. Logan*

I CERTIFY, ON HONOR, That I have carefully examined the above named volunteer, agreeably  
 to the General Regulations of the Army, and that in my opinion he is free from all bodily defects and  
 mental infirmity, which would in any way disqualify him from performing the duties of a soldier.

*Examining Surgeon.*

*Of 21 Reg Ky Vol*


I CERTIFY, ON HONOR, That I have minutely inspected the volunteer, *John D. Logan*  
 previously to his enlistment, and that he was entirely sober

when enlisted; that to the best of my judgment and belief, he is of lawful age; and that, in accepting  
 him as duly qualified to perform the duties of an able-bodied soldier, I have strictly observed the Regula-  
 tions which govern the recruiting service. This soldier has *Blue* eyes, *Dark* hair,  
*fair* complexion, is *5* feet *10 1/2* inches high.

*Independent* Regiment of *Cavalry* Volunteers.

*William R. Smith* RECRUITING OFFICER.

To all whom it may Concern.


Know ye, That Robert T. Mount, Quartermaster Sergeant of Captain  
Company, ( ) Tenth Regiment of Tennessee Infantry  
 VOLUNTEERS who was enrolled on the twenty fifth day of May  
 one thousand eight hundred and sixty two to serve Three years or  
 during the war, is hereby **Discharged** from the service of the United States,  
 this Twenty third day of June, 1865, at Knoxville  
Tennessee by reason of Orders from War Dept.  
 (No objection to his being re-enlisted is known to exist.)

Said Robert T. Mount was born in Marshall Co.  
 in the State of Tennessee, is twenty one years of age,  
six feet six inches high, Fair complexion, blue eyes,  
brown hair, and by occupation, when enrolled, a Farmer

Given at Knoxville, Tenn this Twenty third day of  
June 1865.

\* This sentence will be erased should there be anything  
 in the conduct or physical condition of the soldier  
 rendering him unfit for the Army.

[A. G. O. No. 92.]

Attest a true  
Capt. U. V. & Co.  
 Commanding the Reg't.  
 1st Div. Cav. & C.

## 11-21 Clarissa Jane Logan


Born: December 6, 1847 - probably in Farmington, Tennessee  
 Died: August 16, 1924, buried in New Hope Cemetery, Stillwell, Oklahoma

Married: December 12, 1863, to Robert Todd Mount, who was born September 17, 1843, and died June 21, 1926. He was a Union Soldier in Civil War. They had 11 children: Mary Ella Mount, William P. Mount, John Knox Mount, Robert Swanson Mount, James M. Mount, Anna Mount, Ora Mount, Ida Mount, Clara Mae Mount, Sadie Belle Mount, and Shelly Logan Mount. They moved from Tennessee to Arkansas in 1883.

This picture was taken about 1898, shows Robert Todd Mount, his wife Clarissa Jane Logan Mount and ten of their eleven children. Ida (the 11th) died early.


| | | | |  |
|------------------------------|--------------------------------|----------------------------------|--------------------------------|--|
| Clara Mae<br>Mount 11-21-9 | Ora Grace<br>Mount 11-21-7 | Robert Swanson<br>Mount 11-21-4  | John Knox<br>Mount 11-21-3 | Anna Pauline<br>Mount 11-21-6 |
| Clarissa Jane<br>Logan 11-21 | William P.<br>Mount 11-21-2 | Mary Ellen<br>Mount 11-21-1 | James Mondrel<br>Mount 11-21-5 | Robert Todd<br>Mount (Husband<br>of 11-21) |
| | Sadie Bell Mount<br>11-21-(10) | Shelly Logan Mount<br>11-21-(11) | |  |


First page of  
Descendants of  
Clarissa Jane Logan and Robert T. Mount

Clarissa Jane Logan 11-21  
m. Robt. Todd Mount  
11 children

Wm. Pinkney Mount 11-21-2  
12 children  
8 on previous page  
4 on this page

John Knox Mount 11-21-3  
1 child

Robt. Swanson Mount 11-21-4  
5 children  
2 on this page  
3 on next page

Roy Todd Mount 11-21-29 →

Ross Eugene Mount 11-21-2(10) →

Clement Alton Mount 11-21-2(11) →

James Richard Mount 11-21-2(12)

11-21-2(12)-1  
James M. Mount  
11-21-2(12)-2  
Gary R. Mount

Christian Eugene Hyrup 11-21-31-1  
no children

Annabelle Clair Hyrup 11-21-31-2  
6 children  
m. Joe Redwood  
m. Warren Leonard

Robert Raymond Hyrup 11-21-31-3  
no children

Hazel Patricia Hyrup 11-21-31-4  
4 children  
m. Dean M. Yale

Joanne Redwood 11-21-31-21

m. Jim Metz  
1 child Stephen D. Metz 11-21-31-21-1

Michael Chris Leonard 11-21-31-22

Vicki Lynn Leonard 11-21-31-23

Warren Ray Leonard 11-21-31-24

Thomas Hyrup Leonard 11-21-31-25

Roxie Claire Leonard 11-21-31-26

Robin Rae Yale 11-21-31-41

Lynn Dean Yale 11-21-31-42

Chris Renee Yale 11-21-31-43

11-21-31-44

Lura Ella Mount 11-21-41  
m. Harry Prout  
no children

Robt. Benj. Mount 11-21-42  
7 children

Ina Mae Mount 11-21-42-1

Ray Robt. Mount 11-21-42-2

Kenneth D. Mount 11-21-42-3

Harold Wayne Mount 11-21-42-4  
2 children

Benj. Joe Mount 11-21-42-5  
4 children

Peggy Lou Mount 11-21-42-6  
5 children  
m. Paul Weickert

Jack Bacon Mount 11-21-42-7

Harold Wayne Mount 11-21-42-41

Michael Dewey Mount 11-21-42-42

Robert James Mount 11-21-42-51

Steven Wayne Mount 11-21-42-52

Larry Charles Mount 11-21-42-53

John Bradley Mount 11-21-42-54

Debora Lynn Weickert 11-21-42-61


Kenneth Paul Weickert 11-21-42-62


Brent Duane Weickert 11-21-42-63

Kimberly Ann Weickert 11-21-42-64


Cynthia Gaye Weickert 11-21-42-65

Second page of  
Descendants of  
Clarissa J. Logan & Robt. T. Mount


Fifth and last page of  
 Descendants of  
 Clarissa J. Logan & Robt. T. Mount


11-21-1 Mary Ella Mount (oldest child of Clarissa Logan Mount)  
 Born: April 2, 1866, in Tennessee  
 Died: August 24, 1954  
 Married: September 11, 1901, to J. R. Reed, who was father of six children by a former Marriage. The six children were named Earl, Isabelle, Amos, Lawrence, Lowery and Monlena Reed. Most of these people live in or near Morrison or Cane Hill, Arkansas. J. R. Reed, retired gas utility man, and Mary Ella Mount were parents of one child, Clara Russel Reed.

11-21-11 Clara Russel Reed  
 Born: June 5, 1903  
 Married: June 21, 1930, to E. J. Barber  
 Living in Fort Smith, Arkansas. One child: Mary Ann Barber

11-21-11-1 Mary Ann Barber  
 Born: May 23, 1934  
 Married: December 20, 1958, to Allen Williamson.  
 Living in Columbia, S. C.

11-21-2 William P. Mount (Second child of Clarissa Logan Mount)  
 Born: June 18, 1858, in Tennessee  
 Died: May 16, 1945  
 Married: (1st) 1890 to Bertha Shannon  
 Married: (2nd) To Jeannie Hasp. Twelve children: Nova Alma Mount, Robert Fielden Mount, Raymond Fae Mount, Myrtie Bertha Mount, Sarah Lou Tishg Mount, Roy Todd Mount, Ross Eugene Mount, Clement Alton Mount, James Richard Mount.

11-21-21 Nova Alma Mount  
 Born: September 25, 1905  
 Married: May 1, 1927, to Chester Elias Broyles. Lives at Route 1, Choteau, Oklahoma. Five children: Wanda Broyles Gordon Broyles, Wilma Broyles, Wallace Broyles and Oliver Broyles.

11-21-21-1 Wanda Fay Broyles  
 Born: October 22, 1928  
 Married: May 2, 1951, to Vernon W. Polk  
 Minister of Music, Granada, Mississippi. Two children: Vernon Polk and Stanley Polk.

11-21-21-11 Vernon Wayne Polk  
 Born: June 10, 1952

11-21-21-12 Stanley Mark Polk  
 Born: January 18, 1956, in Alabama

11-21-21-2 Gordon Luther Broyles  
 Born: September 10, 1930  
 Married: August 20, 1951, to Wilma Jean Brown  
 Retired U.S. Air Force Officer. Now instructor at  
 San Antonio, Texas. Five children: Steven Dale  
 Broyles, Debra Ann Broyles, David Gordon Broyles  
 Roberta Gail Broyles and Valeria Ann Broyles.

11-21-21-21 Stephen Dale Broyles  
 Born: June 20, 1952  
 11-21-21-22 Debra Ann Broyles  
 Born: October 22, 1953  
 11-21-21-23 David Gordon Broyles  
 Born: June 4, 1955  
 11-21-21-24 Roberta Gail Broyles  
 Born: February 5, 1957  
 11-21-21-25 Valeria Ann Broyles  
 Born: February 18, 1965

11-21-21-3 Wilma Louise Broyles  
 Born: August 30, 1932  
 A registered nurse.  
 Married: April 13, 1957, to Don Keeton, who was born  
 March 13, 1930, Alabama. Living at Oak Ridge, Tenn.  
 Three children: Joe Mark Keeton, Kendall Ray Keeton,  
 and Robin Broyles Keeton

11-21-21-31 Joe Mark Keeton  
 Born: September 27, 1958  
 11-21-21-32 Kendall Ray Keeton  
 Born: March 30, 1961  
 11-21-21-33 Robin Broyles Keeton  
 Born: February 14, 1967

11-21-21-4 Wallace Dale Broyles  
 Born: March 22, 1936  
 Married: July 13, 1955, to Claudine Bondure, who was  
 born February 5, 1938, in Choteau, Oklahoma. With  
 Public Service Co., in Hugo, Oklahoma. Three children:  
 Michael Dale Broyles, Christopher Darrel Broyles, and  
 Dana Machell Broyles.

11-21-21-41 Michael Dale Broyles  
 Born: July 31, 1958  
 11-21-21-42 Christopher Darrel Broyles  
 Born: June 24, 1960  
 11-21-21-43 Dana Machell Broyles  
 Born: October 25, 1961

11-21-21-5 Olive Laverne Broyles  
 Born: September 22, 1938  
 Married: September 13, 1961, to Tom Huffman, who was born  
 November 13, 1934. Pharmacist in Tulsa. Two children:  
 Roger Huffman and Kevin Huffman.

11-21-21-51 Roger Dwayne Huffman  
 Born: December 9, 1964  
 11-21-21-52 Kevin Michael Huffman  
 Born: October 19, 1967

11-21-22 Robert Fieldon Mount  
 Born: November 18, 1907  
 Died: January, 1927  
 Never married - no children

11-21-23 Raymond Fae Mount  
 Born: February 20, 1910  
 Died: February 20, 1910

11-21-24 Myrtie Bertha Mount  
 Born: February 20, 1911  
 Married: April 6, 1934, to Floyd Price, who was born November 13,  
 1904. Now living at Choteau, Oklahoma. Eight children: Donald Leon,  
 Charles Albert, John Logan, Cecil Leroy, Reba Mae, Rita Fay, James  
 Orville and Glenda Sue Price.

11-21-24-1 Donald Leon Price  
 Born: December 27, 1928  
 Married: Now living in Sacramento, California. No children.

11-21-24-2 Charles Albert Price  
 Born: December 27, 1934  
 Married: July 21, 1955, to Jeannie Eldon Weldon, who was  
 born May 24, 1938. Now living in Omaha, Nebraska. Three  
 children: Charles Russel, Barbara Ellen and Donald Allen.

11-21-24-21 Charles Russel Price  
 Born: June 2, 1956  
 11-21-24-22 Barbara Ellen Price  
 Born: August 17, 1957  
 11-21-24-23 Donald Allen Price  
 Born: January 28, 1958

11-21-24-3 John Logan Price  
 Born: October 28, 1936  
 Died: November 12, 1936

- 11-21-24-4 Cecil Leroy Price  
Born: July 29, 1939  
Died: December 2, 1942
- 11-21-24-5 Reba Mae Price  
Born: September 1, 1941.  
Married: September 1, 1958, to Gus A. Kvittum. Living  
in Omaha, Nebraska. Husband born August 29, 1926.  
One child: Kenneth Kieth Kvittum.
- 11-21-24-51 Kenneth Keith Kvittum  
Born: November 28, 1961
- 11-21-24-6 Rita Fay Price  
Born: November 30, 1944  
Died: June 16, 1947
- 11-21-24-7 James Orville Price  
Born: January 2, 1947
- 11-21-24-8 Glenda Sue Price  
Born: May 18, 1951  
Married: July 16, 1970, to Wayne Wennerholm. Living  
at 4131 S. 33rd W. Avenue, Tulsa, Oklahoma.
- 11-21-25 John Mount  
Born: September 10, 1912  
Died: September 10, 1912
- 11-21-26 Mary Ellen Mount  
Born: December 25, 1913  
Married: October 6, 1935, to Clyde Alexander, who was born  
July 14, 1897. Living in Pryor, Okla. No children.
- 11-21-27 William Roscoe Mount  
Born: November 12, 1916  
Married: September 14, 1940, to Joy Alma Boren, who was born  
November 18, 1921. Living in Miami, Okla. Two children:  
Billie Eugene Mount and Patricia Mount.
- 11-21-27-1 Billie Eugene Mount  
Born: January 21, 1942  
Married: March 18, 1962, to Nancy Perry. Divorced  
December 8, 1969. Two children: Liza Dianne Mount  
and Michael Todd Mount. Now with Cities Service Gas  
Co., Oklahoma City, Okla.
- 11-21-27-11 Liza Dianne Mount  
Born: September 16, 1963
- 11-21-27-12 Michael Todd Mount  
Born: August 24, 1965

11-21-27-2 Patricia Joan Mount  
 Born: July 5, 1943  
 Married: December 24, 1960, to Glen Porter, who was  
 born April 20, 1940. Living in Oklahoma City, Okla.  
 Three children: Tommy Lynn, Terri Lee and Tonya Kay  
 Porter.

11-21-27-21 Tommy Lynn Porter  
 Born: September 10, 1961  
 11-21-27-22 Terri Lee Porter  
 Born: November 17, 1963  
 11-21-27-23 Tonya Kay Porter  
 Born: June 10, 1965

11-21-28 Sarah Lou Tisha Mount  
 Born: March 27, 1919  
 Married: To Carl Wall. Living at 2900 Carol Lane, Modesto,  
 Calif. Eight children: Floyd Wall, Joanne Wall, Carl Ray Wall,  
 Carol Fay Wall, Sharon LaRue Wall, Linda Wall, Sandra Wall  
 and Eloise Wall.

11-21-28-1 Floyd Alvin Wall  
 Born: September 14, 1941, at Santa Cruz, Calif. In  
 U.S. Navy in Connecticut.

11-21-28-2 Clara Joanne Wall  
 Born: March 2, 1943, at Santa Cruz, Calif.  
 Married: November 2, 1962, to Patrick Dardon Hughey.  
 Now living in Modesto, Calif. "Pat" is with a glass com-  
 pany; "Jo" is secretary for Gallo Winery. Two children:  
 Patrick Dardon Hughey, Jr. and Kevin Alan Hughey.

11-21-28-21 Patrick Dardon Hughey  
 Born: April 7, 1964  
 11-21-28-22 Kevin Alan Hughey  
 Born: December 26, 1969

11-21-28-3 Carl Ray Wall  
 Born: May 13, 1944  
 Twins Died: January 23, 1945  
 11-21-28-4 Carol Fay Wall  
 Born: May 13, 1949  
 Died: October 14, 1949

11-21-28-5 Sharon LaRue Wall  
 Born: August 6, 1945, at Santa Cruz, Calif.  
 Married: October 8, 1961, to Jack Ronald Dauley. Now  
 with Swap-O-Rama, Inc. La Mirada, Calif. Three  
 children: Dean Alan, Jackie Lea, and Michele Lea Dauley.

11-21-28-51 Dean Alan Dauley  
Born: August 14, 1962  
11-21-28-52 Jackie Lea Dauley  
Born: September 22, 1963  
11-21-28-53 Michele Lea Dauley  
Born: January 29, 1965

11-21-28-6 Linda Carleen Wall  
Born: December 24, 1947, at Santa Cruz, Calif.  
Married: September 6, 1966 to Robert Wayne Russell.  
Both with city school system at Modesto, Calif. One  
child: Robert Wayne Russell, Jr.

11-21-28-61 Robert Wayne Russell, Jr.  
Born: September 16, 1967

11-21-28-7 Sandra Lavern Wall  
Born: October 28, 1949, at Santa Cruz, Calif.  
Married: June 14, 1968, to Robert Carroll Chambers who  
is in U.S. Navy at Norfolk, Va. Sandra is secretary for  
Modesto City Schools. One Child: Kelly Joleen Chambers.

11-21-28-71 Kelly Joleen Chambers  
Born: April 12, 1969

11-21-28-8 Barbara Eloise Wall  
Born: September 26, 1951, at Glenco, Calif.  
Married: October 25, 1968 to Leo Dale Wilson. Living  
at Modesto, Calif. One child: Steven Dale Wilson

11-21-28-81 Steven Dale Wilson  
Born: August 30, 1969

11-21-29 Roy Todd Mount  
Born: June 5, 1921  
Died: August 18, 1932

11-21-2(10) Ross Eugene Mount  
Born: September 12, 1923  
Died: August 30, 1932

11-21-2(11) Clement Alton Mount  
Born: July 24, 1925  
Died: August 14, 1932

11-21-2(12) James Richard Mount  
Born: February 24, 1927  
Married: June 25, 1948, to Wanda Walker, who was born  
November 7, 1928. Living in Merced, Calif. Two children:  
James Mount and Gary Mount.

- 11-21-2(12)-1 James Michael Mount  
Born: August 27, 1949
- 11-21-2(12)-2 Gary Richard Mount  
Born: October 21, 1952
- 11-21-3 John Knox Mount (Third child of Clarissa Logan Mount)  
Born: May 6, 1870, in Tennessee  
Died: February 21, 1906, in Idaho  
Married: February 21, 1895, to Fannie Belle Tatum who died January 21, 1958, at Basalt, Colo. One child: Hazel Mount
- 11-21-31 Hazel Mount  
Born: December 23, 1895  
Married: October 20, 1914, to Chris A. Hyrup. Living in Basalt, Colo. Four children: Christian H., Annabelle H., Robert H., and Hazel Hyrup.
- 11-21-31-1 Christian Eugene Hyrup  
Born: December 20, 1915  
Married: August 26, 1947, to Pearl Anderson. Living in Byers, Colo. No children.
- 11-21-31-2 Annabelle Clair Hyrup  
Born: May 12, 1918  
Married: (1st) Sept. 18, 1938 to Joe Redwood. Divorced.  
Married: (2nd) Sept. 12, 1945, to Warren Leonard. Living in Buena Vista, Colo. Six children: Joanna L., Michael, Vicki Lynn L., Warren L., Thomas L., and Roxie Leonard. Secretary at Reformatory at Buena Vista, Colo.
- 11-21-31-21 Joanna Lee Redwood  
Born: January 20, 1943  
Married: September 25, 1965, to James Dean Metz of Lamar, Colo. One child: Steven Dean Metz.
- 11-21-31-21-1 Steven Dean Metz  
Born: July 16, 1968
- 11-21-31-22 Michael Chris Leonard  
Born: September 13, 1946  
Married: October 20, 1968, to Faye Lawrence. Policeman in Colorado Springs, Colorado. No children.
- 11-21-31-23 Vicki Lynn Leonard  
Born: June 19, 1949  
Living in Colorado Springs, Colorado
- 11-21-31-24 Warren Ray Leonard  
Born: May 3, 1952  
On Colorado Springs Police Force and going to school.

- 11-21-31-25 Thomas Hyrup Leonard  
Born: January 13, 1955
- 11-21-31-26 Roxie Clair Leonard  
Born: June 26, 1956
- 11-21-31-3 Robert Raymond Hyrup  
Born: August 11, 1929  
Not married. Retired from U. S. Air Force. Living at  
Basalt, Colorado.
- 11-21-31-4 Hazel Patricia Hyrup  
Born: May 14, 1934  
Married: March 8, 1958, to Dean Mathew Yale. Lives in  
Buena Vista, Florida. Four children: Robin Y., Lynn Y.  
Chris Y., and
- 11-21-31-41 Robin Rae Yale  
Born: October 15, 1959
- 11-21-31-42 Lynn Dean Yale  
Born: October 5, 1960
- 11-21-31-43 Chris Renee Yale  
Born: January 29, 1962
- 11-21-31-44  
Born: November 30, 1969
- 11-21-4 Robert Swanson Mount (Fourth child of Clarissa Logan Mount)  
Born: February 26, 1872, in Tennessee  
Died: November 5, 1907  
Married: November 24, 1893, to Pearle Denton. Five children: Lura M.  
Robert M., Ida M., Lucile M., and Logan Mount.
- 11-21-41 Lura Ella Mount  
Born: September 28, 1894, in Arkansas  
Married: February 21, 1957, to Harry Prout  
Died: November 20, 1962, accidentally asphyxiated with her  
husband in California. No children.
- 11-21-42 Robert Benjamin Mount  
Born: December 27, 1897  
Died: November 11, 1960  
Married: December 19, 1917, to Fannie Brown. Seven children:  
Ina M., Roy M., Kenneth M., H. Wayne M., Benjamin M., Peggy,  
and Jack Mount.
- 11-21-42-1 Ina Mae Mount  
Born: June 3, 1919  
Died: February, 1920


- 11-21-42-2 Ray Robert Mount  
Born: April 11, 1921  
Died: November, 1922
- 11-21-42-3 Kenneth Duane Mount  
Born: October 18, 1923  
Died: June 10, 1943  
Killed while on duty as Ensign in U.S. Navy. No children.
- 11-21-42-4 Harold Wayne Mount  
Born: August 29, 1925  
Married: June 10, 1950, to Francis Willett. Commander  
in U.S. Navy. Two children: Harold M. and Michael M.
- 11-21-42-41 Harold Wayne Mount  
Born: February 28, 1954
- 11-21-42-42 Michael Dewey Mount  
Born: March 3, 1960
- 11-21-42-5 Benjamin Joe Mount  
Born: July 15, 1927  
Married: August 26, 1948, to Janice Wolford. Four  
children: Robert M., Steven M., Larry M., and John M.
- 11-21-42-51 Robert James Mount  
Born: December 1, 1950
- 11-21-42-52 Steven Wayne Mount  
Born: June 27, 1953
- 11-21-42-53 Larry Charles Mount  
Born: September 2, 1955
- 11-21-42-54 John Bradley Mount  
Born: January 13, 1959
- 11-21-42-6 Peggy Lou Mount  
Born: July 9, 1931  
Married: August 18, 1950, to Paul Weickert. Five  
children: Debora W., Kenneth W., Brent W., Kimberly W.,  
and Cynthia Weickert.
- 11-21-42-61 Debora Lynn Weickert  
Born: March 3, 1952
- 11-21-42-62 Kenneth Paul Weickert  
Born: June 3, 1953
- 11-21-42-63 Brent Duane Weickert  
Born: August 8, 1955
- 11-21-42-64 Kimberly Ann Weickert  
Born: August 17, 1957
- 11-21-42-65 Cynthia Gaye Weickert  
Born: February 14, 1960

11-21-42-7 Jack Bacon Mount  
 Born: August 26, 1935  
 Married: August 19, 1961, to  
 Living in Los Angeles, Calif. (No other record)

11-21-43 Ida Lee Mount  
 Born: 1900  
 Died: 1904

11-21-44 Lillian Lucile Mount  
 Born: October 20, 1904, at Stilwell, Oklahoma  
 Married: September 1, 1921, to Paul R. Arnett, now dead. Did  
 live in San Gabriel, Calif. One child: Hester Denton Arnett

11-21-44-1 Hester Denton Arnett  
 Born: September 24, 1922  
 Married:

Three children: Douglas A., Susan A., and Mary Arnett.

11-21-44-11 Douglas Arnett  
 Born: January 22, 1948  
 11-21-44-12 Susan Marie Arnett  
 Born: February 14, 1951  
 11-21-44-13 Mary Ellen Arnett  
 Born: August 10, 1953

11-21-45 Logan McKnight Mount  
 Born: May 26, 1907  
 Insurance business, Albany, Georgia  
 Married: (1st) November 24, 1931, to Frances L. Hughes who died  
 April 14, 1935. One child: Robert Hughes Mount, Sr.  
 Married: (2nd) April 19, 1940, to Anna Pauline Ritchie. Two  
 children: Loyanne Mount and Kathryn Ritchie Mount.

11-21-45-1 Robert Hughes Mount, Sr.  
 Born: December 25, 1931  
 Married: August 24, 1961, to Rena Tyler Williams  
 Two children: Robert, Jr. and Mary F. Mount.

11-21-45-11 Robert Hughes Mount, Jr.  
 Born: August 7, 1962  
 11-21-45-12 Mary Frances Mount  
 Born: May 8, 1964

11-21-45-2 Layonne Mount  
 Born: March 3, 1942  
 Married: June 13, 1964, to George Brian Mitchel. No  
 children. Living in Birmingham, Alabama.

11-21-45-3 Kathryn Ritchie Mount  
Born: October 4, 1952

11-21-5 James Mondral Mount (Fifth child of Clarissa Logan Mount)  
Born: May 9, 1874 in north Tennessee.  
Died: April 3, 1916  
Married: September 18, 1898, to Effie Jane Reed. Seven children:  
Nellie Irene M., Frederick Todd M., Auda Ruth M., Clara M., James,  
Retha M., and Birdie Ann Mount.

11-21-51 Nellie Irene Mount  
Born: July 5, 1899  
Died: September 19, 1966  
Married: August 11, 1917, to Arthur Lee Brixey. Two children:  
Lola Ann Brixey and Clarence Earl Brixey.

11-21-51-1 Lola Ann Brixey  
Born: February 7, 1919  
Married: May 3, 1942, to Eugene F. Fuller. Living in  
Shawnee, Kansas. Two children: Judith Ann and Barbara G

11-21-51-11 Judith Ann Fuller  
Born: May 5, 1943  
Married: September 29, 1962, to Wade Reinhart  
and live in Shawnee, Kansas. Two children:  
Cheryl Ann Reinhart and Craig London Reinhart.

11-21-51-11-1 Cheryl Ann Reinhart  
Born: August 9, 1967 at Shawnee, Kansas

11-21-51-11-2 Craig London Reinhart  
Born: May 13, 1970 at Shawnee, Kansas.

11-21-51-12 Barbara Genell Fuller  
Born: January 11, 1945  
Married: June 2, 1964, to Preston Jack at First  
Baptist Church, Shawnee, Kansas. No children.

11-21-51-2 Clarence Earl Brixey  
Born: October 19, 1922  
Married: March 20, 1942, to Freda Maria Thomas.  
Living in Phoenix, Arizona. Three children: Ronald B.,  
Roger B., and Rebecca Brixey.

11-21-51-21 Ronald Lee Brixey  
Born: September 7, 1944

11-21-51-22 Robert Keith Brixey  
Born: January 11, 1948

11-21-51-23 Rebecca Marie Brixey  
Born: May 5, 1954

- 11-21-52 Frederick Todd Mount  
 Born: October 3, 1900  
 Married: July 20, 1918, to Anna Queen Brixey. Moved from  
 Tahlequah, Okla., to Merced, Calif., in November 1937. Three  
 children: William Lee M., Marshall C. M., and Juanita Lucille M.
- 11-21-52-1 William Lee Mount  
 Born: February 23, 1919  
 Died: March 1, 1919
- 11-21-52-2 Marshall Clyde Mount  
 Born: November 3, 1920, at Tahlequah, Okla.  
 Married: May 20, 1938, to Guilla Combs who was born  
 November 15, 1917, at Tahlequah, Okla. Living in Merced,  
 Calif. Three children: Jimmie M., Ronald M., and  
 Linda Mount.
- 11-21-52-21 Jimmie Dale Mount  
 Born: September 3, 1939, at Merced, Calif.
- 11-21-52-22 Ronald Lee Mount  
 Born: February 14, 1943
- 11-21-52-23 Linda Ann Mount  
 Born: January 3, 1950
- 11-21-52-3 Juanita Lucille Mount  
 Born: December 13, 1922  
 Died: August 29, 1970, at Merced, Calif.  
 Married:  
 One child: Roger Dale Hopper
- 11-21-52-31 Roger Dale Hopper  
 Born:  
 In U.S. Army in Korea
- 11-21-53 Auda Ruth Mount  
 Born: February 1, 1902, in Washington County, Arkansas  
 Married: December 20, 1920, to Henry Austin Watkins. Living  
 Route 4, Tahlequah, Okla. Five children: Cleo W., Marvin W.,  
 Vera W., Billie W., and Betty Watkins.
- 11-21-53-1 Tony Cleo Watkins  
 Born: January 10, 1922  
 Died: March 14, 1922
- 11-21-53-2 Marvin Maurice Watkins  
 Born: December 31, 1922  
 Married: (1st) March 26, 1965, to Margie Marie Jones.  
 Four children: Patti, Leigh Dawn, Carol and Michael  
 Martin Watkins. Lt. Colonel, U.S. Air Force, Columbus,  
 Ohio.

- 11-21-53-21 Patti Watkins  
Born: June 13, 1955, at Phoenix, Arizona
- 11-21-53-22 Leigh Dawn Watkins  
Born: October 22, 1957, at El Paso, Texas
- 11-21-53-23 Carol Watkins  
Born: March 20, 1960, at Merced, Calif.
- 11-21-53-24 Michael Martin Watkins  
Born: March 22, 1966, at Ellsworth A.F.B.,  
Rapid City, South Dakota

Besides the above mentioned children of Marvin Watkins,  
he adopted three girls in June 1967, at Westerville, Ohio.

- 11-21-53-3 Vera Donaline Watkins  
Born: August 10, 1928  
Married: August 1, 1946, to Delbert Rozell. Game  
ranger in Welling, Okla. Two children: Ricky Rozell  
and Gary Rozell.

- 11-21-53-31 Ricky Rozell  
Born: March 8, 1951
- 11-21-53-32 Gary Rozell  
Born: January 8, 1955

- 11-21-53-4 Billie Clarene Watkins  
Born: May 13, 1938 (a twin)  
Married: January 18, 1957, to Boyd Hamby. Mail  
carrier at Tahlequah, Okla. Two children: Stephen H.  
and Donna Hamby.

- 11-21-53-41 Stephen Leon Hamby  
Born: August 20, 1958
- 11-21-53-42 Donna Marvalene Hamby  
Born: August 15, 1961

- 11-21-53-5 Betty Suelene Watkins  
Born: May 13, 1938 (a twin)  
Married: August 8, 1970, to Regi Craven, in Anadarko,  
Okla. Living in Owasso, Okla., with Pepsi-Cola Co.

- 11-21-54 Clara Lavina Mount  
Born: April 12, 1905, at Clyde, Arkansas  
Married: August 6, 1927, to James Elree, Wall. Two children:  
Beautrice Oletha Wall and Jimmy Lee Wall.

- 11-21-54-1 Beautrice Oletha Wall  
Born: July 20, 1928, at Tahlequah, Oklahoma  
Married: (1st) October 19, 1948, to James W. McLain.  
Divorced.  
Married: (2nd) July 2, 1954, to Ralph Davis. Living in  
Camarillo, Calif. Three children: Michael, Thomas and  
Patricia Davis.

11-21-54-11 James Michael (McLain) Davis  
 Born: February 8, 1950 (Adopted by Ralph Davis in January, 1963)  
 Married and living in California. Has a daughter.  
 Name not available.

11-21-54-12 Thomas Knox Davis  
 Born: April 19, 1959

11-21-54-13 Patricia Marie Davis  
 Born: December 22, 1960

11-21-54-2 Jimmie Lee Wall  
 Born: May 6, 1934, at Tahlequah, Oklahoma.  
 Married: January 31, 1954, to Barbara Ranch. Druggist in Port Hueneme, Calif. Two children: Debra and Larry.

11-21-54-21 Debra Jean Wall  
 Born: October 29, 1954, at Wichita, Kansas.

11-21-54-22 Larry David Wall  
 Born: February 8, 1961, Oxnard, California

11-21-55 James Knox Mount  
 Born: February 10, 1908, at Snyder, Oklahoma  
 Married: November 27, 1931, to Clara Elizabeth White.  
 Died: June 12, 1948. One child: Joyce Mount.

11-21-55-1 Joyce Inez Mount  
 Born: August 27, 1945, at Lamar, Calif.  
 Married: August 28, 1965, to Don Bolte. One child:  
 Mark Allen Bolte. Living at Bentonville, Arkansas.

11-21-55-11 Mark Allen Bolte  
 Born: October 21, 1966

11-21-56 Retha Jane Mount  
 Born: January 16, 1911  
 Married: February 6, 1937, to Dan Martin. Living at Tahlequah, Okla. Two children: Charles Martin and Carolyn Sue Martin.

11-21-56-1 Charles Lee Martin  
 Born: September 15, 1938  
 Married: December 19, 1963, to Linda Janell Reavis.  
 Living at Santa Rosa, Calif. Stepson Lee Bob Martin, born May 4, 1962; a daughter, Janet Sue Martin.

11-21-56-11 Janet Sue Martin  
 Born:

11-21-56-2 Carolyn Sue Martin  
 Born: March 9, 1946  
 Living at Tahlequah, Oklahoma

11-21-57 Birdie Ann Mount  
 Born: February 10, 1914  
 Died: October 31, 1916

11-21-6 Anna Pauline Mount (6th child of Clarissa Logan Mount)  
 Born: October 11, 1876, in Illinois.  
 Died: September 26, 1956, at Anadarko, Oklahoma.  
 Married: August 23, 1899, to James E. West, who was born December 29, 1870, and died February 6, 1941. Both buried at Anadarko, Okla. Six children: William W., Robert W., Carl W., Ella W., James W., and Joseph West.

11-21-61 William Bruce West  
 Born: May 7, 1900  
 Died: July 7, 1966, buried at Binger, Okla.  
 Married: In 1931, to Mary Louisa Willard.  
 Married: (2nd) July 14, 1944, to Alice Mae Long. Two children:  
 Robert West and Margaret West.

11-21-61-1 Robert Edwin (West) Rimkus  
 Robert got court order to change his last name from West to Rimkus.  
 Born: September 13, 1933.  
 Married: May 8, 1953, to Jacquelyn Gail Valentine.  
 Living in Houston, Texas. Three children: Robert R., Martha R., and Edwin Rimkus.

11-21-61-11 Robert Willard Rimkus  
 Born: October 11, 1955  
 11-21-61-12 Martha Lynne Rimkus  
 Born: September 13, 1957  
 11-21-61-13 Edwin Webb Rimkus  
 Born: June 7, 1960.

11-21-61-2 Margaret Anne West  
 Born: July 7, 1945  
 Married: June 18, 1967, to Donald A. Pape. One child: Anne Elizabeth Pape.

11-21-61-21 Anne Elizabeth Pape  
 Born: July 14, 1970

- 11-21-62 Robert Alvah West  
 Born: June 25, 1902  
 Married: July 24, 1928, to Esther Lucille Bower, who was born January 30, 1907. Merchant in Anadarko, Okla. One child: Barbara Jo West.
- 11-21-62-1 Barbara Jo West  
 Born: September 1, 1930  
 With advertising firm in Oklahoma City. Never married.
- 11-21-63 Carl Edwin West  
 Born: October 23, 1904  
 Married: November 30, 1930, to Alma Hunter Pulis. Merchant in Anadarko, Okla. Three children: Carol, Joyce and Alma West.
- 11-21-63-1 Carol Joan West  
 Born: September 19, 1931  
 Married: March 6, 1950, to Cecil Edward Stricker. Living in Sand Springs, Okla. Two children: Randall and Carl Stricker.
- 11-21-63-11 Randall Westley Stricker  
 Born: March 26, 1951
- 11-21-63-12 Carl Ross Stricker  
 Born: November 7, 1955
- 11-21-63-2 Joyce Marie West  
 Born: November 18, 1936  
 Married: June 5, 1957, to Harold Dwight Moore. Living in Dallas, Texas. Two children: Richard and Cynthia.
- 11-21-63-21 Richard Britian Moore  
 Born: September 27, 1959
- 11-21-63-22 Cynthia Jane Moore  
 Born: July 24, 1965
- 11-21-63-3 Alma Jane West  
 Born: July 31, 1946
- 11-21-64 Ella Madge West  
 Born: February 9, 1907  
 Died: March 5, 1910.
- 11-21-65 James Forrest West  
 Born: July 1, 1909  
 Married: October 6, 1934, to Edna Ruth Butterfield. College professor in Baton Rouge, La. One child: James Edward West.


11-21-65-1 James Edward West  
 Born: May 1, 1944  
 Married: To Ann Brundage Launey on  
 Math professor at Cornell University. One child:  
 Kathryne West

11-21-65-11 Kathryne Irene West  
 Born: August 24, 1969

11-21-66 Joseph Earl West  
 Born: August 28, 1911  
 Married: (1st) June 2, 1930, to Sadie Mae Bates. Divorced in  
 1950.  
 Married: (2nd) May 12, 1956, to Verna Mae Hurley who was  
 born October 11, 1924. Merchant in Anadarko, Okla. Four  
 children: Brenda, William, Joseph, (twin) and Kristy Ann (twin).

11-21-66-1 Brenda Lynn West  
 Born: February 7, 1940  
 Married: October 2, 1957, to Ray Franklin Tarver, who  
 died December 31, 1968; buried in Anadarko, Okla.  
 Four children: Terance, Tammy, Tobbey Joe and Tracey.

11-21-66-11 Terance Ray Tarver  
 Born: July 5, 1958  
 11-21-66-12 Tammy Lynn Tarver  
 Born: May 29, 1959  
 11-21-66-13 Tobbey Joe Tarver  
 Born: December 18, 1962  
 Died: September 11, 1963  
 11-21-66-14 Tracey Lea Tarver  
 Born: June 10, 1964

11-21-66-2 William Earl West  
 Born: April 24, 1957

11-21-66-3 Joseph James West  
 Born: August 1, 1959 (a twin)

11-21-66-4 Kristy Ann West  
 Born: August 1, 1959 (a twin)

11-21-7 Ora Grace Mount (7th child of Clarissa Logan Mount)  
 Born: November 11, 1878, in Tennessee  
 Married: (1st) December 19, 1897, to John Thomas Greer, who was  
 born August 22, 1874, and died November 5, 1900.  
 Married: (2nd) October 4, 1902, to William Thomas Crawford, who was  
 born July 22, 1857, and died December 18, 1916. Five children:  
 Lota Greer, Clara Greer, Thelma Crawford, Carmen Crawford and  
 Violet Lucile Crawford.

## 11-21-71 Lota Muriel Greer

Born: October 22, 1898, at Evansville, Arkansas

Married: July 4, 1916, to John Fred Sierman at Hope, Idaho.

Living at Tacoma, Washington, Four children: Marjorie, Melvin, Lois, and Shirley Sierman.

## 11-21-71-1 Marjorie Greer Sierman

Born: March 29, 1917

Married: September 18, 1936, to Warren Monroe Anderson. Living in Longbranch, Washington.

Two children: Rodney and Rolland Anderson.

## 11-21-71-11 Rodney Warren Anderson

Born: May 6, 1941

Married: March 14, 1970, to Diann Knapp

Living in Big Harbor, Washington

## 11-21-71-12 Rolland Cory Anderson

Born October 31, 1946

## 11-21-71-2 Melvin Gene Sierman

Born: March 24, 1920

Married: October 3, 1959, to Doris Boyle. Living in Tacoma, Washington. Two children Michael and

Janice Sierman.

## 11-21-71-21 Michael John Sierman

Born: August 28, 1960

## 11-21-71-22 Janice Marie Sierman

Born: April 23, 1962

## 11-21-71-3 Lois Claire Sierman

Born: October 17, 1921

Married: December 1, 1941, to Donald Albert Molzan.

Living in Tacoma, Washington. Three children: David, Thomas and Loren Molzan.

## 11-21-71-31 David Lee Molzan

Born: October 11, 1943

Married: May 2, 1970, to Patricia Wood. Living in Tacoma Washington

## 11-21-71-32 Thomas Leroy Molzan

Born: November 11, 1946

## 11-21-71-33 Loran Albert Molzan

Born: November 27, 1948

11-21-71-4 Shirley Ann Sierman  
 Born: August 4, 1926  
 Married: (1st) August 17, 1943, to Theodore B. Palmer.  
 Divorced in 1953.  
 Married: (2nd) April 3, 1954, to Clarence Hartman,  
 who died December 31, 1968. Living in Olympia, Wash.  
 Four children: Sharene Alyn, Theodore B., Jr., John  
 D., and Shelly Ann Hartman.

11-21-71-41 Theodore B. Palmer, Jr.  
 Born: February 17, 1945  
 Married:

11-21-71-42 John D. Palmer  
 Born: March 18, 1952

11-21-71-43 Sharene Alyn Hartman  
 Born: June 9, 1955

11-21-71-44 Shelly Ann Hartman  
 Born: October 21, 1959

11-21-72 Johnny Clarissa (Clara) Greer  
 Born: December 29, 1900 at Evansville, Arkansas  
 Married: (1st) To George D. Jaynes in 1917. Divorced in 1922.  
 One child: Vernon Cecil Jaynes  
 Married: (2nd) Clive R. Brewster, who died April 19, 1970.  
 Adopted Joanne Brewster, who married Louis R. Sandberg and had  
 two children, Laura and Garth Sandberg; living in Freeland, Wash.

11-21-72-1 Vernon Cecil Jaynes  
 Born: November 27, 1917  
 Married: December 16, 1939 to Orre  
 Lives in Seattle, Washington. Two children: Barbara  
 and Linda Jaynes.

11-21-72-11 Barbara Jaynes  
 Born: January 24, 1941  
 Married: To Ray Hennings  
 Three children: Cathy Michele, Rodger Ramond,  
 and Jeffery Randolph Hennings.

11-21-72-11-1 Cathy Michele Hennings  
 Born: October 9, 1958

11-21-72-11-2 Rodger Ramond Hennings  
 Born: November 29, 1960

11-21-72-11-3 Jeffery Randolph Hennings  
 Born: April 20, 1963

11-21-72-12 Linda Jaynes  
 Born: May 22, 1947  
 Married: July 15, 1966, to Peter Langille.  
 Living in Vancouver, B.C.  
 One child: Jerod Allan Langille

11-21-73-12-1 Jerod Allan Langille  
 Born:

11-21-73 Thelma May Crawford  
 Born: August 28, 1903  
 Married three times - no children.  
 Died: 1944 in San Francisco, California

11-21-74 Carmen Erel Crawford  
 Born: October 29, 1905  
 Married: (1st) To Roy Hoffman. No children.  
 Married: (2nd) To William Fred Bell. Adopted one child:  
 Girard E. Bell, who died in California. Living in Bremerton,  
 Washington.

11-21-75 Violet Lucile Crawford  
 Born: November 21, 1909  
 Married: In 1930 to Frank Reed.  
 Living in Santa Maria, California

11-21-8 Ida Josephine Mount  
 Born: 1881  
 Died: 1883

The oldest living person listed in this book is Mrs. Clara Mae Mount Lewis (11-21-9) who is "Aunt Mae" to many of the kin. She is the ninth child of Clarissa Jane Logan (11-21) who married Robert Todd Mount in 1863. Mrs. Lewis was asked to write something of her reminiscences and this is what she wrote:

February, 1971

"Here are some of the things that my mother, Clarissa Logan Mount told me.

When she was a child, she would slip off and go down to the slave quarters to hear the slaves tell ghost stories. Her mother told her that if she didn't stop going down there, a ghost would get her. So one night as she came home there stood a big white object up in front of her. She became very scared and ran all the way back to her house. The object she saw was her mother wrapped in a white sheet.

When she was going to school one of her father's brothers would say, Clarissa go home with me tonight and knit me some socks. In those days children had to help by knitting socks.

Your father (Leonard M. Logan, Sr. 11-13) came to see my mother one time, and I met him then. Uncle Tom Logan (11-29) came to see us once in a while. I was born in Arkansas so do not know too much about my Tennessee people. My father and mother both passed away at my home, in Evansville, Arkansas. My mother had a stroke and had to be in a wheel chair for about five years, so I had her move down to my home. I am now living alone, and I am glad to add this note to your book."

(Signed) Mrs. Mae Mount Lewis  
Richland, Washington

- 11-21-9 Clara Mae Mount (9th child of Clarissa Logan Mount)  
 Born: February 18, 1884, in Arkansas.  
 Married: June 26, 1910, to Alvis E. Lewis (Died: July 23, 1945)  
 Living in Richland, Washington. Three children: Oleta Lewis,  
 Augustus E. Lewis, and Robert Mount Lewis.
- 11-21-91 Oleta Lewis  
 Born: May 15, 1911  
 Married: (1st) March 18, 1941, to Robert Merle Cruse, who  
 died April, 1946.  
 Married: (2nd) November 27, 1947, to Leslie Cowan. Living  
 in Richland, Washington. Two children: Robert and Suzanne Cowan.
- 11-21-91-1 Robert Cowan (name changed from Robert Cruse to Robert  
 Cowan by Court decree)  
 Born: January 10, 1942  
 Now attending San Diego (Calif.) University School of Law.  
 To graduate June, 1971.
- 11-21-91-2 Suzanne Cowan  
 Born: February 3, 1952  
 Living in Richland, Washington
- 11-21-92 Augustus (Gus) E. Lewis  
 Born: May 2, 1913  
 Married: (1st) December 7, 1949, to Janice C. Davis.  
 Divorced November, 1964.  
 Married: (2nd) July 22, 1967 to Eva Elkin Wood (a widow) in  
 Portland, Oregon. Living in Richland, Washington. Four  
 children: Michael Grant, Peggy Jan, Steven Kelly, and Shawn  
 Augustus Lewis.
- 11-21-92-1 Michael Grant Lewis  
 Born: March 22, 1942  
 Married: To Judith Ann Watson at Colorado Springs, Colo.  
 August 17, 1966. No children. Living in Seattle, Wash.  
 and attending the University of Washington Graduate School.
- 11-21-92-2 Peggy Jan Lewis  
 Born: January 11, 1944  
 Married: (1st) to Arthur Stendel in September, 1963.  
 Divorced in 1968 and married (2nd) to Gregory Hinton,  
 July 30, 1969. Two children: Pamela Grace Stendel  
 and Holly Teresa Hinton.
- 11-21-92-21 Pamela Grace Stendel  
 Born: August 1, 1964
- 11-21-92-22 Holly Teresa Hinton  
 Born: February 7, 1971

11-21-92-3 Steven Kelley Lewis  
 Born: February 28, 1952 (not married)  
 Living in Richland, Washington

11-21-92-4 Shawn Augustus Lewis  
 Born: August 15, 1959  
 Living in Richland, Washington

11-21-93 Robert Mount Lewis  
 Born: July 14, 1915  
 Married: March 31, 1951, to Martha Jane Clardy. Living in  
 Richland, Washington. One child: Debra Ann Lewis.

11-21-93-1 Debra Ann Lewis  
 Born: January 23, 1952  
 Not married - living in Richland, Washington.

11-21-(10) Sadie Belle Mount (10th child of Clarissa Logan Mount)  
 Born: April 21, 1886, at Evansville, Arkansas  
 Died: November 5, 1955, at Stilwell, Okla.  
 Married: August 29, 1904, to Hiram Nicholas Allen, who was born  
 August 23, 1885, at Cave Springs, Ark., and died February 27, 1957,  
 at Stilwell, Okla. Six children: Marjorie Ruth, Fount Earl, Carl  
 Russell, Burl Reed, Carmen Lee and Robert Lensey.

11-21-(10)1 Marjorie Ruth Allen  
 Born: August 13, 1906  
 Lived in Muskogee most of her life. Moved to Gans, Okla., after  
 she was married.  
 Married: October 30, 1965, to John Gunter. No children.

11-21-(10)2 Fount Earl Allen, Sr.  
 Born: July 6, 1911, at Stilwell, Oklahoma  
 Died: November 17, 1966, at Yellville, Arkansas  
 Married: June 21, 1932, to Geneva Mattox. One child:  
 Fount Earl Allen, Jr.

11-21-(10)2-1 Fount Earl Allen, Jr.  
 Born: July 30, 1933, at Stilwell, Oklahoma  
 Married: (1st) June 6, 1952 to Mrs. Oleta Fitzgerald  
 at Watsonville, Calif. One child: Jimmie Earl Allen.  
 Divorced May 2, 1956.  
 Married: (2nd) February 5, 1958, to Shirley Jean Langston  
 at Mountain Home, Ark. In glass business at Mountain  
 Home, Ark. Three children by this marriage: Steven  
 Russell, Cindy Jean and Joe Bill Allen.

11-21-(10)2-11 Jimmie Earl Allen  
Born: July 25, 1953, at Fort Ord, Calif.  
Living at Pasadena, Calif.

11-21-(10)2-12 Stephen Russell Allen  
Born: October 24, 1958, at Yellville, Ark.  
Died: April 17, 1961, at Little Rock, Ark.

11-21-(10)2-13 Cinthia Gene Allen  
Born: February 25, 1962, at Yellville, Ark.

11-21-(10)2-14 Joe Bill Allen  
Born: June 30, 1964, at Yellville, Ark.

11-21-(10)3 Carl Russell Allen  
Born: March 27, 1915  
Died: January 6, 1938 (Could be 1937)  
Never married - no children.

11-21-(10)4 Burl Reed Allen  
Born: August 28, 1918 (Could be 1919)  
Died: November 21, 1959, in Muskogee, Okla.  
Married: February 23, 1942, to Morgene Floyd. Three children:  
Linda, Janna and Stephen Allen.

11-21-(10)4-1 Linda K. Allen  
Born: November 23, 1944  
Married: April, 1961, to Jim Neilson  
Living in Kneosha, Wisconsin.

11-21-(10)4-2 Janna Lou Allen  
Born: May 7, 1950  
Married: April 20, 1969, to Michall Alan Hitt.  
Living in Muskogee, Oklahoma

11-21-(10)4-3 Stephen Floyd Allen  
Born: February 6, 1952  
Living in Muskogee, Okla., student at Oklahoma Univ.

11-21-(10)5 Carmen Lee Allen  
Born: August 1, 1922  
Married: November 29, 1945, to J. R. Mace. Living at Midwest  
City, Okla. Two children: Don Allen and Billy Earl Mace.

11-21-(10)5-1 Don Allen Mace  
Born: April 13, 1947  
Married: November 16, 1967, to Linda Hutton. Living  
at Midwest City, Okla. One child: Greg Robert Mace.

11-21-(10)5-11 Greg Robert Mace  
Born: July 7, 1968


## 11-21-(10)5-2 Billy Earl Mace

Born: November 10, 1949

Living at Midwest City, Okla.

Student at O. S. U., Stillwater, Oklahoma

## 11-21-(10)6 Robert Linsey Allen

Born: July 14, 1926

Lives in Muskogee, Oklahoma, a carpenter.

Married: September 26, 1964 to Lucille Blair in Tahlequah, Okla. No children.

## 11-21-(11) Shelly Logan Mount, Sr. (11th child of Clarissa Logan)

Born: April 20, 1888 at Evansville, Washington Co., Arkansas

Died: March 22, 1956, at San Gabriel, Calif.

Married: October 10, 1910, to Mary Katherin Bacon, who was born August 8, 1890, died December 1, 1964, at San Gabriel, Calif.

Four children: Swance Allen Mount, Paul Jones Mount, Shelly Logan Mount, Jr., and Mary Louise Mount.

## 11-21-(11)1 Swance Allen Mount

Born: August 27 (or 8), 1911 at Evansville, Ark. A welder.

Married: (1st) To Lilly Mae Smith, divorced, no children.

Married: (2nd) To Irene Harmon in Melrose, New Mexico. Two children: Swance Adrian Mount and Robert Benjamin Mount.

Married: (3rd) To Maxine Lozier Schoonover.

## 11-21-(11)1-1 Swance Adrian Mount

Born: May 22, 1937, at Melrose, New Mexico.

Never married.

## 11-21-(11)1-2 Robert Benjamin Mount

Born: September 29, 1939, at Melrose, New Mexico

Married: Sandra Lee Slogget. Four children: Robert, Donald, George, and Richard.

## 11-21-(11)1-21 Robert Lee Mount

Born: May 22, 1957

## 11-21-(11)1-22 Donald Allen Mount

Born: June 31, 1958

## 11-21-(11)1-23 George Herbert Mount

Born: June 16, 1959

## 11-21-(11)1-24 Richard Dale Mount

Born: May 26, 1961

Robert Benjamin Mount was married again on September 19, 1960, to Maxine Lozier Schoonover in Las Vegas, Nevada. She was born May 3, 1914, in Pittsburg, Kansas. No children. Living in El Monte, California.

## 11-21-(11)2 Paul Jones Mount

Born: January 14, 1913, at Evansville, Ark.

Married: August 27, 1939 at Melrose, New Mexico, to Lillian Inola Dunn Brogan, who was born August 13, 1916, in Evansville, Ark. She had a daughter (Ramona Alberta Brogan) by a former marriage (to Brogan) who married Richard Lee Maynard on April 10, 1955, and they have two children, Danny (born March 2, 1956) and Lenora (born December 29, 1957). Paul Mount and Lillian Dunn live on Inyo Street, La Puente, Calif. and have one son, Roger Paul Mount.

## 11-21-(11)2-1 Roger Paul Mount

Born: June 18, 1944, in San Gabriel, Calif.

Married: July 3, 1965, to Gloria Jean D'Eliso, who was born March 8, 1943, in Pittsburg, Pennsylvania. They live in Whittier, Calif. Two children: Christina Marie and

## 11-21-(11)2-11 Christina Marie Mount

Born: October 2, 1969, at Whittier, Calif.

## 11-21-(11)2-12 Philip Richard Mount

Born: April 6, 1971, at Whittier, Calif.

## 11-21-(11)3 Shelly Logan Mount, Jr.

Born: April 13, 1915

Married: May 24, 1936, to Martha Langsworthy.

Killed in truck accident, December 17, 1948.

Two children: Austin Logan and Sharon Carol Mount.

## 11-21-(11)3-1 Austin Logan Mount

Born: June 3, 1939, at Rosemead, Calif.

Married: March 20, 1965, to Judith Billings.

Living in Baldwin Park, Calif. Two children: Adam and Darren Mount.

## 11-21-(11)3-11 Adam Mount

Born: July 31, 1968

## 11-21-(11)3-12 Darren Michael Mount

Born: November 2, 1970

## 11-21-(11)3-2 Sharon Carol Mount

Born: November 16, 1942

Married: January 23, 1960, to Charles Edward Zink

Living in Long Beach, Calif. Three children: Debera, Steven and Gregory Zink

## 11-21-(11)3-21 Debera Lynn Zink

Born: December 16, 1960

## 11-21-(11)3-22 Steven Charles Zink

Born: October 29, 1961

11-21-(11)3-23 Gregory Edward Zink  
Born: September 15, 1965

11-21-(11)4 Mary Louise Mount  
Born: March 8, 1917, in Evansville, Ark.  
Married: October 31, 1935, to Albert Verbin Coffey. Living in  
Melrose, New Mexico. Two children: Ronald Verlin and Larry.

11-21-(11)4-1 Ronald Verlin Coffey  
Born: June 4, 1938  
Married: (1st) March 18, 1960, to Betty Joyce Riley.  
Divorced March 18, 1965.  
Married: (2nd) December 13, 1968, to Mary Kay.  
Living in Redwood City, Calif. T.V. Cable construction.  
Three children (by first wife): Norman Wayne, Gary Lee,  
and Tracy L. Coffey.

11-21-(11)4-11 Norman Wayne Coffey  
Born: December 3, 1960

11-21-(11)4-12 Gary Lee Coffey  
Born: January 13, 1962

11-21-(11)4-13 Tracy Lance Coffey  
Born: November 8, 1963


11-21-(11)4-2 Larry Vincen Coffey  
Born: September 16, 1943  
Married: August 10, 1968, to Anita Marie Hobbs  
Civil service employee, living in Socorro, N.M.  
One child: Justin Lee Coffey

11-21-(11)4-21 Justin Lee Coffey  
Born: August 17, 1970

11-22 Silvester Marion Logan  
Born: November 17, 1849  
Died: October 10, 1851

11-23 William P. Logan  
Born: December 2, 1851  
Died: February 16, 1863

11-24 Mary Diantha (Sis) Logan  
Born: June 1, 1854  
Died: 1925 at Stilwell, Oklahoma  
Married: To John Ealy. Two children: Vertna Ealy and Gary Ealy.


- 11-24-1 Vertna Ealy  
 Born: July 23, 1887  
 Living in Alameda, California  
 Married: October 1, 1906, to Don C. McAlister, who was born February 25, 1881, and died January 25, 1926. Eight children: Porter, Dudley, Loretta, Madge, Mary, Don, James and "Bobby" Howard McAlister.
- 11-24-11 Porter Lee McAlister  
 Born: August 7, 1907  
 Living Alamo, California  
 Married: November 11, 1931, to Blanche Kenly. Two children: Barbara McAlister and Catherine McAlister.
- 11-24-11-1 Barbara McAlister  
 Born: August 17, 1932  
 Married: December 22, 1949, to Wayne Prather.  
 Living in Alamo, Calif. Three children: John Wayne, Robert Steven and Deane Prather.
- 11-23-11-11 John Wayne Prather  
 Born: October 30, 1950  
 Now college student.
- 11-24-11-12 Robert Steven Prather  
 Born: April 19, 1952  
 Student, S. Oregon College, Ashland, Oregon
- 11-24-11-13 Diane Prather  
 Born: June 7, 1959
- 11-24-11-2 Catherine McAlister  
 Born: April 18, 1936  
 Married: July 2, 1955, to Francis Osborne. Living in Danville, Calif. Five children: Leo, Patty, Lunda, and Jeffrey, and Catherine.
- 11-24-11-21 Leo Francis Osborne  
 Born: August 26, 1956
- 11-24-11-22 Patty Ann Osborne  
 Born: October 11, 1958
- 11-24-11-23 Lunda Marie Osborne  
 Born: April 10, 1960
- 11-24-11-24 Jeffrey W. Osborne  
 Born: December 26, 1962
- 11-24-11-25 Catherine Mary Osborne  
 Born: August 13, 1964
- 11-24-12 Dudley Ward McAlister  
 Born: June 30, 1909  
 Accidentally drowned 1920.

11-24-13 Loretta May McAlister

Born: October 1, 1911

Married: August 10, 1933, to William K. Hansen. Living in Alameda, Calif. Three children: Valeria, Billy and James.

11-24-13-1 Valeria Hansen

Born: July 12, 1934

Married: August 20, 1954, to Charles F. Harper  
Living

Three children: Charles F., Jr., Carrie and Laurie.

11-24-13-11 Charles F. Harper, Jr.

Born: June 18, 1955

11-24-13-12 Carrie B. Harper

Born: September 9, 1957

11-24-13-13 Laurie A. Harper

Born: July 7, 1959

11-24-13-2 Billy Hansen

Born: March 6, 1938

Married: To Barbara Bute.

Living

Three children: Rex W., Cammon, and Melinda Bute

11-24-13-21 Rex W. Hansen

Born: October 10, 1957

11-24-13-22 Cammon Hansen

Born: November 9, 1959

11-24-13-23 Melinda Hansen

Born: February 9, 1962

11-24-13-3 James Hansen

Born: August 11

Married: To Sue Jones

Living

One child: Jeffery Todd Hansen

11-24-13-31 Jeffery Todd Hansen

Born: August 6, 1962

11-24-14 Madge McAlister

Born: January 7, 1914

Married: January 25, 1933, to Roland B. Smith. Killed in airplane accident in Denver, Colo., in April, 1954. Two children: Kathleen May and Michael L. Smith.

- 11-24-14-1 Kathleen May Smith  
Born: March 7, 1947  
Married: August 21, 1970, to John Lockhead Daniels  
who is a law student at George Washington University.
- 11-24-14-2 Michael L. Smith  
Born: August 9, 1951  
Now on missionary trip to S.A. for church of Christ  
Later Day Saints
- 11-24-15 Mary McAlister  
Born: August 13, 1916  
Married: August 29, 1935, to Burton Rupp. Living in Hayward,  
Calif. Five children: Kent, Stephen, John, Christine and Pamela.  
In Real Estate, living in Alameda, California.
- 11-24-15-1 Kent Rupp  
Born: February 8, 1937  
Married: December 16, 1962, to Sally Stockton.  
Living in Alameda, Calif. Teaching art.
- 11-24-15-2 Stephen L. Rupp  
Born: October 31, 1940  
Married: June 8, 1963, to Sigrid Lorenzen. Senior Engi-  
neer for California Micro-Wave, Los Angeles, Calif.
- 11-24-15-3 John Bruce Rupp  
Born: June 22, 1944  
Recently out of Army. Will study law.
- 11-24-15-4 Christine Rupp  
Born: October 3, 1950  
Married: December 20, 1969, to Sidney Garth Gardiner,  
who is a golf pro.
- 11-24-15-5 Pamela Rupp  
Born: January 19, 1953  
In drama at Alan Hancock School, Santa Maria, Calif.
- 11-24-16 Don Cameron McAlister  
Born: November 23, 1918  
Married: November 5, 1946, to Faye White. Lives in Hayward,  
Calif. Three children: Don C., Carolyn, and Gary L.
- 11-24-16-1 Don C. McAlister, Jr.  
Born: November 25, 1942  
Married: September 16, 1948, to Lucinda Busick
- 11-24-16-2 Carolyn McAlister  
Born: October 21, 1948
- 11-24-16-3 Gary Lynne McAlister  
Born: July 5, 1952

11-24-17 James Warren McAlister  
 Born: February 23, 1922  
 Married: June 19, 1943, to Denna Cole. Three children:  
 Sandra Lee, Dianne Lynn, and Craig J. Killed in traffic  
 accident in November 25, 1969.

11-24-17-1 Sandra Lee McAlister  
 Born: April 29, 1948

11-24-17-2 Dianne Lynn McAlister  
 Born: July 3, 1952

11-24-17-3 Craig James McAlister  
 Born: November 8, 1954

11-24-18 "Bobby" Howard McAlister  
 Born: November 10, 1924  
 Married: November 23, 1950, to Mary Lenske. Living in  
 Arcadia, Calif. One child: John D. McAlister.

11-24-18-1 John D. McAlister  
 Born: July 10, 1960


11-24-2 Gary Ealy  
 Born: June 13, 1894  
 Married:  
 Died: December 14, 1961. No children

11-25 Martha Josephine Logan  
 Born: September 26, 1856  
 Died: March 5, 1899  
 Married:  
 to Henry Bartlett (1846-1923)  
 Five children: Edna, Effie,  
 Irby, Annie and George L.  
 Bartlett.

"Aunt Josie Bartlett"


- 11-25-1 Edna Bartlett  
 Born: October 20, 1889  
 Married: September 2, 1908, to Walter Garrett who died May 19, 1970.  
 Died: January 5, 1971, at Belfast (near Lewisburg) Tennessee.  
 Two children: Martha Josephine and Beryl Garrett.
- 11-25-11 Martha Josephine Garrett  
 Born: February 15, 1910  
 Died: July 24, 1927  
 Married: April 4, 1926, to Lawson Landis McDaniel. One  
 child: Edna Carolyn McDaniel.
- 11-25-11-1 Edna Carolyn McDaniel  
 Born: July 6, 1927  
 Married: June 10, 1948, to Thomas Adrian McAdams, Jr.  
 who was born August 27, 1915. Lives at Route 1, Peter-  
 burg, Tenn. One child: Thomas A. McAdams
- 11-25-11-11 Thomas A. McAdams, III  
 Born: August 17, 1950  
 In U.S. Army, Fort Sill, Okla. in October 1970.
- 11-25-12 Beryl Garrett  
 Born: November 17, 1913  
 Married: To John B. Williams who was born July 1, 1908, and  
 is merchant in Greenville, Tenn. No children.
- 11-25-2 Effie Bartlett  
 Born: September 5, 1890  
 Died: July 13, 1962, at Nashville, Tennessee.  
 Married: To Brents Neathery who was born October 28, 1887. One  
 child: Brents Neathery, Jr.
- 11-25-21 Robert (Bob) Brents Neathery, Jr.  
 Born: October 30, 1917  
 Married: July 21, 1967, to Alberta Clement (born February 2,  
 1925). Broker with Dan Post Brokerage Company in Nashville,  
 Tennessee. No children.
- 11-25-3 Irby Odell Bartlett  
 Born: December 9, 1892  
 Died: December 25, 1959  
 Married: May 14, 1927, to Alice Stelle (born Sept. 8, 1902).  
 Two children: Allen Bartlett and Robert Bartlett.

11-25-31 Henry Allen Bartlett

Born: June 2, 1930

Married: December 27, 1955, to Sue Bomar (born Sept. 12, 1934). General Manager for General Truck Sales. Living in Nashville, Tennessee. Two children: John Logan and Steven Bomar Bartlett.

11-25-31-1 John Logan Bartlett

Born: January 9, 1957

11-25-31-2 Steven Bomar Bartlett

Born: January 23, 1961

11-25-32 Robert Stelle Bartlett

Born: July 5, 1935

Married: September 26, 1958, to Glenda Nuckolls (born July 27, 1938). Sales representative for Eli Lillie & Company. Living in Nashville, Tenn. One child: Lori Carol Bartlett.

11-25-32-1 Lori Carol Bartlett

Born: October 26, 1960

11-25-4 Annie Zella Bartlett

Born: July 12, 1895

Died: July 29, 1896

11-25-5 George Logan Bartlett

Born: June 18, 1897


Died: November 7, 1915

11-26 Rev. George Donald Logan

Born: November 5, 1858

Died: October 1, 1891, in Granada, Miss. Buried in Lewisburg, Tennessee

Married: June 29, 1887, to Frances Nerren. One child: Irene Logan.


- 11-26-1 Irene Logan  
 Born: November 4, 1888  
 Died: October 5, 1965, at Fort Worth, Texas  
 Married: June 30, 1907, to L. R. Hogan, a Presbyterian Minister.  
 Two children: William Ransom and Frances Louise Hogan.
- 11-26-11 William Ransom Hogan  
 Born: November 23, 1908  
 Married: June 20, 1949, to Mrs. Jane Carpenter Ogg.  
 Professor, Tulane University, New Orleans, La.
- 11-26-12 Frances Louise Hogan  
 Born: March 6, 1911  
 Married: June 20, 1939, to Phillip Jefferson Weaver, Sr.  
 Living in Fort Worth, Texas. Three children: Phillip,  
 Patricia and Pamela.
- 11-26-12-1 Dr. Phillip Jefferson Weaver, Jr.  
 Born: January 8, 1941  
 Married: June 20, 1966, to Susan Ruth Riegner (Groves,  
 Texas). An M.D. in Air Force in Saigon. Two children:  
 Courtney Elizabeth and Philip Jefferson.
- 11-26-12-11 Courtney Elizabeth Weaver  
 Born:
- 11-26-12-12 Philip Jefferson Weaver, Jr.  
 Born:
- 11-26-12-2 Patricia Kay Weaver  
 Born: May 7, 1943  
 Librarian, Fort Worth, Texas, Public Library.
- 11-26-12-3 Pamela Ann Weaver  
 Born: March 27, 1952  
 Student-University of Arlington at Texas.
- 11-27 John M. Logan  
 Born: February 20, 1861  
 Died: November 16, 1861
- 11-28 Clementine S. Logan  
 Born: September 30, 1862  
 Died: June 8, 1863
- 11-29 Dr. Thomas Riley Logan  
 Born: May 28, 1864  
 Died: August 28, 1931  
 Married: To Flora Montgomery, who was born October 12, 1869,  
 and died April 16, 1939. No children. Was medical doctor in  
 Lewisburg, Tennessee.

11-2(10) Cora Ida Logan  
 Born: May 28, 1868  
 Died: July 5, 1957, in Nashville, Tennessee  
 Married: December 17, 1895, to Patrick Leroy Calahan, who was  
 born August 24, 1862, and died June 6, 1928. Four children: Murphee  
 and Mytrice (twins), Harry and Mary Lucile Calahan.

11-2(10)1 Murphee Calahan (a twin)  
 Born: November 7, 1896  
 Died: October 18, 1897

11-2(10)2 Myrtice Calahan (atwin)  
 Born: November 7, 1896  
 Married: December 27, 1922, to George Allman Harris, who was  
 born November 4, 1895 and died September 19, 1957. Living in  
 Nashville, Tennessee. Three children: Ruth, Logan and Leroy.

11-2(10)-21 Ruth Harris  
 Born: May 3, 1924  
 Married: August 18, 1945, to Marvin Reeves, Jr. Living  
 in Nashville, Tenn. Five children: James, Ruth, Marcia  
 Patracis and Cathy Reeves. Marvin is with Ryder Truck  
 Lines and Ruth is with Preston-Lincoln Motors.


Picture made about 1894

11-21-1 Mary Ella Mount Reed  
 (1866-1954)

11-2(10) Cora Ida Logan Calahan  
 (1868-1957)

Notes from "Genealogical History of the Families of McConnell, Martins, Etc." by N. W. McConnell.

(pp. 76) "Josiah Martin was born in 1756. His father John Martin was living as late as 1786, which is shown by a deed executed by him and his wife, Mary Martin, at that date, which is on record in the office of the clerk of the Superior Court of Lincoln County, North Carolina."

(pg. 102) "Josiah Martin was born in 1756 and died in 1835. He was married in 1783 to Mary McClarey, who was born September 15, 1765, and died in 1852. Of this union there were born the following children: Abigal, William, Hannah, Robert, Clarissa, Marilla, Mary McDowell and Matilda."

(pg. 109) "Clarissa Martin (fifth child of Josiah Martin and Mary McClarey, his wife) was born August 15, 1796. She married Edwin Hunter, and of this union there were born the following children Milton Bell, Martin, Robert Henry, Mary Diantha, all of whom died young and unmarried; Leander, Matilda Paulina, Josiah Riley and Adison.

(pg. 109) "Matilda Paulina Hunter married John Dysart (11-2) Logan and of this union there were born: (1) Clarissa, (2) Silvester Marion (who died in infancy), (3) William Pinkney (who died at age 11), (4) Mary Diantha, (5) Martha Josephine, (6) George Donald, (7) John Milton (who died at age 2), (8) Clementine (who died in infancy), (9) Thomas Riley and (10) Cora Ida Logan."

Author's note: The last named Cora Ida Logan (11-2(10), who was a sister to Clarissa Logan (11-21) who married Robert Todd Mount, was born in 1868.

She married Patrick Leroy Calahan in 1895, and died in Nashville, Tennessee, in 1957. She wrote the author the following letter:

Nashville, Tennessee

March 3, 1949

"Dear Cousin David:

I received another letter from you wanting some more information on the Logan family. I don't know whether I can give you much more information or not but will make corrections. Yes, I remember of my grandmother Logan marrying an old Uncle Daniel Morphis(as everybody called him) and had four more children was all I ever heard of. They were Lucindia, Francis, Sarah and Henry. Henry lived at our house and we all looked on him as a brother and I remember my daddy had several Brecheen cousins, but I can't tell you anything about them. As for Aunt Mary Ann Holmes, I don't reckon I ever saw her but she had two daughters. One was Josie and I have forgotten the other girl's name. Josie came to Farmington and went to school one year and stayed out at Cousin Herrin Dysarts. His wife was a Holmes but don't know what kin she was to Josie. My sister Mary (Sis) had two children, one daughter, Virtna, and a son, Gary. They moved to Oklahoma and Sis died there. Virtna married a McAlester and moved to Ogden, Utah, and Gary lives near Kansas City, Mo. Sister Josie had five children. Edna was born October 1888, was married to Walter Garrett and had two little girls, Josefine married Landis McDaniel and died at the age of 17 and left a baby, Edna Carolyn. Beryl married J. B. Williams and lives in Greenfield, Tennessee. Effie was born September, 1820, and married Brents Neathery and has one boy, Robert Brents, Jr., and lives in Nashville. Irby, born December, 1892, was married to Miss Alice Steel and had two boys, Allen and Bob, lives in Nashville. Annie Zella was born in summer of 1895, and died in 1896. George Logan was born in summer of 1897, and died in Nashville at about the age of 14, and brother George Donald was a preacher and preached in Granada and another place in Mississippi but I don't remember the name. Brother Tom (Dr. Logan) born May 28, 1864, married Flora Montgomery and died in summer of 1932. No children. Now I come to my children. I had four: Mytrice and Murphee (twins) were born November 7, 1896, and Murphee died October 18, 1897. Mytrice Calahan Harris lives in Nashville and had three children, married George Harris in December 27, 1922. Ruth was born May 3, 1924, and married Marvin Reeves August, 1945, has two children; David, born May 24, 1946 and Elaine was born June 12, 1948. Logan Allmas Harris was born January 17, 1928; Leroy Blake Harris was born December 21, 1929; Harry Clifford Calahan was born December 27, 1898, married to Ruth Payne, July 11, 1931, no children, lives in Nashville; Lucile Calahan was born December 17, 1901, and died January 5, 1906. Well, I reckon this is about all I know. Hope it will be some information for you. If you ever get that book finished, I would like very much to have a copy."

Respectfully,

Ida Logan Calahan (11-2(10)

I never saw any of my fathers people but Uncle David (your grandfather) and the four Morphis children.

## 11-2(10)-21-1 James David Reeves

Born: May 24, 1946

Married: October 30, 1970, to Pamela Diane Hobbs, an art teacher (born November 29, 1947). Jim was in U.S. Air Force for four years. Studying Business Administration at Martin College in Pulaski, Tenn. in 1971.

11-2(10)-21-2 Ruth Elaine Reeves

Born: June 12, 1948

Married: January 23, 1968, to Kenneth J. Hawkins, who was born May 2, 1941, and is now Business Manager of Cumberland University, Lebanon, Tenn. Lives on college campus. Elaine works for telephone company in Nashville. One child: Michael Hawkins.

## 11-2(10)-21-21 Michael Douglas Hawkins

Born: February 6, 1969

## 11-2(10)-21-3 Marcia Jean Reeves

Born: November 27, 1951

Married: July 5, 1969, to Charles Edward Banniza (born May 13, 1947). He is camera man with Nashville School Board and T. V. station. Marcia is steno-clerk with telephone company. They live in Nashville, Tenn.

## 11-2(10)-21-4 Patracia Ann Reeves

Born: March 8, 1956

## 11-2(10)-21-5 Cathy Gail Reeves

Born: December 2, 1957

## 11-2(10)-22 Logan Allmas Harris

Born: January 17, 1928

Married: September 15, 1951, to Dorothy Jean Harvill. He is pipe-fitter for Dupont and she is with School Food Service in Old Hickory, Tenn. Two children: Elizabeth Diane and Brenda Mechelle Harvill.

## 11-2(10)-22-1 Elizabeth Diane Harris

Born: August 24, 1953

## 11-2(10)-22-2 Brenda Mechelle Harris

Born: January 5, 1955.

## 11-2(10)-23 Leroy Blake Harris

Born: December 21, 1929

Married: December 20, 1952, to Jewel Jones (born October 18, 1936), who is teaching school in Nashville, Tenn. Owner of Harris Chemicals. Living in Nashville, Tenn. Two children: Judy and Debra Harris.


11-2(10)-23-1 Judy Lynn Harris  
Born: May 20, 1956

11-2(10)-23-2 Debra Lee Harris  
Born: July 23, 1957

11-2(10)-3 Harry Clifford Calahan  
Born: December 27, 1898  
Married: July 4, 1931, to Ruth Payne, Secretary to President of  
Belmont College in Nashville. Living in Nashville, Tenn. No children.

11-2(10)-4 Mary Lucile Calahan  
Born: December 17, 1901  
Died: January 5, 1906, near Lewisburg, Tenn., from result of burns.

11-3 Dr. Tarlton Lee Logan  
Born: November 16, 1825  
Died: About 1851  
Married: Martha Ellen Davidson No children. The will of Dr. Tarlton  
Logan is shown on the next page.

11-4 Benjamin Franklin Logan  
Born: August 27, 1827

11-4 Francis Marion Logan  
Born: May 1, 1829  
Died: "When a child" (One report said he died in Missouri)

11-6 Mary Ann Logan  
Born: March 10, 1831  
Died: September 16, 1922, in Carrol County, Tennessee.  
Married: December 22, 1848, to James M. Holmes. Seven children:  
William, John, Corinna, Utopia, David Milton, Virginia and Leone Lonta.  
Death Record which appeared in newspaper: "Mrs. Mary Ann Holmes.  
Jackson, Tenn., September 22, 1922. Relatives in Jackson have received  
the news of the death of Mrs. Mary Ann Holmes at Hickory Flatt Springs,  
Carroll County. Mrs. Holmes was approaching her ninetieth year, and had  
resided at the home where she died for more than seventy years. She was  
a good woman greatly beloved by her large circle of friends. Her death  
followed an accident resulting from a fall in her room. She is survived by  
three children, ten grandchildren, and eight great-grandchildren. She was  
a devout member of the Presbyterian Church."

Will of Tarlton Lee Logan (Do not confuse the maker of this will  
Tarlton Lee Logan (11-3) with Tarlton L. Logan (13).

State of Tennessee, Marshall County:

I, Tarlton L. Logan do make and publish this my last will and testament hereby revoking and making void all other will by me at any time made.

First, I direct that my funeral expenses and all my debts be paid as soon after my death as possible out of the first moneys that may be collected by my Executors.

Secondly, I give and bequeath to my loving wife Martha Ellen out of the cash on hand also four hundred dollars more, when collected by my Executors. I also give and bequeath to my loving wife all of my cattle, hogs, household and kitchen furniture, corn fodder and her side saddle.

3rd ly, I give and bequeath to my affectionate mother, Jane Morphis, one hundred dollars.

4th ly, I give and bequeath to my half brothers, and half sisters VZ, Sara Jane Morphis, Lucinda Morphis, Arsenitto Morphis and Henry Clay Morphis, twenty-five dollars each to be paid into the hands of a Guardian to be appointed for them and said money to be expended by said Guardian in giving said children an education.

5th ly, I give and bequeath to my brother David M. Logan the man that I now own.

6th ly, I authorize my Executors to sell the jack either privately or publicly as he may think best.

7th ly, I give and bequeath all my interest in the estate of David and Mary Logan deceased to my brothers David M. Logan, John D. Logan and my sister, Mary Ann Holmes to be divided equally between them share and share alike.

8th ly, Should there be any balance after paying the aforesaid bequeaths, I will and bequeath the same to David M. and John D. Logan and Mary Ann Holmes to be equally divided between them share and share alike.

Lastly I do hereby nominate and appoint my two brothers David M. and John D. Logan my Executors. In witness where of I do to this my last will set my hand and seal this 10th day of December 1850.

Tarlton L. Logan (Seal)

Signed sealed and published in our presence and we have subscribed our names in the presence of the testator this 10th day of December, 1850.

Robert Montgomery) Done in open court,  
William W. Adams ) Feb. the 3rd, 1851.

State of Tennessee)

) County Court Feb. Term 1851

Marshall County )

Personally appeared in open Court Robert Montgomery and William W. Adams subscribing witnesses to the foregoing will who being first sworn here in open court, proved the due execution of said will according to law.

It is therefore ordered to be entered of record, Given under my hand at office this 3rd day of February, 1851.


John Elliott CM

by His deputy J. J. Elliott

This is the picture of Aunt Mary Ann Logan Holmes, the only sister of John Dysart Logan and David Mortimer Logan. She was born May 10th, 1831, and died September 16, 1922. This picture was made a short time before her death. The girl in the picture is her great-grand daughter, Hazle Holmes Thomas (11-64-21) of Jackson, Tennessee.


- 11-61 William Claybrook Holmes  
Born: January 18, 1851  
Died: "When young"
- 11-62 John Mortimore Holmes  
Born: October 9, 1852  
Died: May 10, 1874
- 11-63 Corinna Caroline Holmes  
Born: October 28, 1853  
Died: September 20, 1862
- 11-64 Utopia Della Holmes (Aunt "Tope")  
Born: March 8, 1856  
Died: March 1, 1941, at "Sherwood's Home", Murfreesboro, Tenn.  
Married: To John Bushrod Holmes (a cousin)  
Two children: John Sherwood Holmes, Sr., and Barney Holmes.
- 11-64-1 John Sherwood Holmes, Sr.  
Born: June 26, 1881  
Died: August 25, 1957  
Married: March 14, 1925, at Murfreesboro, Tenn., to Ivie Graham, who was born April 14, 1900 and died November 15, 1968 at Murfreesboro, Tenn. Two children: John Sherwood Holmes, Jr., and Elizabeth Graham Holmes.
- 11-64-11 John Sherwood Holmes, Jr.  
Born: September 12, 1927  
Married: February 4, 1956, to Joan Amelia Mitchell, who was born July 6, 1931. Living at 1703 Riverview Drive, Murfreesboro, Tenn. One child: John Sherwood Holmes, III
- 11-64-11-1 John Sherwood Holmes III  
Born: July 23, 1958


Descendants of  
Mary Ann Logan (Holmes)  
1831-1922

- 11-64-12 Elizabeth Graham Holmes  
 Born: August 16, 1932  
 Married: July 5, 1957, to Griffin Echols Bonham. Living  
 in Atlanta, Georgia. Two children: John and Nancy Bonham.
- 11-64-12-1 John Wendell Bonham  
 Born: April 19, 1959
- 11-64-21-2 Nancy Graham Bonham  
 Born: March 14, 1961
- 11-64-2 Barney Holmes  
 Born: September 1, 1876  
 Died: March 19, 1933  
 Married: April 27, 1902, to Florence Downing who was born  
 December 21, 1883. Three children: Hazel, Mildred and Thelma.
- 11-64-21 Hazel Holmes  
 Born: March 19, 1906  
 Married: October 26, 1946, to Dr. Tumling William Thomas who  
 was born July 22, 1884, and died May 28, 1953. Living at  
 410 Burkett Street, Jackson, Tenn. No children.
- 11-64-22 Mildred Holmes  
 Born: December 25, 1911  
 Married: December 22, 1935, to Ray Smith who was born  
 November 28, 1905. Now living in Jackson, Tenn. One child:  
 Morris Ray Smith.
- 11-64-22-1 Morris Ray Smith  
 Born: December 19, 1945  
 Married:  
 Teaching in Huntsville, Alabama. No children.
- 11-64-23 Thelma Holmes  
 Born: August 1, 1916  
 Married: June 22, 1935, to Leon Allison, Who was born  
 August 31, 1910. Now living in Jackson, Tenn. One child:  
 Thomas Holmes Allison.
- 11-64-23-1 Thomas Holmes Allison  
 Born: April 19, 1936
- 11-65 David Milton Holmes  
 Born: April 15, 1864  
 Died: March 25, 1928  
 Married: (1st) To Tennie Hopper  
 Married: (2nd) To Sally Nichols  
 Three children: Bertha H., Clayborn C. and Lloyd N. Holmes.

- 11-65-1 Bertha H. Holmes  
 Born: September 26, 1886 (daughter Tennie Hopper & D.M. Holmes)  
 Married: (1st) September, 1906, to C. B. Herron  
 Married: (2nd) February, 1947, to Frank Snides (deceased)  
 Married: (3rd) To Will Mills  
 Living at 9 Club Road, Sea Cliffs, L.I., N. Y. Two children:  
 Rachel Herron and Catherine Herron.
- 11-65-11 Rachel Herron  
 Born: August 4, 1915  
 Married: To Robert Simpson  
 Living in Long Island, New York. Two children: Charles  
 Simpson and Ellen Simpson.
- 11-65-11-1 Charles Simpson  
 Born:
- 11-65-11-1 Ellen Simpson  
 Born:
- 11-65-12 Catherine Herron  
 Born: September 14, 1919  
 Married: To Royal Carrington, U.S. Navy.  
 Living in Pensacola, Fla. Two children: Royal and Phillip.
- 11-65-12-1 Royal Carrington  
 Born:
- 11-65-12-2 Phillip Carrington  
 Born:
- 11-65-2 Clayborn Cecil Holmes (Son of Sally Nichols and D.M. Holmes)  
 Born: October 25, 1895  
 Married: June 17, 1928, to Jettye Brasher (born December 31, 1898)  
 Living at 551 Westwood Street, Jackson, Tenn. One child: Dr. James  
 Walter Holmes.
- 11-65-21 Dr. James Walter Holmes  
 Born: June 14, 1933  
 Married: May 20, 1955, to Mary Leath (born October 5, 1932)  
 A "M.D." with Wiggins Clinic, Wiggins, Mississippi. Three  
 children: Teresa, Susan and David.
- 11-65-21-1 Teresa Carol Holmes  
 Born: February 4, 1958
- 11-65-21-2 Susan Laurie Holmes  
 Born: December 16, 1959
- 11-65-21-3 David Clayborn Holmes  
 Born: March 8, 1966

11-65-3 Lloyd Nichols Holmes (son of Sally Nichols and D.M. Holmes)  
 Born: April 18, 1897  
 Married: May 13, 1922, to Grace Simpson (born February 16, 1905)  
 Living in Jackson, Tenn. Three children: Cecil, Jerre and Nancy.

11-65-31 Cecil Holmes  
 Born: November 19, 1923  
 Married: November 20, 1943, to Alma Winstead (born March 3, 1928). Living in Jackson, Tenn. Three children: Sandra, Barbara and Barry Holmes.

11-65-31-1 Sandra Holmes  
 Born: September 5, 1944

11-65-31-2 Barbara Holmes (a twin)  
 Born: September 19, 1946  
 Married: June 6, 1970, to Gary Ligon

11-65-31-3 Barry Holmes (a twin)  
 Born: September 19, 1946  
 Married: January 16, 1970, to Donna Wyatt

11-65-32 Jerre Milton Holmes  
 Born: June 28, 1933  
 Married: April 17, 1955, to Margie Scarbrough (born August 8, 1936) Living in Jackson, Tenn. Two children: Tammie and Stanley Eugene Holmes

11-65-32-1 Tammie Lynn Holmes  
 Born: July 22, 1959

11-65-32-2 Stanley Eugene Holmes  
 Born: August 2, 1963

11-65-33 Nancy Carolyn Holmes  
 Born: December 21, 1941  
 Married: August 3, 1962, to Billy Terrance Owen. Living in Jackson, Tenn. One child: David Terrance Owen.

11-65-33-1 David Terrance Owen  
 Born: January 17, 1967

11-66 Virginia Josephine Holmes  
 Born: August 29, 1867  
 Died: November 27, 1936  
 Married: January 3, 1889, to Granville H. Gaskins (born December 16, 1868) Died, July 21, 1899. Two children: Wyrle and Eufaula Gaskins.

- 11-66-1 Wyrle Gaskins  
 Born: May 18, 1892  
 Had a stroke in November 15, 1964 and died November 4, 1969 at Jackson, Tennessee.  
 Married: December 20, 1913, to Chester Nichols, who was born December 23, 1893 and died November 15, 1964. Four children: Myra, Larnard, Mary and Virginia Nichols.
- 11-66-11 Myra Evelyn Nichols  
 Born: December 18, 1914  
 Married: July 27, 1946, to L. Todd Preston, Jr., who was Building Management Engineer, General Services Administration, Washington D.C., and died November 14, 1966. One child: Patricia Ann Preston.
- 11-66-11-1 Patricia Ann Preston  
 Born: November 17, 1953
- 11-66-12 Larnard Logan Nichols  
 Born: February 11, 1917  
 Married: February 25, 1939, to Ruth Henderson, who was born November 6, 1917. Occupation: Farmer. Living at Rt. 4, Jackson, Tenn. Two children: Betty Ruth and Penny Louise.
- 11-66-12-1 Betty Ruth Nichols (a music teacher)  
 Born: January 26, 1941  
 Married: December 18, 1960, to James Carnell Smith, who works for IBM in Huntsville, Ala. Two children: David Carey Smith and Bonita Louise Smith.
- 11-66-12-11 David Carey Smith  
 Born: November 27, 1961
- 11-66-12-12 Bonita Louise Smith  
 Born: December 5, 1965
- 11-66-12-2 Penny Louise Nichols  
 Born: September 30, 1957
- 11-66-13 Mary Elizabeth Nichols  
 Born: December 23, 1919.  
 Married: October 18, 1946, to Harold T. Lincoln, Jr. Living Springfield, Mo. Two children: Sherry Ann and Harold T. III
- 11-66-13-1 Sherry Ann Lincoln  
 Born: October 30, 1948  
 Married: December 27, 1970, to Kenneth Morris.


11-66-13-2 Harold Thomas Lincoln, III  
 Born: February 2, 1950  
 Married: February 6, 1971

11-66-14 Virginia Utopia Nichols  
 Born: February 31, 1928  
 Married: December 9, 1950, to Gerald Holt Reasons who was  
 born November 20, 1926. Occupation: Farmer at Dyersburg,  
 Tennessee. One child: Kelly Nichols Reasons.

11-66-14-1 Kelly Nichols Reasons  
 Born: June 1, 1962

11-66-2 Eufaula Gaskins, Born: August 21, 1894, Married twice, no children.  
 Lives in Tucson, Arizona.

11-67 Leone Leonti Holmes (7th child of Mary Ann Holmes)

Born: January 12, 1870

Died: April 11, 1902

Married: September 30, 1891, to Jefferson Davis Kivett, who was born  
 September 13, 1867 at Liberty, N. C., and died December 6, 1936 at  
 Akron, Ohio. Three children: Floyd, Erwin and Blanche. J. D. Kivett  
 remarried Lee O'Relly on March 17, 1903, who died April 19, 1905. One  
 child: Beatrice Kivett, born December 19, 1904 and died August 19, 1905.

Note on Jefferson Davis Kivett's ancestors: Peter (Cuyvett) Kivett, a  
 French Hugonot, left the Catholic Church and went to England in 1753  
 with Victor Hugo. He had a son named John Kivett who had a son named  
 Jefferson Kivett who had a son named Jefferson Davis Kivett, who is  
 the husband of Leona Leonti Holmes (11-67)

11-67-1 Floyd Gilbert Kivett

Born: November 18, 1893

Died: August 18, 1954, at Temple, Texas. Buried at San  
 Antonio, Texas.

Married: March 6, 1918 at Forsyth, Montana, to Elsie Ferguson,  
 who had two children by a former marriage when she married  
 Floyd Kivett. One child: Floyd Kivett, Jr.

11-67-11 Floyd William Kivett, Jr.

Born: January 10, 1921

With gas company. Now at 6413 Mntka Blvd.,  
 Minneapolis, Minnesota.

Never married.

11-67-2 Irwin Reed Kivett

Born: September 9, 1897

Married: May 30, 1942, to Jewell (Aunt Judy) Eva Moore, who  
 was born October 2, 1899 in Lebonon, Kentucky, near Jackson,  
 Tennessee. Living at Akron, Ohio. No children.

## 11-67-3 Blanche Kivett

Born: April 22, 1900 near Jackson, Tennessee  
 Married: March 10, 1929 at Adarin, Michigan to Dallas Clyde Dickerhoff who was born at Butler, Indiana on April 14, 1892.  
 Now living on Route 2, Box 550, Maitland, Florida. Died on December 28, 1963 at Forest City, Florida. Four children: Marian, Frederick Irwin, Dallas and Clara.

## 11-67-31 Mirian Leona Dickerhoff (a registered nurse)

Born: July 19, 1930 at Toledo, Ohio  
 Married: January, 1955, to John Farrell, Jr. in Conway, S.C., who was born April 27, 1921. Divorced in 1959. Living at Rt. 2, Box 550, Maitland, Florida. One son: Danna Farrell.

## 11-67-31-1 Danna Vallee Farrell

Born: July 27, 1955, at Pittsboro, N.C.

## 11-67-32 Frederick Irwin Dickerhoff

Born: April 20, 1932 at Swanton, Ohio  
 Married: November 27, 1960 to Phylis Jacqueline Moore at Maitland, Florida (born December 28, 1937 at Waverly, Ohio)  
 Living at Rt. 2, Maitland, Florida. Two children: Michelle and Michael

## 11-67-32-1 Michelle Marie Dickerhoff

Born: December 26, 1961 at Orlando, Florida

## 11-67-32-2 Michael Allen Dickerhoff

Born: July 30, 1963 at Orlando, Florida

## 11-67-33 Dallas Warren Dickerhoff

Born: November 14, 1936, at Adain, Michigan  
 Married: In 1957 (in Georgia) to Jessie Virginia Balkcom, who was born August 18, 1938. Living at Forest City, Florida. Four children: Terry, Floyd, Tammie Sue and Tracy Lee Dickerhoff.

## 11-67-33-1 Terry Dickerhoff

Born: August 13, 1957

## 11-67-33-2 Floyd Dickerhoff

Born: October 23, 1958

## 11-67-33-3 Tammie Sue Dickerhoff

Born: August 28, 1961

## 11-67-33-4 Tracy Lee Dickerhoff

Born: June 18, 1965, at Orlando, Florida.

## 11-67-34 Clara Elaine Dickerhoff

Born: September 28, 1942, at Olney, Md.

Married: December 1, 1964, to William Charles Cole (born September 25, 1941 at Raleigh, N. C.). Now living at Fort Worth, Texas, where W. C. Cole is in Air Force. Two children: Carolyn and Brenda Cole.

## 11-67-34-1 Carolyn Elaine Cole

Born September 22, 1965, at Mt. View, Calif.

## 11-67-34-2 Brenda Sue Cole

Born: August 30, 1966, at Orlando, Florida.

## 12 Tarlton L. Logan (Son of David Manuel Logan)

Born: January 7, 1803, near Farmington, Tennessee

Died: About May, 1877 or 1878, in Greene County, Missouri

As stated in the introduction, Mrs. Oral Ellen (Logan) Doyle has compiled a list of all the descendants of Tarlton L. Logan, the second son of David Manuel Logan. The book is entitled, "Our Logan History 1803-1966", and may be purchased (price, \$10) from Mrs. M. W. Doyle, Greensburg, Kansas.

It may be of interest to those who have "A Branch of the Logan Family Tree" to know that Tarlton L. Logan moved from Marshall County, Tenn. to Holly Springs, Mississippi after the birth of his 7th child, Agnes, which was October 22, 1833. Within a few years, he moved to a farm near Republic, Greene County, Missouri. He died there in 1877 (or 1878).

Tarlton Logan, 12, (wife was Jane Campbell) had 11 children named David Manuel, Mary (Polly), Nancy, Elizabeth, Benjamin, John C., Agnes L., James Monroe, Wesley Robert, William Hood, and Samuel Jasper Logan. There were 58 grandchildren and 194 great grandchildren. Most of the descendants of Tarlton L. Logan live in Missouri and Kansas.

The names of the 58 grandchildren are shown on the next page.

Grandchildren of Tarlton Logan 1-2 (1803-1877)

No.  
Great-Grand

DAVID MANUEL LOGAN #1

| | | | |
|------------------------------------|--------------------------------------|-------------------|----------|
| Dr. Benj.<br>Logan 1-1 | David M. Logan 12-1 | Wm. Logan | 12-11 |
| | | Dee Logan | 12-12 |
| | Mary (Polly) Logan Cliborn 12-2 | Wm. S. Cliborn | 12-21 |
| | | Jim Cliborn | 12-22 |
| | Nancy Logan Hendrick 12-3 | Wm. C. Hendrick | 12-31 |
| | | Alice Logan | 12-51 |
| | | Jane Logan | 12-52 |
| | | Malinda Logan | 12-53 |
| | Elizabeth Logan (no children) 12-4 | James Logan | 12-54 |
| | | Frank Logan | 12-55 |
| | | Fronia Logan | 12-56 |
| Tarlton Logan<br>1-2 (11 children) | Benj. Logan (12 children) 12-5 | Thomas Logan | 12-57 |
| | | Mary V. Logan | 12-58 |
| | | Martha Logan | 12-59 |
| | | John Logan | 12-5(10) |
| | | George Logan | 12-5(11) |
| | | Hugh Logan | 12-5(12) |
| | | Benj. D. Logan | 12-61 |
| | | Jane E. Logan | 12-62 |
| | | Joseph A. Logan | 12-63 |
| | | Agnes L. Logan | 12-64 |
| | | John S. Logan | 12-65 |
| John H. Logan<br>1-3 | John C. Logan (12 children) 12-6 | James M. Logan | 12-66 |
| | | Marg. L. Logan | 12-67 |
| | | Levi W. Logan | 12-68 |
| | | George F. Logan | 12-69 |
| | | Wm. L. Logan | 12-6(10) |
| | | Ellie Logan | 12-6(11) |
| | | Mary Logan | 12-6(12) |
| | | David T. Logan | 12-81 |
| | | James A. Logan | 12-82 |
| | | Sam. J. Logan | 12-83 |
| | | Martha Logan | 12-84 |
| Agnes Logan<br>1-4 | James Monroe Logan (9 children) 12-8 | George W. Logan | 12-85 |
| | | Nancy Logan | 12-86 |
| | | Dillard Logan | 12-87 |
| | | John Logan | 12-88 |
| | | Minnie Logan | 12-89 |
| | | Alf Logan | 12-91 |
| | | Leona Logan | 12-92 |
| | | Tarlton L. Logan  | 12-93 |
| | | Townley Logan | 12-94 |
| | | Pearl Logan | 12-95 |
| | | Rosa M. Logan | 12-96 |
| Polly Logan<br>1-5 | Wesley Rbt. Logan (6 children) 12-9  | Daniel M. Logan | 12-10-1  |
| | | Claria Logan | 12-10-2  |
| | | John O. Logan | 12-10-3  |
| | | Wm. R. Logan | 12-10-4  |
| | | Marg. E. Logan | 12-10-5  |
| | | Carle M. Logan | 12-10-6  |
| | | Martha E.J. Logan | 12-10-7  |
| | | James F. Logan | 12-10-8  |
| | | Nancy C. Logan | 12-10-9  |
| | | Cora Logan | 12-(11)1 |
| | | Hiram H. Logan | 12-(11)2 |
| Sally Logan<br>1-6 | Wm. Hood Logan (9 children) 12-10 | Effie Logan | 12-(11)3 |
| | | Leroy Logan | 12-(11)4 |
| | | Hattie Logan | 12-(11)5 |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| Eliz. Logan<br>1-7 | Samuel J. Logan (5 children) 12-11 | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

- 13 John H. Logan, Sr. (Third son of David Manuel Logan)  
 Born: January 23, 1812 (probably at Farmington, Tenn.)  
 Died: August 12, 1846  
 Married: To Nancy Fogleman, daughter of Samuel Fogleman and Elizabeth Cable Fogleman. Census of 1850 gives Nancy's age as 38 and lists her 9 children: John H, Jr., Mary E., George M., Syrene Josie, Nancy, Rhoda Jane, Eva, Sam and Thomas Logan.
- 13-1 John H. Logan, Jr. (Called "Bud")  
 Born: In 1830  
 Died: In 1909  
 Married: To Mary (Molly) E. Tisdale  
 Both buried at Rally Hill, Tennessee. Three children: Lollie, Maude, and Willie (girl) Logan.
- 13-11 Lollie Mae Logan  
 Born: August 2, 1875  
 Died: December 4, 1946  
 Married: To Joseph T. Osteen, Sr.  
 Two children: Joseph T., Jr., and Lollie Mai Osteen.
- 13-11-1 Joseph T. Osteen, Jr.  
 Born: June 3, 1901  
 Lives Rt. 2, Columbia, Tenn. Now retired.  
 Married: (1st) Sadie Lane. One child: Jewell Osteen  
 Married: (2nd) February 4, 1931, to Emma Sullenger, who is a nurse at Leonards Hospital in Lewisburg, Tenn.  
 One child: Joan Osteen.
- 13-11-11 Jewell Osteen  
 Born: August 28, 1924  
 Married: (1st) To Leroy Thornton  
 Married: (2nd) To Neian Gilliam  
 One child: Carolyn Thornton
- 13-11-11-1 Carolyn Thornton  
 Born: March 6, 1941  
 No other data.
- 13-11-12 Joan Osteen  
 Born: July 10, 1933  
 Married: (1st)  
 Married: (2nd) August 27, 1961, to Joseph Frye, who was born May 12, 1933. One child: Leeanne Johnson. Joseph Frye is part owner, Spring Hill Feed & Seed Co. His wife, Joan, works at Veteran's Hospital. They live in Nashville, Tennessee.

13-11-12-1      Leeanne Johnson Frye  
Born: October 7, 1955

13-11-2      Lollie Mai Osteen  
Born: June 24, 1907  
Married: To Charles Neil, a retired farmer.  
No children.

13-12 Maude Logan  
Born: June 5, 1877  
Died: December 18, 1934.  
Married: To Cam Green, a teacher.  
No other data.

13-13 Willie (girl) Logan  
Born: July 24, 1879  
Died: October 14, 1923  
Married: April 27, 1902 to Knowlie Hardison (born November 8, 1881).  
Two children: Willie (girl) Hardison and Nannie Marge Hardison.

13-13-1      Willie K. (girl) Hardison  
Born: February 23, 1903  
Married: September 2, 1923, to Albert Moses, a farmer.  
Two children: Lillian Moses and Mary Moses.

13-13-11      Lillian Moses  
Born: January 20, 1926  
Living in Lewisburg, Tennessee or with her sister, Mary, in  
Chapel Hill, Tennessee.

13-13-12      Mary Moses  
Born: September 16, 1934  
Living in Chapel Hill, Tennessee.  
Married: June 29, 1951, to Douglas Harris, an accountant,  
(born July 23, 1926). Two children: Cathy and John Harris.

13-13-12-1      Cathy Harris  
Born: February 26, 1955

13-13-12-1      John Douglas Harris  
Born: November 12, 1963

13-13-2      Nannie Margaret Hardison  
Born: October 7, 1911  
Married: To Ray Jackson, Sr.  
Living at  
Three children: Grace, Ray and Ruby Jackson.

## 13-13-21 Grace Jackson

Born: November 10, 1929

Married: (1st) September 28, 1946, to Ennis Collins, who was born April 30, 1926 and died September 10, 1968.

Married: (2nd) August 25, 1970, to Luther Moore, who was born February 3, 1924. He is a machinist and lives at Rt. 4, Lewisburg, Tenn. Two children: Patricia Kay and Marilyn Joyce Collins.

## 13-13-21-1 Patricia Kay Collins

Born: December 28, 1950

Married: September 28, 1968, to Leonard Wayne Morgan, who was born August 6, 1950. Steam engineer. Two children: Misty Dawn and Timothy Dewayne Collins.

## 13-13-21-11 Misty Dawn Collins

Born: October 14, 1969

## 13-13-21-12 Timothy Dewayne Collins

Born: September 17, 1970

## 13-13-21-2 Marilyn Joyce Collins

Born: September 25, 1954

## 13-13-22 Roy Jackson, Jr.

Born: March 7, 1932

Married: June 15, 1956, to Carolyn Lovett, who was born October 9, 1935. Living in Nashville, Tenn., where Roy is maintenance engineer at Memorial Hospital. Three children: Dana Carol, Lu Ann and Roy Gregory Jackson.

## 13-13-22-1 Dana Carol Jackson

Born: May 19, 1957

## 13-13-22-2 Lu Ann Jackson

Born: January 20, 1959

## 13-13-22-3 Roy Gregory Jackson

Born: June 5, 1969

## 13-13-23 Ruby Jackson

Born: May 7, 1937

Married: July, 1955, to Earl Hartley. Living at Pottsville, Tenn. One child: Timothy Darrell Hartley.

## 13-13-23-1 Timothy Darrel Hartley

Born: October 26, 1956

13-2 Mary E. Logan (Second child of John H. Logan, Sr. - 13)  
 Born: 1832  
 Died:  
 Married: January 16, 1851, to Robert C. Curtis  
 Four children: Alice, Sam, Elizabeth and Jennie Curtis

13-21 Alice Curtis  
 Born:  
 Died:  
 Married: To Cantrell

13-22 Sam Curtis  
 (No data)


13-23 Elizabeth Curtis  
 (No data)

13-24 Jennie Curtis  
 (No data)

13-3 George M. Logan  
 Born:  
 Died:  
 Married:  
 (No other data)

13-4 Syrene Josie Logan  
 Born: October 29, 1835  
 Died: December 5, 1922  
 Married: November 18, 1857,  
 to James Herehiah Lochridge,  
 who was born October 27, 1836  
 and died November 6, 1922.  
 Two children: William Thomas  
 and James F. Lochridge.

Syrena Josie Logan Lochridge  
 and Rhoda Jane (Janie) Logan  
 Wallace. (13-6)


- 13-41 William Thomas Lochridge  
 Born: October 12, 1858  
 Died: March 30, 1952  
 Lived all his life in Springhill, Tennessee.  
 Married: February 12, 1896, to Mary Edna Harmon who was born March 7, 1871, and died April 25, 1941. Nine children: Charolotte, Annie, Thomas, Elizabeth, Mary, Ruby, Ethel and Florence (Twins), and Flora Lochridge.
- 13-41-1 Charolotte Josephine Lochridge  
 Born: July 11, 1897  
 Married: September 3, 1916, to George S. Yancy, who is a retired insurance man. Living in Edgewood Place, Nashville, Tenn. Three children: George, Evelyn and Juanita Yancy.
- 13-41-11 George A. Yancy  
 Born: July 30, 1919  
 Married: October 29, 1939, to Mildred Stone who was born April 11, 1912. Operate a restaurant in Baxter, Tennessee. No children.
- 13-41-12 Evelyn Yancy  
 Born: November 8, 1922  
 Married: April 14, 1939, to Everett Grubbs, who was born October 12, 1919, and is with gas company in Nashville, Tennessee. Three children: Sandra, Donald and Terry Grubbs.
- 13-41-12-1 Sandra Lee Grubbs  
 Born: April 18, 1944  
 Married: November 1, 1963, to Charles Harrell, who was born April 13, 1943. They are separated and Sandra works for a gas company in Nashville, Tenn. One child: Michael W. Harrell.
- 13-41-12-11 Michael Wayne Harrell  
 Born: June 4, 1964
- 13-41-12-2 Donald Wallace Grubbs  
 Born: April 30, 1948  
 No other data.
- 13-41-12-3 Terry Ann Grubbs  
 Born: December 23, 1955  
 No other data.
- 13-41-13 Juanita Yancy  
 Born: November 12, 1925  
 Married: September 29, 1954, to William M. Lellyett, who was born October 20, 1902 and died January 14, 1971, in Nashville, Tenn. Two children: William and Lisa.

- 13-41-13-1 William Marshall Lellyett, Jr.  
Born: January 15, 1956
- 13-41-13-2 Lisa Lellyett  
Born: March 16, 1959
- 13-41-2 Annie Margaret Lochridge  
Born: November 9, 1898  
Married: June 7, 1935, to Edward H. McDonald, who was born May 25, 1884, and died April 7, 1964. No children. Living in Whites Creek, Tenn.
- 13-41-3 Thomas Hardin Lochridge  
Born: August 23, 1900  
Married: December 26, 1929, to Anna Ruth Collins. A farmer at Spring Hill, Tenn. One child: James Lewis Lochridge.
- 13-41-31 James Lewis Lochridge  
Born: January 31, 1933  
Married: January 20, 1955, to Martha Lucille Murphy, who was born January 15, 1934. Living in Spring Hill, Tenn. Three children: James L., William Randall and Mark Timothy Lochridge.
- 13-41-31-1 James Lewis Lochridge  
Born: February 2, 1957 (or maybe 1956)
- 13-41-31-2 William Randall Lochridge  
Born: August 19, 1959
- 13-41-31-3 Mark Timothy Lochridge  
Born: September 13, 1961
- 13-41-4 Elizabeth Lee Lochridge  
Born: July 30, 1902  
Died: October 16, 1908
- 13-41-5 Mary Willilmina Lochridge  
Born: July 22, 1904  
Married: (1st) January 19, 1926, to Ernest Ingram  
Married: (2nd) December 18, 1949, to Murry Neely. Living at 511 S. 13th Street, Nashville, Tenn. No children.
- 13-41-6 Ruby Evelyn Lochridge  
Born: October 22, 1906  
Married: July 14, 1939, to Hugo Schenk, who was born August 28, 1895, in Germany. Living in New Orleans, Louisiana. Two children: Mary Lynn and Charolotte Fay Schenk.

- 13-41-61 Mary Lynn Schenk  
Born: February 4, 1941  
Married: September 7, 1963, to John D. White, who  
was born November 5, 1940. Living in Denham Springs, La.
- 13-41-62 Charolotte Fay Schenk  
Born: January 7, 1943  
Married:  
Living in Metairie, Louisiana
- 13-41-7 Ethel Lindy Lochridge and  
13-41-8 Florence Lochridge (Twins)  
Both born and died September 5, 1909.
- 13-41-9 Flora Frances Lochridge  
Born: September 15, 1911  
Married: (1st) February, 1930, to Fred Griggs  
Married: (2nd) May, 1946, to W. R. Bland, who was born  
September 13, 1892, and died January 4, 1964. Two children:  
(one by each husband) Tommy Griggs and Jerry Bland. Living  
in Nashville, Tenn.
- 13-41-91 Tommy Griggs  
Born: January 13, 1931, in Springhill, Tenn.  
Married: To Betty Summer, who was born December 16,  
1931. In dry cleaning business in Nashville, Tenn.  
One child: Thomas Patterson Griggs.
- 13-41-91-1 Thomas Patterson (Pat) Griggs  
Born: May 17, 1950
- 13-41-92 Jerry Wayne Bland  
Born: October 20, 1947  
Married: November 7, 1970, to Bernadette Griffith, who  
was born September 23, 1946. With Newspaper Printing  
Corp. in Nashville, Tennessee.
- 13-42 James F. Lochridge  
Born: December 27, 1859  
Died: September 14, 1897  
No other data - no record of marriage or children.
- 13-5 Nancy Logan  
Born: 1837  
Died:  
No other data

## 13-6 Rhoda Jane Logan

Born: January 1, 1840

Died: November 8, 1927

Married: To Sam J. Wallace, Sr., who was born August 4, 1844, and died March 29, 1904. Edward Wallace (13-62-1) of Huntsville, Ala., says Sam Wallace died January 21, 1897. I don't know where date of March 29, 1904 came from. Also said Sam Wallace and Rhoda had a son named Willie who died in his teens.

Five children: Vance, Ed, Sam and "Wallace twins".

## 13-61 Vance Wallace

Born: March 20, 1874

Died:

Married: Laura Derryberry, who now lives at 905 Atlanta Ave, Shellfield, Ala. Four children: Mary, Albert, Milton and Tellis.

## 13-61-1 Mary Vance Wallace

Born:

Married: To Raymond Stewart and living at 7256 Silvercrest Dr., Cincinnati, Ohio.

## 13-61-2 Albert Wallace

Drowned at age of 17.

## 13-61-3 Milton Wallace

Born:

Died:

Married:

One child: Milton Wallace, Jr.

## 13-61-31 Milton Wallace, Jr.

Born:

Lives somewhere in California. Reported to be married and has a son.

## 13-61-4 Tellis Wallace

Born:

Reported to be teaching nursing in Memphis, Tenn. No children.

## 13-62 Ed Wallace, Sr.

Born: October 20, 1876

Died: February 9, 1955

Married: September 1, 1917, to Daisy Harris, who was born August 13, 1881 and died November 17, 1970. Ed Wallace lived most of his life in north end of Marshall County, Tenn. One child: Edward

## 13-62-1 Edward Wallace

Born: April 15, 1919

Married: July 20, 1939, to Mable Hicks. Living in Huntsville, Ala. With Genesco. Two children: Larry and Linda Wallace.

13-62-11 Larry Hicks Wallace  
 Born: March 16, 1941  
 Married: June 23, 1962, to Mary Ann Dole. With Boeing  
 Aircraft in Huntsville, Ala. Two children: Steven and  
 Catherine Wallace.

13-62-11-1 Steven Edward Wallace  
 Born: May 26, 1966

13-62-11-2 Catherine Ann Wallace  
 Born: July 1, 1969

13-62-12 Linda Susan Wallace  
 Born: August 7, 1948  
 Married: March 4, 1967, to Bernard D. Granger, who is  
 an aeronautical engineer. One child: Darryl Granger.

13-62-12-1 Darryl Edward Granger  
 Born: December 5, 1968

13-63 Sam Wallace, Jr.  
 Born:  
 Died:  
 Married: To Ora Neely.  
 Two children: Lucille and Joe Neely Wallace.

13-63-1 Lucille Wallace  
 Born: December 14, 1904  
 Married: July 8, 1968 to Ray Dorris who was born July 8, 1901.  
 Live at 800 Shelby Ave., Nashville, Tenn.

13-63-2 Joe Neely Wallace  
 Born: September , 1907  
 Married: June, 1962, to Jessie Jones, who was born in July, 1904.  
 He had a series of serious operations in 1970. Lives in Nashville,  
 Tenn.

13-64 "Wallace Twins" - Names not given  
 13-65 Born about 1880 - both died in infancy.

13-7 Eva Logan  
 Born: 1841  
 Died:  
 Married: Bill Farris and moved to Texas. No other data.

13-8 Sam Logan  
 Born: 1844  
 Died: 1917  
 No other data.

- 13-9 Thomas Logan  
 Born: 1896  
 Died:  
 No other data
- 14 Agnes Logan  
 Very little is known about this fourth child of David Manuel Logan. One record shows she was born in 1814. The records of Marshall County, Tennessee, show a license to marry was issued to Josiah Breechen and Agnes Houston on March 12 1860. They were married the following day. It is possible that this Agnes Houston's maiden name was Agnes Logan who was first married to a Mr. Houston and this couple were the parents of David Houston, whose name is shown in the old bible along with the names of the children of Tarlton Logan (12).
- 15 It appears that David Manuel Logan also had three other daughters, Polly, Sally,  
 16 and Elizabeth. Their birth dates are not known and it is highly probably that two  
 17 of them, Polly and Sally, were born prior to the boys, Ben, Tarlton and John H. Logan.
- Research has uncovered two "Marriage Bonds", one for Sally Logan and Josiah Bricheen and the other for Polly Logan and Lemuel Brichan. People at that time were not very good in spelling and the modern descendants of this family now spell the family name "Brecheen." These two marriage bonds are reproduced here. It appears that this is the case of two brothers marrying two sisters. One wedding was in 1812, the other in 1815.
- Additional evidence of the relationship between the Logans and Brecheens' is shown on a "Quit Claim Deed from Josiah Brecheen to Logan Heirs" which was recorded July 14, 1840, in Marshall County, Tennessee. and shown on page 97C.
- Diligent search has uncovered the names of a great many descendants of Josiah Brecheen and Sally Logan, but the 1830 census records reveal the only trace of Lemuel Brecheen and his family. This record shows Lemuel Brecheen age 30/40, his wife 30/40, and six daughters, two under 5 years of age, two from 5/10, and the other two 10/15. This is the only record that could be found of the Lemuel Brecheen family.
- 16 The descendants of Josiah Brecheen and Sally Logan are given hereafter. It is to be regretted that this list is not more complete but to delay publication of what has been accumulated cannot be justified. It is hoped this list will be made more complete in a revised edition.
- 17 The other daughter of David Manuel Logan was Elizabeth Logan. Her age is not known and she may have been older than her three sisters who were Agnes, Polly and Sally. She is reported to have married an O'Neil, but other vague information is that she never married. She probably went to Mississippi with her brother, Tarlton Logan, and then on to Missouri with his family and lived with them until she died.

## MARRIAGE BOND

Know all men by these presents that we Josiah Brecheen and James Brecheen are held and firmly bound unto Willie Blount Govonor of the State of Tennessee his successors or assigns in the sum of twenty five hundred dollars. To which payment we bind our heirs &C. But to be void on condition there be no lawful objection why said Josiah Brecheen and Sally Logan may not be joined together as man and wife in the Holy estate of matrimony. Given under our hands and seals this 21st January 1815.

Test:

Josiah Brecheen  
James Brecheen

Jno Allcorn

---

STATE OF TENNESSEE, WILSON COUNTY.

I, C. O. Dodson, Clerk of the County Court of Wilson County, State of Tennessee, do certify that the foregoing is a full, true and complete copy of the marriage bond of Josiah Brecheen and Sally Logan, dated January 21, 1815, as the same appears of record on file in said office.

Given under my hand and official seal of said Court, at office, Lebanon, Tennessee, on this 9th day of May, 1963.

---

Clerk of the County Court

MARRIAGE BOND  
STATE OF TENNESSEE, WILSON COUNTY

To any lawful minister of the Gospel having the care of souls, or  
any justice of the Peace for the said county of Wilson greeting;

THESE are to authorize you, or either of you to solemnize the  
rites of Matrimony between Lemuel Brecheen and Polly Logan of your  
county; agreeably to the direction of an act of assembly in such case  
made and provided - Given at the Clerk's office in said county, this 28th  
day of February 1812.

Jno Allcorn C. W. C.

Know all men, That we Lemuel Brecheen & David Logan of the county  
of Wilson and State of Tennessee, are held and firmly bound unto the  
governor of the said state, for the time being, in the sum of 1250  
dollars to be paid to his said excellency, his successors in office, or  
assigns, to which payment well and truly to be made we bind ourselves,  
our heirs, executors, and administrators, and each and every of us and  
them, both jointly and severally and firmly by these presents. Witness  
our hands and seals this 28th day of February 1812.

The condition of the above obligation is such, that whereas Lemuel  
Brecheen hath prayed and obtained a license to marry Polly Logan  
Now if there shall not appear any lawful cause why the said Lemuel &  
Polly should not be joined together in Holy Matrimony as husband and  
wife, then this obligation to be void, otherwise to remain in full force  
and virtue.

Test:

Jno Allcorn

Lemuel Brecheen

David Logan

---

I do certify that on the first day of March 1812 I married  
Lemuel Brecheen and Polly Logan given under my hand  
Ransom Gwyn (JP)


## QUIT CLAIM DEED FROM JOSIAH BRECHEEN TO LOGAN HEIRS.

David M. Logan and others, Deed for 49 A. of land on the waters of Mud Creek, executed to them by Josiah Brecheen and received in office the 13th and recorded the 14th of July, 1840.

-----

This indenture made this ninth day of Feb., One Thousand Eight Hundred and Ninety Nine, witness that Josiah Brecheen of the County of Marshall and in consideration of the sum of Sixty Dollars, to him in hand paid, the receipt whereof is hereby acknowledged, hath granted, remised and quit claim, and by these present, do grant, remise and quit claim unto David M., John D., Tarlton L., Frances M., Mary Ann, and Benjamin and assigns forever, a certain Tract or parcel of land with the appertanances thereunto belonging or in any wise appertaining, situated, lying and being in Said State and County and on the waters of Mud Creek, and bounded as follows-Beginning on an Elm on the original tract of Land on which Benjamin Logan last lived, running thence South 4 East Sixty-five and a half poles to a stake in the West side of a branch opposite the mouth of a branch, thence North  $87\frac{1}{2}$  East with the Center of the Lane, Thirty Eight Poles to a stake opposite to a cross fence, thence south  $4\frac{1}{2}$  east twenty four poles to a stone, thence North  $87\frac{1}{2}$  East Sixty Four Poles to a stake on Newton's line, thence North  $5\frac{1}{2}$  West Eighty Nine Poles to an Oak, and Oak West with Dysart's line, 100 poles to the beginning, with all the rents, issues and profits thereof and all the Estate right Title Interest Claim and demand, whatever of him, the said Josiah Brecheen, of, in and to the above remised premises, and every part and parcel thereof containing 49 A. and 160 Poles to the same more or less, with everything thereunto belonging to the sole and proper use of them the said David M. Logan, John D. Logan, Tarlton L. Logan, Frances M. Logan, Mary Ann Logan, and Benjamin T. Logan, their heirs and assigns forever. In witness whereof the said Josiah Brecheen has here unto set his name and seal the State above, written, signed, sealed and delivered in presents of

attest-

Robert Williams

F. B. Woods

Josiah Brecheen

acky - July 6, 1840

-----

State of Tennessee, Marshall County, personally appeared before me, Martin W. Oakley, Clerk of the County Court of said County, Josiah Brecheen, the bargainer with whom I am personally acquainted and who acknowledged that he executed the foregoing deed for the purposes therein contained, witness my hand at office, this 6th day of July, 1840.  
M. W. Oakley, Clerk.

## 16 Sally Logan

Born about 1795, date of death not known

Married Josiah Brecheen on January 21, 1815.

Nine children named Mary, Adeline, Frances, Levi, Sara, William, Nancy, James and John Brecheen.

## 16-1 Mary Brecheen

Date of birth and death not known.

One record shows she was married December 12, 1839, to James M. Larne. No other data.

## 16-2 Adeline Brecheen

Willard Batey (16-53-1) who is the granddaughter of Sara Caroline Brecheen (16-5), a sister to Adeline Brecheen (16-2), states that she thinks Adeline Brecheen was married twice. First to someone named Logan; second to Samuel Walker as there is a record of Adeline Brecheen Marrying Samuel Walker on June 3, 1856. As a child, Willard Batey called her "Aunt Adeline Logan." No other record.

## 16-3 Frances Brecheen

Born about 1818

Married October 11, 1858, to Pervines Fox. No children. Both buried in Marshall County, Tenn., at Fox graveyard between Lewisburg and Cornersville.

## 16-4 Levi R. Brecheen

Born: August 10, 1823

Died: October 31, 1899

Married: (1st)

Married: (2nd) August 12, 1844, to Susan Owenby who was born September 12, 1822, and died June 29, 1911. Six children: Sara, Tabitha, Mollie, Frances, Susan and Evie Brecheen.

## 16-41 Sara J. Brecheen (First child of Levi Brecheen)

Born: May 16, 1849

Died: February 29, 1920

Married: To Joe Coggins, Eleven children Octa, Susie, Tabitha, Otis, Jim, Mamie, Reavis, Craig, Effie, Evie, and Sallie Coggins.

## 16-41-1 Octa Coggins (first child of Sara Brecheen)

Born: December 20, 1868

Died: November 23, 1926

Married: To John Gibson, who was born October 29, 1856. Four children: Gertrude, Johnny, Joe Levi and Gladys Gibson.

## 16-41-11

Gertrude Gibson

Dates of birth and death not known.

Married: (1st) To Max Erwins

Married: (2nd) To Ewell Neil

No other information.

16-41-12 Johnny Reavis Gibson  
 Born: April 18, 1892  
 Died: March, 1957 (or maybe 1954)  
 Married: To Madeline Freidman. Five  
 children: Frankie, Lillian, John, Stella and  
 Marie Gibson.

16-41-12-1 Frankie Gibson  
 Date of birth and death not known.  
 Married: To Sam Langley. Four children;  
 Mamie, James, Sylvia, and Lynda Langley.

16-41-12-11 Mamie Laura Langley  
 Date of death and birth not known.  
 Married: To Robert Butterworth  
 Three Children:

16-41-12-12 James Ernest Langley  
 Born:  
 Died:  
 Married: To Gynn Boyce  
 Two children: Lou and Elizabeth.

16-41-12-12-1 Lou Gerhig Langley

16-41-12-12-2 Elizabeth Langley

16-41-12-13 Sylvia Ann Langley  
 Born:  
 Died:  
 Married: To Joe Walker  
 Two children: no names

16-41-12-13-1

16-41-12-13-2

16-41-12-14 Lynda Marie Langley  
 Born:  
 Died:  
 Married:  
 One child - no name

16-41-12-14-1

- 16-41-12-2 Lillian Gibson  
 Born:  
 Died:  
 Married: To Albert Rockefeller. No children.
- 16-41-12-3 John Reavis Gibson, Jr.  
 Born: January 18, 1913  
 Died: (or living)  
 Married: August 26, 1918 to Marfe Newman  
 Five children: John, Lawrence, Donald, Elva and Lillian Gibson.
- 16-41-12-31 John Reavis Gibson III  
 Born: July 6, 1933  
 Living:  
 Married: To Shirley Marshall  
 Three children: John, Stephen and Jerry Gibson.
- 16-41-12-31-1 John Marshall Gibson  
 Born: August 26, 1953
- 16-41-12-31-2 Stephen Lawrence Gibson  
 Born: March, 1956
- 16-41-12-31-3 Jerry Paul Gibson  
 Born June 21, 1958
- 16-41-12-32 Lawrence Edward Gibson  
 Born: May 3, 1936  
 Living:  
 Married: To Esther Whittle  
 No children.
- 16-41-12-33 Donald Day Gibson  
 Born: September 5, 1940  
 Living:  
 Married: May 31, 1963, to Connie Sue Howard. One child: Donald B.
- 16-41-12-33-1 Donald Browning Gibson  
 Born: March, 1965
- 16-41-12-34 Elva Jeannett Gibson  
 Born: February 16, 1943  
 Living:  
 Not married.

16-41-12-35 Lillian Fay Gibson  
 Born: June 21, 1945  
 Living: In South America  
 Married: August 9, 1963, to  
 Christopher Angel. One child:  
 Paul R. Angel.

16-41-12-35-1 Paul Reavis Angel  
 Born: October, 1964

16-41-12-4 Stella Gibson  
 Born:  
 Living:  
 Married: To Phillip Kerner  
 Seven children: Phillip, Mary, Thomas,  
 John, Peter, Ann Marie and James Kerner.

16-41-12-41 Phillip Kerner, Jr.  
 Born:

16-41-12-42 Mary Kerner  
 Born:

16-41-12-43 Thomas Kerner  
 Born:

16-41-12-44 John Kerner  
 Born:

16-41-12-45 Peter Kerner  
 Born:

16-41-12-46 Ann Marie Kerner  
 Born:

16-41-12-47 James Kerner  
 Born:

16-41-12-5 Elva Marie Gibson  
 Born: February 3, 1919  
 Living in Madison, suburb of Nashville, Tenn.  
 Married: In 1939 to Earnest Tidwell. One  
 child: Joy Ruth Tidwell.

16-41-12-51 Joy Ruth Tidwell  
 Born: 1940  
 Living in Nashville, Tenn.  
 Married: to Martin Vester  
 Two children Helen and James

16-41-12-51-1 Helen Marie Vester  
 Born:

16-41-12-51-2 James Ernest Vester  
 Born:

16-41-13 Joe Levi Gibson  
 Born: September 22, 1894  
 Died: September 13, 1967  
 Married: November , 1914, to Fanny Ferguson, who was  
 born January 8, 1894 and died August 26, 1968.  
 Four children: Mildred, Joseph, Ruth and Ruby

16-41-13-1 Mildred Louise Gibson  
 Born: September 12, 1916  
 Married: to Maurice D. Spears  
 Two children Maurice E. and Charles Spears  
 Living in Nashville, Tenn.

16-41-13-11 Maurice Edward Spears  
 Born and died: September 12, 1936

16-41-13-12 Charles Raymond Spears  
 Born: January 15, 1938  
 In U.S. Air Force, Warner Robbin Air Base

16-41-13-2 Joseph Randall Gibson  
 Born: December 29, 1961  
 Married: to Helen Powers  
 Living in Nashville, Tenn. No children.

16-41-13-3 Ruth Alyene Gibson  
 Born: November 25, 1919  
 Married: to Robert Sharp  
 Living in Nashville, Tenn. Two children: Betty  
 and Jack Sharp.

16-41-13-31 Betty Ruth Sharp  
 Born: September 12, 1941

16-41-13-32 Jack Aubrey Sharp  
 Born: November 8, 1948

16-41-13-4 Ruby Marie Gibson  
 Born: June 15, 1924  
 Living in Nashville, Tennessee.  
 Married: April 24, 1948 to Loftus A. Morrissey, who  
 was born February 24, 1923. A meat dealer. Six  
 children: Loftus, Pamela, Joe, James, Marcia and  
 Gena Marie Morrissey.

16-41-13-41 Loftus A. Morrissey, Jr.  
 Born: April 9, 1949

16-41-13-42 Pamela Ann Morrissey  
 Born: February 10, 1957

16-41-13-43 Joe Kevin Morrissey  
 Born: August 29, 1953

16-41-13-44 James Gary Morrissey  
 Born: May 12, 1955

16-41-13-45 Marcia Kay Morrissey  
 Born: January 16, 1959

16-41-13-46 Gena Marie Morrissey  
 Born: January 6, 1961

16-41-14 Gladys Gibson  
 Born:  
 Died:  
 Married: to Clyde E. Greer  
 Children: 8 boys and 2 girls (but only 4 sons listed.  
 London, Billy, Johnny, Robert, Ann and Virginia.


- 16-41-2 Susie Lee Coggins  
 Born: August 9, 1874  
 Died: September 19, 1904  
 Married: to John Wade Darnell  
 Two children: Sadie and Robert Darnell
- 16-41-21 Sadie Darnell  
 (Only data is that she lived to be 12 years old)
- 16-41-22 Robert Darnell  
 Reported to live in New York City
- 16-41-3 Tabitha Coggins  
 Born:  
 Died:  
 Married: July 8, 1897, to Marshall Brown Weiler, who was born April 2, 1878; died, November 8, 1953. Lived in Baton Rouge, La. where Weiler was foreman at Mingle Box Co. Six children: Henrietta, John Reavis, Wilhelmina, Julius Caesar, Sara Elizabeth and Seth Nathaniel Weiler.
- 16-41-31 Henrietta Weiler  
 Born: 1898  
 Married: February 18, 1917, to Burligh Calvin, who was in insurance business and died April 18, 1955. Henrietta lives in Picayune, Mississippi. Three children: Marshall, Jack W., and Julia Louise Calvin.
- 16-41-31-1 Marshall Calvin  
 Born: December 4, 1919  
 Married: to Glynn Merritt  
 On police force at Picayune, Mississippi. They have one adopted daughter and one daughter of their own named Glyna Deveta Calvin.
- 16-41-31-11 Glyna Deveta Calvin  
 Born: February 6, 1958
- 16-41-31-2 Jack Weiler Calvin  
 Born: November 23, 1922
- 16-41-31-3 Julia Louise Calvin  
 Born: September 12, 1924

16-41-32 John Reavis Weiler  
 Born: 1899  
 Married: in Memphis, Tenn. to Lillian  
 Castleman. One child: Dorothy Irene Weiler.

16-41-32-1 Dorothy Irene Weiler  
 Born: February 15, 1922  
 Married: to Harold Freidman  
 Lives in Brider City (or maybe Ruder City), Nev.  
 Harold is in police work. Three children: John  
 Anthony, Don Weiler and a daughter,

16-41-32-11 John Anthony Freidman  
 Born: April 14, 1942

16-41-32-12 Don Weiler, Freidman  
 Born:

16-41-32-13 (daughter of Dorothy Weiler Freidman)

16-41-33 Wilhelmina Weiler  
 Born: 1901  
 Died: 1939 (or 1940)  
 Married: John Henderson Rice of Dyers-  
 burg, Tenn. Three children: Arnell E., John H., and  
 Wiley Thomas Rice.

16-41-33-1 Arnell Elizabeth Rice  
 Born: August 8, 1925  
 Married: (1st) Jesse Phillips. Two children:  
 Robert and Otto Phillips.  
 Married: (2nd) Calvin Brice. One son:  
 Live somewhere in California

16-41-33-11 Robert Phillips  
 Born:

16-41-33-12 Otto Phillips  
 Born:

16-41-33-13 Brice  
 Born:

16-41-33-2 John H. Rice, Jr.  
 Born: October 8, 1927  
 Married: December 19, 1952, to Marge Miller  
 Living in Memphis, Tenn.

16-41-33-3 Wiley Thomas Rice  
 Born: September 30, 1930  
 Never married. Lives in Memphis, Tenn.

16-41-34 Julius Caesar Weiler  
 Born:  
 Married: (1st) to Alma Mai Cox (Baton Rouge)  
 Married: (2nd) to Mary Buchanan (Houston)  
 No children. Retired and living in Baton Rouge, La.

16-41-35 Sara Elizabeth Weiler  
 Born: January 13, 1911  
 Married: July 31, 1930, to John Alva Swindell, of Houston, Texas. Two children: John and Alva Louise Swindell.  
 Swindell and Alva Louise Swindell killed in car wreck in New Orleans on October 31, 1964.

16-41-35-1 John Swindell  
 Born: June 13, 1933  
 Married: March 3, 1954, to Sandra D. Simmons (of Tampa, Fla.). Three children: Kimberly, a baby died at birth and Krystal Delita Swindell.

16-41-35-11 Kimberly Michael Swindell  
 Born: September 13, 1956

16-41-35-12 "Baby" Swindell  
 A baby died at birth (about 1958)

16-41-35-13 Krystal Delita Swindell  
 Born: December 22, 1961

16-41-35-2 Alva Louise Swindell  
 Born: December 11, 1934  
 Married: (1st) to Wesley Buchlison Stans, who was killed in car wreck in Ft. Myers, Fla. in 1965.  
 Married: (2nd)  
 No report as to second marriage nor children.

16-41-36 Seth Nathaniel Weiler

Born:

Married: to Kathryn Rouse (Picayune, Miss.)

Three children: Leah Lynn, Natolee Kay and John Weiler.

Living in Greenville, Ohio, where he is bookkeeper for  
Mingle Co.

16-41-36-1 Leah Lynn Weiler

Born: August 15, 1935

Married: James A Lyon (of Louisville, Ky.) Two  
children: Kathryn Leigh and "a son".

16-41-36-11 Kathryn Leigh

Born: November 17,

No other data.

16-41-36-12 "A son"

No other data.

16-41-4 Otis Coggins

Born:

Died:

Married: to Emma Sanders

Two children: Susie Mae and Irene Coggins

16-41-41 Susie Mae Coggins

Born:

Died:

Married: (1st) To Thomas Thrasher (5 children)

Married: (2nd) Hager

The five Thrasher children were: Alva Nelle, Dorothy, Tommy, Betty Joyce and Charles. No record of any Hager children.

16-41-41-1 Alva Nelle Thrasher

Born: October 17, 1923

Married: to Ray Hambrick

One child: Betty Sue Hambrick

16-41-41-11 Betty Sue Hambrick

Born: 1942

Airline stewardess, Los Angeles, Calif.

16-41-41-2 Dorothy Aline Thrasher

Born: September 30, 1926

Married: to Tom Page

(Now divorced) Three children: Tom, III, Cynthia, and Cavin Page.

16-41-41-21 Tom Page, III

Born: 1952

16-41-41-22 Cynthia Diane Page

Born: 1954

16-41-41-23 Cavin Page

Born: 1960

16-41-41-3 Tommy Thrasher

Born: April 1, 1929

Married: to Betty McDonald

children: Susan and Michael

(no other data)

16-41-41-3 Betty Joyce Thrasher  
 Born: January 15, 1931  
 Married: to Edgar Erby Watts  
 Three children: Eddy, Gary and Terry Watts.

16-41-41-41 Eddy Watts  
 Born: 1949

16-41-41-42 Gary Wayne Watts  
 Born: 1951

16-41-41-43 Terry Watts  
 Born: 1954

16-41-41-5 Charles Whitfield Thrasher  
 Born: March 8, 1938  
 Married:  
 Two children: Faith and Gloria Fay Thrasher

16-41-41-51 Faith Arline Thrasher  
 Born: February 1960

16-41-41-52 Gloria Fay Thrasher  
 Born: September 1962

16-41-42 Irene Coggins  
 Born: October 12, 1910  
 Died: June 14, 1934  
 Married: Blackwell  
 Had one son, no other data.

16-41-5 Jim Willie Coggins  
 Born: February 18, 1882  
 Married: (1st) December 25, 1905, in Hickman, Kentucky, to Florence Williams, who was born October 31, 1888 and died October 30, 1949. Three daughters: Edwina, Sadie and Martha Coggins.  
 Married: (2nd) June 27, 1958 to Lockey Garrett, who is living in Columbia, Tennessee. Died January 30, 1961.

16-41-51 Edwina Coggins  
 Born: November 6, 1906, in Lewisburg, Tenn.  
 Married: Sept. 18, 1932, to Robert Lee Wheat, who was born April 9, 1908, in Pickens County, Ala. Refrigeration engineer at Madera, Calif. Seven children: William, Patricia, Alice, Robert, Iris, Phylis and Michael.

- 16-41-51 -1 William Luther Wheat  
 Born: March 15, 1934  
 Married: September 27, 1952, to Anita Hay.  
 Electronic engineer in Madera, Calif.  
 Two children: Kathy Lee and Victor Wheat.
- 16-41-51-11 Kathy Lee Wheat  
 Born: January 13, 1954
- 16-41-51-12 Victor Wheat  
 Born: May 27, 1956
- 16-41-51-2 Patricia Lee Wheat  
 Born: April 24, 1936, in Columbia, Tenn.  
 Married: to Clarence Edgar Logue,  
 who was born July 25, 1933. Now in electrical  
 business in Madera, Calif. Two children: Joyce  
 Marie and Phillip Eugene Wheat Logue.
- 16-41-51-21 Joyce Marie Logue  
 Born: August 6, 1954 in Chapel Hill, Tenn.
- 16-41-51-22 Phillip Eugene Logue  
 Born: February 15, 1961, in Madera, Calif.
- 16-41-51-3 Alice Faye Wheat  
 Born: September 19, 1938  
 Married: July 12, 1958, to Harvey Robert Hood.  
 Major in U.S. Army, Lawrence, Kansas  
 Three children: Gerald, Tommy and Kimberly.
- 16-41-51-31 Gerald Robert Hood  
 Born: February 29, 1960, in Lawrence, Kan.
- 16-41-51-32 Tommy Lynn Hood  
 Born: July 10, 1961, in Petersburg, Va.
- 16-41-51-33 Kimberly Ann Hood  
 Born: May 29, 1963, in Fayetteville, N.C.
- 16-41-51-4 Robert Thomas Wheat  
 Born: June 26, 1940  
 Died: July 27, 1946

- 16-41-51-5 Iris Wheat  
 Born: December 27, 1941, in Lewisburg, Tenn.  
 Married: September 18, 1960, to Leslie Howard  
 Lynch, who was born May 8, 1937. Mechanical  
 engineer, now living in Selbyville, Delaware.  
 Three children: Robert Thomas, Kelvin Patrick  
 and Brian Keith.
- 16-41-51-51 Robert Thomas Lynch  
 Born: October 27, 1961 in Wilmington, Del.
- 16-41-51-52 Kelvin Patrick Lynch  
 Born: November 12, 1965 in Bangkok, Thailand
- 16-41-51-53 Brian Keith Lynch  
 Born: December 21, 1966 in Salesbury, Md.
- 16-41-51-6 Phylis Irene Wheat  
 Born: December 12, 1946, in Lewisburg, Tenn.  
 Married: May 22, 1964, to Allen Bond (who was  
 born December 30, 1941 at Stigler, Okla.) in  
 Madera, Calif. Allen Bond is with Edison Electric  
 in Avalon, Calif. Three children: Wendolyn,  
 Timothy and Tricia Bond.
- 16-41-51-61 Wendolyn Kathleen Bond  
 Born: May 24, 1965, in Santa Barbara, Calif.
- 16-41-51-62 Timothy Allen Bond  
 Born: March 17, 1967, in Madera, Calif.
- 16-41-51-63 Tricia Lee Bond  
 Born: February 23, 1969 in Handford, Calif.
- 16-41-51-7 Michael Wayne Wheat  
 Born: October 27, 1951, in Chapel Hill, Tenn.  
 Married: Susan Walker (born Nov. 16, 1952)  
 In college in Phoenix, Ariz.
- 16-41-52 Sadie Glenn Coggins  
 Born: June 7, 1911, in Hickman, Kentucky  
 Married: May 25, 1935, in Nashville, Tenn., to Graves  
 Wright who was born July 5, 1905 in Mount Juliet, Tenn.  
 Five children: James, Jacqueline, Martha Lyda, Jeanie  
 and Davis C. Wright. Living in Nashville, Tenn.


- 16-41-52-1 James Hollis Wright  
Born: September 11, 1936 in Nashville, Tenn.  
Assistant Sales Manager, National Food Stores.  
Living in New Orleans, La.
- 16-41-52-2 Jacqueline Wright  
Born: January 27, 1937, in Nashville, Tenn.  
Married: November 28, 1958, to Joe Wendell Ray.  
Supervisor, Ford Glass Plant at Nashville, Tenn.  
One child: Joe Bryan Ray.
- 16-41-52-21 Joe Bryan Ray  
Born: January 8, 1968
- 16-41-52-3 Martha Lyda Wright  
Born: October 16, 1941, in Nashville, Tenn.  
Married: September 4, 1960, to Fred McCabe, who  
owns and operates McCabe Furniture Fair, Little  
Rock, Ark. Two children: Keri Leigh and Jacqueline  
Susanne McCabe.
- 16-41-52-31 Keri Leigh McCabe  
Born: February 26, 1962
- 16-41-52-32 Jacqueline Suzanne McCabe  
Born: July 29, 1964
- 16-41-52-4 Jeanie Glenn Wright  
Born: March 7, 1945, in Nashville, Tenn.  
Married: August 7, 1965, to James Luray Jones,  
City policeman in Nashville, Tenn. One child: Amy.
- 16-41-52-41 Amy Lynn Jones  
Born: May 15, 1969
- 16-41-52-5 Davis C. Wright  
Born: November 7, 1947  
In U.S. Navy; last report in Hong Kong, China.  
(To get discharge May 12, 1971)
- 16-41-53 Martha Louise Coggins  
Born: February 9, 1916  
Married: December 31, 1949, to J. W. Neil (born May 3,  
1916) Living in Nashville, Tenn.

- 16-41-6 Mamie Kate Coggins  
 Born: 1885  
 Married: to Dinzel C. Binkley  
 Died: February 29, 1960  
 One child: Maurine Binkley
- 16-41-61 Maurine Binkley  
 Born: March 24, 1905  
 Married: March 4, 1931, to J. W. Solomon, who was born  
 December 7, 1903. Lives in Nashville, Tenn. No children.
- 16-41-7 Reavis Coggins  
 Born:  
 Died:  
 Married: (1st) To Grace Woosley  
 Married: (2nd) To Neoma Short  
 Two children: "Baby" Coggins and Reavis Coggins, Jr.
- 16-41-71 "Baby" Coggins  
 Born: December 15, 1910  
 Died: December 17, 1910
- 16-41-72 Reavis Coggins, Jr.  
 Born:  
 Living at  
 One child: Billy Coggins
- 16-41-72-1 Billy Coggins  
 Born:
- 16-41-8 Craig Coggins  
 Born:  
 Died:  
 Married: to Carrie Duggan  
 Two children: Lemuel and Joe Coggins
- 16-41-81 Lemuel Coggins  
 (no other data)
- 16-41-82 Joe Coggins  
 (no other data)
- 16-41-9 Effie L. Coggins (a twin)  
 Born: January 16, 1893  
 Died: April 17, 1920  
 Married: to L. H. Twitty  
 No children.

16-41-(10) Evie Lucile Coggins (a twin)  
 Born: January 16, 1893  
 Died:  
 Married: to Clarence Davis, who died  
 February 5, 1951. Two children: Thelma and Ruth Davis.

16-41-(10)1 Thelma Lucile Davis  
 Born: November 29, 1912  
 Married: 1932, to Carl Campbell  
 Three children: Patricia, Carl and Mary Campbell

16-41-(10)1-1 Patricia Ann Campbell  
 Born: February 25, 1936  
 (no other data)

16-41-(10)1-2 Carl Randall Campbell  
 Born: March 24, 1943

16-41-(10)1-3 Mary Ruth Campbell  
 Born: August 19, 1944

16-41-(10)2 Ruth Ann Davis  
 Born: November 27, 1914  
 Married: June 1, 1945, to Martin W. O'Shea, who was born  
 May 8, 1906 and died November 15, 1959. Two children:  
 Pat and Kathleen

16-41-(10)2-1 Patrick Michael O'Shea  
 Born: December 6, 1949

16-41-(10)2-2 Kathleen Lucile O'Shea  
 Born: April 1, 1952

16-41-(11) Sallie Vick Coggins (11th child of Sarah Brecheen (16-41) and Joe  
 Coggins  
 Born: June 4, 1895  
 Married: October 24, 1915, to Seria Hopkins, who was born  
 January 1, 1891, and died April 11, 1966. Living in Phoenix,  
 Arizona. Two children: Mary and Wendell Hopkins

16-41-(11)1 Mary Hopkins  
 Born: October 4, 1916  
 Married: to George Baker  
 Living in

16-41-(11)2 Wendell Hopkins  
 Born: February 3, 1921  
 Married:  
 Two children: Gregg and Glenn Hopkins

16-41-(11)2-1 Gregg Hopkins  
Born: January 17, 1948

16-41-(11)2-2 Glenn Hopkins  
Born: July 9, 1950

6-42 Mollie (or Mary ) Brecheen  
Born: February 24, 1853  
Died: January 5, 1915  
Married: to Wiley (Bud) Beckham, who was born May 1, 1840, and died November 19, 1909. Six children: Robert, Charlie, Georgia, Gideon, Adrian and Fletcher Beckham.

16-42-1 Robert L. Beckham  
Born: November 28, 1874  
Died: July 21, 1921  
Married: September 24, 1918, to Josie Hopper, who was born November 9, 1890, and who now (3-1-71) lives with her daughter in Tampa, Florida. One child: Mary Margaret Beckham.

16-42-11 Mary Margaret Beckham  
Born: June 29, 1920  
Married: (1st) August 31, 1941, to Arthur Parks, who was born November 12, 1911 and died November 29, 1960.  
Married: (2nd) April 9, 1965, to W. L. Harwell, who was born March 12, 1920. He is office manager for Voltzwagon Agency in Tampa, Fla. Three children by Arthur Parks: Rosemary, Arthur, III, and Margaret Ann.

16-42-11-1 Rosemary Parks  
Born: November 15, 1945  
Married: October 10, 1964, to Bennie Thomas Smithson, born July 8, 1941. With Tennessee Live Stock Producers, Franklin, Tenn. Rosemary works at First American National Bank, Nashville, Tenn. One child: Jefferson Thomas Smithson

16-42-11-11 Jefferson Thomas Smithson  
Born: December 8, 1968

16-42-11-2 Arthur Riggs Parks, III  
Born: August 2, 1948  
Married: February 9, 1968, to Lola Bell Bean, who was born July 26, 1949. Arthur works in a trucking line office in Nashville, Tenn. One child: Lola.

16-42-11-21 Lola Michelle Parks  
Born: August 16, 1960

16-42-11-3 Margaret Ann Parks  
Born: January 25, 1960

16-42-2 Charlie Beckham  
Born: August 1, 1880 (or 1881)  
Died:  
Married: Blanche Garrett, who was born January 1, 1889.  
Three children: Charles, Elizabeth and Mary.

16-42-21 Charles William Beckham  
Born:  
Living at  
Married: Imogene Moore  
One child: Mary Jenifer Beckham

16-42-21-1 Mary Jenifer Beckham  
Born: August 14, 1961

16-42-22 Elizabeth Beckham  
Born: July 20, 1927  
Died: March 12, 1939

16-42-23 Mary Emma Beckham  
Born: June 28, 1922  
Living near Columbia, Tenn.  
No children:

16-42-3 Georgia Beckham  
Born: April 26, 1881  
Died: September 11, 1960  
Married: Sam R. Thompson, who was born May 7, 1878, and died April 23, 1928. One child: Annie Lucile Thompson.

16-42-31 Annie Lucile Thompson  
Born: September 29, 1919, in Nashville, Tenn.  
Married: January 12, 1946, to William Andy Davis, Jr., who was born April 27, 1916, in Laverne, Tenn., and died December 1, 1963 (probably in Murfreesboro, Tenn.). Mrs. Davis now living in Murfreesboro, Tenn. Three children: Cherry Gale, William Andy III, and Miles Curtis Davis.

16-42-31-1 Cherry Gale Davis  
Born: January 31, 1948, in Lewisburg, Tenn.  
Married: June 11, 1966, to Clarence Edward Young, who was born November 5, 1944 in Laverne, Tenn.  
One child: Shannon Kay Young.

16-42-31-11 Shannon Kay Young  
Born: June 15, 1967, in Murfreesboro, Tenn.

16-42-31-2 William Andy Davis, III  
Born: January 25, 1951, in Lewisburg, Tenn.

16-42-31-3 Miles Curtis Davis  
Born: October 29, 1962, in Murfreesboro, Tenn.

16-42-4 Gideon Beckham  
Born: March 1, 1882  
Died: July 14, 1931  
Married: to Olivia Duncan, who was born  
October 7, 1888. Four children: Namon, James, Ross and Mary.

16-42-41 Namon Beckham  
Born: October 24, 1912  
Married: separated, no children. Machinist with Genesco.

16-42-42 James Beckham  
Born: June 18, 1914  
Never married. Driver for Marshall County (Tenn.) school

16-42-43 Ross Beckham  
Born: January 21, 1926  
Married: 1953, to Marie Foster, who was  
born January, 1923. Electircian in Lewisburg, Tenn.  
No other data as to children.

16-42-44 Mary Margaret Beckham  
Born: June 27, 1922  
Married: June 19, 1948, to Buford Throneberry, who was  
born November 19, 1925. Builder living in Franklin, Tenn.  
Five children: Johnny, Mary Beth, Cathy, Jimmy and  
Tommy.

16-42-44-1 Johnny Throneberry  
Born: September 25, 1950  
Married: December 22, 1970 to Marcia Lynn Eaton.  
Builder, living in

16-42-44-2 Mary Beth Throneberry  
Born: September 9, 1952  
Married: December 3, 1970, to "Singuefield", pre-  
dental student at Mid-Tenn. State Univ.

16-42-44-3 Cathy Throneberry  
Born: January 27, 1954

16-42-44-4 Jimmy Throneberry  
Born: September 23, 1955

16-42-44-5 Tommy Throneberry  
Born: August 30, 1959

- 16-42-5    Adrian Beckham  
             Born:  
             Married: Essie Fowler  
             Both dead - no children.
- 16-42-6    Fletcher M. Beckham  
             Born: October 13, 1895  
             Died: October 5, 1919  
             Never married.  
             Was veterinary doctor in Lewisburg, Tenn.
- 16-43      Tabitha Brecheen  
             Born:  
             Died:           1915  
             Married: Gentry Ledbetter, who died in 1916. Seven children: Sallie, Susie, Levi, Molly, Jessie, Isaac and Ellen.
- 16-43-1    Sallie Bet Ledbetter  
             Born:           1876  
             Died:           1953  
             Married: Tom Thompson, who was born in 1870 and died in 1950. Seven children: Ewell, Tabitha, John, Clara, Clarisa, William and Thomas.
- 16-43-11   Ewell Franklin Thompson  
             Born: June 20, 1897  
             Died: Jan. 23, 1955  
             Born in Lone Oak, Tenn. Never married.
- 16-43-12   Tabitha Elizabeth Thompson  
             Born: July 31, 1900  
             Married: October 8, 1921, to Luther G. Hill, who is a salesman for International Harvester Co. One child: Gwendolyn Hill.
- 16-43-12-1 Gwendolyn Hill  
             Born: May 7, 1928  
             Married: June 20, 1947, to Hayle D. Wilson, who was born October 13, 1928. Living  
             Two children: Danny and Diane.
- 16-43-12-11 Danny Hill Wilson  
             Born: March 4, 1948
- 16-43-12-12 Diane Wilson  
             Born: June 11, 1950

16-43-13 John Reavis Thompson  
 Born: June 30, 1903  
 Married: (1st) Margaret Barber (divorced)  
 Married: (2nd) Mattie Lee Gibson.  
 One child: Barbara Thompson

16-43-13-1 Barbara Thompson  
 Born:  
 Living at Smyrna, Tenn.  
 Married: to Bryant Harris  
 Three children: Timothy, Ann and Dan (twins)

16-43-13-11 Timothy Reavis Harris  
 Born:

16-43-13-12 Ann Harris (twin)  
 Born:

16-43-13-13 Dan Harris (Twin)  
 Born:

16-43-14 Clara Louise Thompson  
 Born: August 9, 1907 (twin)  
 Died: July 28, 1964  
 Married: to Orvill Montgomery  
 Three children: Sara Beth, Ann and Wista.

16-43-14-1 Sara Beth Montgomery  
 Born:  
 Living at Towksbury, Mass.  
 Married: to George Bacon, Jr.  
 Two children: George and Susan.

16-43-14-11 George Bacon, III  
 Born: 1949

16-43-14-12 Susan Bacon  
 Born: 1951


16-43-14-2 Ann Montgomery

Born:

Married: (1st) to Douglas Richardson

Married: (2nd) to Vaparo Spearman

One child: Monty Graham Spearman.

16-43-14-21 Monty Graham Spearman

Born: 1958

16-43-14-3 Wista Montgomery

Born: about 1943

Living at Lewisburg, Tenn.

Married: November 1962, to Tommy Crawford,  
who was born December 23, 1942. Occupation:

Upholstering business. Two children: Angie and  
Scotty.

16-43-14-31 Angie Crawford

Born: April 15, 1964

16-43-14-32 Scotty Foster Crawford

Born: September 16, 1966

16-43-15 Clarisa Lucile Thompson

Born: August 9, 1907 (twin)

Married: Vance N. Thompson (no kin) in 1959

He died September 8, 1964. No children.

16-43-16 William Stanley Thompson

Born: July 4, 1911

Married: Mary Sue Cummings, who was born July 24, 1915.

Living in Lewisburg, Tenn. Two children: Billy and John.

16-43-16-1 Billy Gayle Thompson

Born: December 7, 1936

Married: June 8, 1961, to Robert Payne Hardison, who  
is Lt. Commander in U.S. Navy. Now (3-1-71) living  
at Virginia Beach, Va. Two children: Robbie and Dixie.

16-43-16-11 Robbie Hardison

Born: February 15, 1965

16-43-16-12 Dixie Lee Hardison

Born: July 18, 1966

16-43-16-2 John Thomas Thompson

Born: November 9, 1943

Married: February 3, 1966, to Gail McCaffrey.

Living in Clarksville, Tenn. - in educational work.

One child: Mary

16-43-16-21 Mary Gyendolyn Thompson  
Born: October 1, 1966

16-43-17 Thomas L. Thompson  
Born: August 6, 1916  
Living in Lewisburg, Tenn.  
Married: Dorothy (Dot) Hardison) who was born April 18, 1925. Two children: Tommy and Sally.

16-43-17-1 Tommy Lane Thompson  
Born: August 31, 1952. He was in a car wreck on December 26, 1969, with his mother and he died January 6, 1970.

16-43-17-2 Sally Lee Thompson  
Born: July 29, 1954

16-43-2 Fannie Sue Ledbetter  
Born: January 9, 1878  
Died: November 15, 1938  
Married: J. Clyde Chunn, who was born March 22, 1873 and died April 14, 1951. Two children: James and Annie.

16-43-21 James Rucker Chunn  
Born: July 11, 1897  
Married: December 23, 1917, to Mable Claire Turner, who was born August 6, 1900. He is a carpenter living on Rt. 8, Columbia, Tenn. Six children: Frances Christine, James, Marvin, Douglas, Mable and Joyce Chunn.

16-43-21-1 Frances Christine Chunn  
Born: September 19, 1918  
Died: December 9, 1918

16-43-21-2 James Frank Chunn  
Born: March 4, 1920  
Married: January 12, 1948, to Roxie Lucile Taylor, who was born October 8, 1924. Living in Hillsboro, Williamson Co., Tenn. Two children: Frank and Mary.

16-43-21-21 Frank Alwynn Chunn  
Born: July 16, 1949  
Married: March 12, 1969, to Janice Fay Beard, who was born May 7, 1950. A carpenter living at Hillsboro, Tenn. One child: Terry.

16-43-21-21-1 Terry Wayne Chunn  
Born: August 16, 1970

- 16-43-21-3 Marvin Earl Chunn  
 Born: September 15, 1922  
 Married: May 17, 1946, to Ethel Naomi Campbell,  
 who was born February 26, 1926. He is postal  
 employee in Nashville, Tenn. Four children:  
 Earl, Rucker, Maria and Jay Chunn.
- 16-43-21-31 Earl Woodrow Chunn  
 Born: June 29, 1947  
 Married: February 3, 1968, to Brenda Joan  
 Welsh, who was born October 9, 1947.  
 Engineer. No children.
- 16-43-21-32 Rucker Kenneth Chunn  
 Born: October 30, 1953
- 16-43-21-33 Maria Dawn Chunn  
 Born: October 26, 1960
- 16-43-21-34 Joy Beth Chunn  
 Born: November 28, 1964
- 16-43-21-4 Douglas Chunn  
 Born: May 13, 1925  
 Married: December 29, 1946, to Beulah Mary Pierce,  
 who was born June 17, 1928. Salesman. Two  
 children: Douglas Ronald and Mable Irene Chunn.
- 16-43-21-41 Douglas Ronald Chunn  
 Born: November 17, 1947  
 Married: August 6, 1966, to Cherry Brooks.  
 Divorced, September 1967. No children.  
 In U.S. Navy.
- 16-43-21-42 Mable Irene Chunn  
 Born: May 13, 1952
- 16-43-21-5 Mable Clara Chunn  
 Born: May 30, 1931  
 Married: to William Glenn Barker,  
 who was born February 6, 1933. He is a salesman  
 and they live in Donelson, Tenn. Four children:  
 Stephen, Pamela, Emily and Glenn Barker.
- 16-43-21-51 Stephen William Barker  
 Born: October 16, 1954
- 16-43-21-52 Pamela Claire Barker  
 Born: October 1, 1957

16-43-21-53 Emily Christina Barker  
Born: March 12, 1965

16-43-21-54 Glenn Fitzgerald Barker  
Born: May 7, 1967

16-43-21-6 Joyce Chunn  
Born: October 18, 1937  
Married: October 9, 1964, to Wayne Moss Davidson,  
who was born March 12, 1940. An accountant living  
in Donelson, Tenn. Two children: Douglas and Claire.

16-43-21-61 Douglas Wayne Davidson  
Born: July 16, 1967

16-43-21-62 Claire Louise Davidson  
Born: June 12, 1970

16-43-22 Annie Chunn  
Born: December 6, 1908  
Married: May 16, 1927, to Trim K. Chunn, a farmer, living  
at.  
Four children: Vivian, Nellie, Jeff and Billy Chunn.

16-43-22-1 Vivian Chunn  
Born: January 31, 1929  
Married: May 21, 1948, to Wayne Jean  
Living in Lewisburg, where he is in electronics.  
Three children: Lynn, Randall and Belinda.

16-43-22-11 Lynn Chunn  
Born: January 10, 1952

16-43-22-12 Randall Chunn  
Born: August 30, 1955

16-43-22-13 Belinda Chunn  
Born: July 2, 1961

16-43-22-2 Nellie Sue Chunn  
Born: July 5, 1931  
Married: May 4, 1951, to Alfred Childers. Two  
children: Keith and Kimberly Childers.

16-43-22-21 Keith Childers  
Born: August 10, 1957

16-43-22-22 Kimberly Childers  
Born: September 30, 1964

16-43-22-3 Jeff Chunn  
 Born: September 24, 1933  
 Married: May 16, 1964, to Mary Ann Carrel.  
 One child: Timothy Chunn.

16-43-22-31 Timothy Chunn  
 Born: January 25, 1966

16-43-22-4 Billy Chunn  
 Born: March 20, 1944  
 Married: May 4, 1961, to Barbara Ingram. Two  
 children: Debbie Louise and Donnie Trim Chunn.

16-43-22-41 Debbie Louise Chunn  
 Born: October 29, 1964

16-43-22-42 Donnie Trim Chunn  
 Born: October 1967

16-43-3 Levi Ledbetter  
 Born: January 25, 1887  
 Died: November 30, 1954  
 Married: to Nina Lee Chilton, who was born  
 November 22, 1888, and now living  
 Four children: Thomas, Ruby, Ellen and William Ledbetter.

16-43-31 Thomas Ledbetter  
 Born:  
 Died: Buried Lone Oak

16-43-32 Ruby Ledbetter  
 Born: March 2, 1913  
 Married: (1st) to Jackson Wheatley (Divorced) (Jackson  
 Wheatley was a son of Betty Brecheen (16-63) and John  
 Wheatley. After the divorce, he married again and moved  
 to Texas. Now deceased.)  
 Married: (2nd) Luther Morton - no children.  
 Two daughters: (by Jackson Wheatley) Jane and Patsy Wheatley

16-43-32-1 Jane Wheatley  
 Born: June 14, 1929  
 Married: October 2, 1948, to Ray Burrow, who was  
 born February 7, 1927. Ray is maintenance man at  
 Lewisburg Casting Co. Three children: Hal, Mike,  
 and Steve Burrow.

- 16-43-32-11 Hal Burrow  
Born: September 9, 1949
- 16-43-32-12 Mike Burrow  
Born: November 22, 1951
- 16-43-32-13 Steve Burrow  
Born: June 15, 1953
- 16-43-32-2 Patsy Wheatley  
Born: March 11, 1932  
Married: December 23, 1950, to Clyde Jackson  
Liggett, who was born June 17, 1928. He is a farmer  
and industrial engineer living in Lewisburg. Three  
children: Nina, Glenn and Nancy Liggett.
- 16-43-32-21 Nina Kaye Liggett  
Born: March 30, 1954
- 16-43-32-22 Glenn Liggett  
Born: May 20, 1955
- 16-43-32-23 Nancy Liggett  
Born: December 24, 1956
- 16-43-33 Ellen Ledbetter  
Born:  
Married: to Al Kinder - no children.  
Living in St. Louis, Mo.
- 16-43-34 William Ledbetter  
Born: June 17, 1926  
Married: to Patsy Vaughn  
One child: Ray Ledbetter.
- 16-43-34-1 Ray Ledbetter  
Born: October 14, 1948  
Living in Lewisburg, Tenn. One child: William.
- 16-43-34-11 William Keith Ledbetter  
Born: July 8, 1968
- 16-43-4 Molly Ledbetter  
"died when small"
- 16-43-5 Jessie Ledbetter  
"died when small"

16-43-6 Isaac Newton Ledbetter  
 Born: October 31, 1895  
 Married: to Virginia Carter  
 Living at

16-43-7 Ellen Ledbetter  
 Born: "About 1900"  
 Died: "About 1903" Buried in Lone Oak Cemetary

16-44 Frances Brecheen  
 Born:  
 Died:  
 Married: (1st) To Jim Welch, who was born November 25, 1816, and died December 28, 1893.  
 Married: (2nd) To John Thomas, who was born October 20, 1861 and died November 22, 1961. No data as to children.

16-45 Susan H. Brecheen  
 Born: May 2, 1859  
 Died: June 18, 1882

16-46 Evie Brecheen  
 Born: February 22, 1862  
 Died: February 21, 1916  
 Married: to Will Baxter, who was born February 11, 1852 and died June 21, 1930. Ten children: Lillie, Kinney, Bessie, Annie, Catherine, Wilma, Eddie, Hamilton, Will Nat and Robert Baxter.

16-46-1 Lillie Mai Baxter  
 Born: January 4, 1881  
 Died:  
 Married: Dudley Broughton, Two children: Howard and Katie.

16-46-11 Howard Broughton  
 Born:  
 Died

16-46-12 Katie Broughton  
 Born:  
 Died:  
 Married: to Jesse Street.  
 Adopted two children: Annell Street.

16-46-12-1 Annell Street  
 Born:  
 Living in Atlanta, Ga.  
 Married:

- 16-46-2 Kinny Baxter  
 Born: August 31, 1882  
 Died:  
 Married: to Sallie Sanders  
 No children - one adopted son.
- 16-46-3 Bessie Baxter  
 Born: July 12, 1884  
 Died:  
 Married: to Luther Cheatham  
 Eight children: names not given
- 16-46-4 Annie Baxter  
 Born: July 19, 1886  
 Died:  
 Married: to Tom Nat Cunningham  
 Four children: names not given
- 16-46-5 Catherine Baxter  
 "died young"
- 16-46-6 Wilma Baxter  
 Born: May 22, 1892  
 Died: 1965  
 Married: to Jim Mitchell. Five children: James,  
 Billy, Reems, Floyd and Charlotte.
- 16-46-61 James Stanley Mitchell
- 16-46-62 Billy Mitchell
- 16-46-63 Reems Mitchell
- 16-46-64 Floyd Mitchell
- 16-46-65 Charlotte Mitchell


16-46-7 Eddie Baxter  
"Died in infancy"

16-46-8 Hamilton Baxter  
Born: June 24, 1897  
Died: August 26, 1950  
Married: 1918, to Bessie D. Fox, who was born  
August 4, 1898. Two children: William and Harris.

16-46-81 William Edwin Baxter  
Born: September 15, 1921

16-46-82 Harris Randall Baxter  
Born: July 14, 1924

16-46-9 Will Nat Baxter  
Born: August 3, 1900  
Died:  
Married: to Maxey Thrasher (a cousin of Hamilton  
Baxter's wife) Two boys (names not given)

16-46-(10) Robert Stanley Baxter  
Born: September 12, 1903  
Married: to Ellis Richardson  
Three girls: names not given

16-5 Sara Caroline Brecheen  
Born: July 13, 1828  
Died: November 28, 1901  
Married: (1st) February 20, 1851, to Frances M. Dysart. One child:  
died in childhood.  
Married: (2nd) April 13, 1859, to Gaston Braly, buried in Mt. Carmel  
Cemetery in Lewisburg. One child: Mary Braly.  
No divorce - first two husbands died.  
Married: (3rd) November 6, 1863, to Jesse M. Ledbetter, born March 25,  
1814, and died May 5, 1881, buried at Lone Oak Cemetery. Two children:  
Ellen and John Ledbetter.

16-51 Susan Dysart  
"died in childhood"

16-52 Mary Braly  
Born: April 18, 1860  
Died: February 11, 1894 (dates for Mary Braly and Bill London are  
from tombstones in Lone Oak Cemetery)  
Married: W. A. (Bill) London, who was born November 23, 1857, and  
died Jan. 18, 1914. Four children: Lena, Laura, Mary and Gaston.

- 16-52-1 Lena London  
 Born:  
 Died: 1950  
 Married: to Dr. J. D. Hart. Ten children:  
 Mary, Laura, Ruth, Melba, Virginia, James, George, Allwin,  
 Harold and Naomi Hart. No data on any of these 10 people.
- 16-52-2 Laura London  
 Born: November 21, 1885  
 Died: August 16, 1908  
 Married: to Melvin Wheatley, who was born June 20,  
 1886 and died March 26, 1936. One daughter: Helen.
- 16-52-21 Helen Wheatley  
 Born: November 15, 1907  
 Living in Montgomery, Ala.  
 Married: to Horace M. Stephens, who died  
 February 11, 1971. Two children: Joe and Carol.
- 16-52-21-1 Joe Stephens  
 Born: August 23, 1944
- 16-52-21-2 Carol Stephens  
 Born: September 4, 1945
- 16-52-3 Mary London  
 Born: February 4, 1894 (a twin)  
 Died: May 28, 1894
- 16-52-4 Gaston London  
 Born: February 4, 1894 (a twin)  
 Died: June 2, 1970  
 Married: to Ercell Rambo, who was born September 11,  
 1894. Three sons: William, Ray and Glenn. Was owner of  
 London Funeral Home.
- 16-52-41 William Gaston London  
 Born: January 3, 1920  
 Married: August 29, 1942, to Janice Jolley, who was born  
 December 1, 1923. Four children: William, Jr., Jack,  
 Georgia and Jana Marie London. Owns office supply store  
 in Del Rio, Texas.
- 16-52-41-1 William Gaston London, Jr.  
 Born: November 5, 1943

- 16-52-41-2 Jack Jolley London  
Born: October 26, 1947
- 16-52-41-3 Georgia Lan London  
Born: January 24, 1952
- 16-52-41-4 Jana Marie London  
Born: March 6, 1961
- 16-52-42 Ray Braly London  
Born: January 7, 1923  
Married: September 17, 1944, to Margaret Prosser, who was born October 26, 1923. He is a dentist in St. Petersburg, Florida. Two children: Mollie London and Richard London.
- 16-52-42-1 Mollie London  
Born: September 17, 1949
- 16-52-42-2 Richard Prosser London  
Born: March 13, 1954
- 16-52-43 Glenn Collins London  
Born: August 22, 1928  
Married: December 31, 1948, to Peggie Donnell, who was born November 12, 1928. Owner of Steel Fabricating Company in Nashville. Four children: Jim, Madolin, Janice and John C. London.
- 16-52-43-1 Jim Donnell London  
Born: August 12, 1950  
Student - Aquinas Jr. College
- 16-52-43-2 Madolin London  
Born: August 11, 1953
- 16-52-43-3 Janice London  
Born: August 14, 1955
- 16-52-43-4 John C. London  
Born: February 22, 1960
- 16-53 Ellen Ledbetter  
Born: May 13, 1869  
Died: February 22, 1947  
Married: to Joe Batey, who was born March 10, 1856, and died March 5, 1941. Four children: Willard, James, Mary Louise and Paul Batey.

16-53-1 Willard Batey (female)  
 Born: March 30, 1895  
 Living in Nashville, Tenn. Retired and living in Nashville.

16-53-2 James Mercer Batey  
 Born: August 26, 1897  
 Died: September 8, 1964

16-53-3 Mary Louise Batey  
 Born: August 17, 1899  
 Living in Nashville, Tenn.  
 Married: to John Allbright, who was born  
 January 14, 1902, and died November 17, 1957.

16-53-4 Paul Stanley Batey  
 Born: May 29, 1902  
 Retired farmer living in Lewisburg, Tenn.

16-54 John Ledbetter

16-6 William Brecheen  
 Born: February 19, 1830 (date from cemetery tombstone)  
 Died: June 3, 1915  
 Married: to Nannie Hayes  
 Three children: Sallie, Willie and Betty.

16-61 Sallie Brecheen (First child of William Brecheen)  
 Born: 1867  
 Died: 1929  
 Married: December 18, 1882 (1st) to I. M. Ledbetter, who was born  
 March 17, 1859 and died September 15, 1890. He was a son of Sara  
 Caroline Brecheen. They have three sons Mercer, Newt, and Mayfield  
 Ledbetter.  
 Married: (2nd) To Aaron Gibson Lancaster and they had four children:  
 Annett, Sam, Robert and Hunter Lancaster.

16-61-1 Mercer D. Ledbetter  
 Born: 1883  
 Died: 1942  
 Married: to Effie Neal, who was born in 1884,  
 and died in 1955. (These dates from tombstones - no months or  
 days given) One son: William Ledbetter.

- 16-61-11 William Ledbetter  
 Born:  
 Married: to Flora Jones. One child: Willeen
- 16-61-11-1 Willeen Ledbetter  
 Born:  
 Married:  
 Living in Detroit, Mich., and reported to have three children, but names not available.
- 16-61-2 Newt Ledbetter  
 Born: May 19, 1888  
 Died: 1950  
 Married: to Dessa Ring, who was born November 13, 1888. One child: Ivis Ledbetter.
- 16-61-21 Ivis Ledbetter  
 Born: February 28, 1912  
 Married: to Horton Adcock  
 One child: Gene Adcock
- 16-61-21-1 Gene Adcock  
 Born: July 1, 1932  
 Married: to Bobby Lou McDaniel.  
 Two children: Viddia and Tommie McDaniel.
- 16-61-21-11 Viddia McDaniel  
 Born: November 7, 1956
- 16-61-21-12 Tommie McDaniel  
 Born: October 14, 1961
- 16-61-3 Mayfield Shearon Ledbetter  
 Born: May 16, 1890 in Lewisburg, Tenn.  
 Died: November 11, 1965  
 Married: February 23, 1915, to Ives Ledford, who was born December 6, 1893, and still living (in January 1971) in Lewisburg, Tenn. He was rural mail carrier and an auctioneer. Three children: Martha, Helen and Dorothy Ledbetter.
- 16-61-31 Martha Ledbetter  
 Born: June 7, 1921 in Lewisburg, Tenn.  
 Married: July 1, 1947, to Tom C. Clyde, who was born August 17, 1923, in Wachetrey, Virginia. He is in insurance business in Dallas, Texas. Two children: David and Malinda Clyde.

- 16-61-31-1 David Clyde  
Born: December 1, 1949, in Tampa, Florida
- 16-61-31-2 Malinda Clyde  
Born: November 21, 1953, in Tampa, Florida
- 16-61-32 Helen Ledbetter  
Born: April 23, 1923, in Lewisburg, Tenn.  
Married: October 14, 1944, to Grover C. White, who was  
born June 8, 1923, at Sylvester, Ga. They live in Columbia,  
Tenn., where he works for Mon-Sante Chemical plant.  
Three children: Lou, Linda and Karen White.
- 16-61-32-1 Lou White  
Born: August 23, 1945, in Lewisburg, Tenn.  
He was drowned April 23, 1966, at Center Hill Lake  
while a student at Tennessee Tech University.
- 16-61-32-2 Linda White  
Born: February 16, 1949, in Lewisburg, Tenn.
- 16-61-32-3 Karen White  
Born: February 14, 1960, in Columbia, Tenn.
- 16-61-33 Dorothy Ledbetter  
Born: August 26, 1925, in Lewisburg, Tenn.  
Married: August 19, 1946, to Bill Barron, who was born  
November 25, 1923, in Lewisburg, Tenn. He is a captain  
in U.S. Navy and now (Feb. 1971) stationed in Hawaii.  
Three children: Virginia, Bonnie and Joel.
- 16-61-33-1 Virginia Barron  
Born: October 29, 1947, in Lewisburg, Tenn.  
Married: December 27, 1969, to Dr. Alan Haile.  
Dr. Haile is a dentist who was born November  
1943, in Texarkana, Texas.
- 16-61-33-2 Bonnie Barron  
Born: February 12, 1953, at Coronata, Calif.
- 16-61-33-3 Joel Barron  
Born: April 19, 1957, at Jacksonville, Florida.

- 16-61-4    Annette Lancaster (First child of Sallie Brecheen)  
 Born: August 30, 1896  
 Married: December 17, 1913, to Sam B. Warner, who was born January 18, 1896, and died March 26, 1955. He was a mail carrier at Cornersville, Tenn. Three children: Elizabeth, Samuel Paul and Sam B. Warner, Jr.
- 16-61-41    Elizabeth Warner  
 Born: January 23, 1915  
 Married: May 11, 1932, to Walter Howard Hood, who was born February 10, 1901. He is a master mechanic living in Franklin, Tenn. No children, but they reared the three children of her brother S. B. Warner, Jr., who died January 3, 1962. Mrs. Annette Warner (her mother 16-61-4) also lives with them.
- 16-61-42    Samuel Paul Warner  
 Born    May 26, 1917  
 Died:                1921
- 16-61-43    Samuel B. Warner, Jr.  
 Born: December 21, 1923  
 Died: January 3, 1962  
 Married:                to Laurene Ketchum, who is also deceased. They had three children: Samuel Paul, Johnny and Linda Annette.
- 16-61-43-1    Samuel Paul Warner  
 Born: October 9, 1944  
 Not married  
 Working for State of Tennessee
- 16-61-43-2    Johnny B. Warner  
 Born: September 21, 1948  
 Married: January 22, 1968, to Brenda K. Hill.  
 He works for telephone company in Franklin, Tenn.  
 Two children: Tammar and Johnny.
- 16-61-43-21    Tammar Kay Warner  
 Born: November 2, 1968
- 16-61-43-22    Johnny Warner  
 Born: December 15, 1969
- 16-61-43-3    Linda Annette Warner  
 Born: October 1, 1950  
 Married: January 23, 1970, to Milton Woodside, who was born September        1948. He works for plumbing company and she works for telephone company in Green Hills Village, Nashville, Tenn.

- 16-61-5 Sam Brecheen Lancaster  
Born: February 8, 1898  
Never married  
Died during flu epidemic in 1918
- 16-61-6 Robert Andrew Lancaster  
Born: June 1, 1901  
Died:  
Married: to Jimmie Erwin McAdams. Both  
deceased and buried at Head Springs, Belfast, Tenn. Three  
children: James Andrew, Billy Hunter and Bettye Jane.
- 16-61-61 James Andrew Lancaster  
Born: November 15, 1923
- 16-61-62 Billy Hunter Lancaster  
Born: February 8, 1925
- 16-61-63 Bettye Jane Lancaster  
Born: October 15, 1926  
Died: November 25, 1926
- 16-61-7 Hunter Lancaster  
Born: May 24, 1904  
Married: to Christine Head, who was  
born in Canada. Now separated. He  
lives in California. One daughter: Lynda.
- 16-61-71 Lynda Jane Lancaster  
Born:
- 16-62 Willie Brecheen (Second child of Wm. Brecheen and Nannie Hayes Brecheen)  
Born: About 1870  
Died:  
Married: to Will Jennings. Seven children: Bindell,  
Eddie, William, Carl, Fox, Edna and Sallie Bett Jennings. Lives most  
of his life in Bedford County, Tenn. No other data.
- 16-63 Betty Brecheen (Third child of William Brecheen)  
Born:  
Died:  
Married: to John Wheatley. Five children: (four boys  
and one girl) Vines, Sam, William, Vera and Jack Wheatley.
- 16-63-1 Vines Wheatley  
Died in childhood.


- 16-63-2 Sam Wheatley  
 Born: 1888  
 Died: 1959  
 Married: Edith Lowe, who was born November 4, 1886. Four sons: John, William, Sam and Selwyn.
- 16-63-21 John A. Wheatley  
 Born: June 25, 1916
- 16-63-22 William Lowe Wheatley  
 Born: April 22, 1918  
 Died: April 8, 1943 in World War II
- 16-63-23 Sam Wallace Wheatley  
 Born: December 12, 1920
- 16-63-24 Selwyn George Wheatley  
 Born: December 10, 1922  
 Living at  
 Married: to Virginia Whitsett. One daughter:  
 Beth Wheatley.
- 16-63-24-1 Beth Wheatley  
 Born: August 24, 1943  
 Living  
 Married: to Larry Harwell, who was  
 born 1944
- 16-63-3 William Brecheen Wheatley  
 Born: November 27, 1889  
 Died: April 11, 1957  
 Married: December 22, 1919, to Edmonia Wood. One child: Ruth.
- 16-63-31 Ruth Wheatley  
 Born:  
 Married: to Dan Foster. Two children:  
 Eddie and Billie Foster.
- 16-63-31-1 Eddie Foster  
 Born:
- 16-63-31-2 Billie Foster  
 Born:

- 16-63-4 Vera Wheatley  
Born:  
Married: to Roy Ealy, who was born November 4, 1895.  
No other data.
- 16-63-5 Jack Batey Wheatley  
Born:  
Married: (1st) to Ruby Ledbetter  
Married: (2nd)  
Reported to be living somewhere in Texas.
- 16-7 Nancy J. Brecheen  
Born: "About 1833"  
Married: April 28, 1864, to M. F. Amnheart. No other record.
- 16-8 James Brecheen  
Born: "About 1835"  
Reported to have been killed in Civil War.
- 16-9 John Brecheen  
Born: "About 1838"  
Reported to have been killed in Civil War.

## INDEX TO NAMES

## -A-

| | | | | | |
|----------|-----------------|-----|-----------|----------------|-----|
| ADOCK, | Gene | 133 | BARTLETT, | Irby Odell | 70  |
| " | Horton | 133 | " | John Logan | 71  |
| ANGEL, | Christopher | 101 | " | Lori Carol | 71  |
| " | Paul R. | 101 | " | Robert Stelle  | 71  |
| ALLEN, | Burl Reed | 60  | " | Steven Bomar | 71  |
| " | Carl Russell | 60  | BARRON, | Bill | 134 |
| " | Carmen Lee | 60  | " | Bonnie | 134 |
| " | Cinthia Gene | 60  | " | Joel | 134 |
| " | Fount Earl, Sr. | 59  | " | Virginia | 134 |
| " | Fount Earl, Jr. | 59  | BATEY, | James | 132 |
| " | Hiram Nicholas  | 59  | " | James Mercer | 132 |
| " | Janna Lau | 60  | " | Joe | 131 |
| " | Jimmie Earl | 60  | " | Mary Louise | 132 |
| " | Joe | 60  | " | Paul Stanley | 132 |
| " | Linda K. | 60  | BAXTER, | Annie | 128 |
| " | Marjorie Ruth | 59  | " | Berne | 128 |
| " | Robert Lindsey  | 61  | " | Catherine | 128 |
| " | Stephen Floyd | 60  | " | Eddie | 129 |
| ALLISON, | Leon | 81  | " | Hamilton | 129 |
| " | Thomas Holmes | 81  | " | Harris R. | 129 |
| ARNETT,  | Douglas | 46  | " | Kinny | 128 |
| " | Hester Denton | 46  | " | Lillie Mai | 127 |
| " | Mary Ellen | 46  | " | Robert Stanley | 129 |
| " | Paul R. | 46  | " | Will | 127 |
| " | Susan Marie | 46  | " | Will Nat | 129 |
| | | | " | Wilma | 128 |

## -B-

| | | | | | |
|-----------|-----------------|-----|----------|---------------|-----|
| BACON, | George | 120 | BEAN, | Lola Bell | 116 |
| " | Susan | 120 | BECKHAM, | Adrian | 119 |
| BAKER, | George | 115 | " | Charlie | 117 |
| BALCOM, | Jesse Virginia  | 86  | " | Charles Wm. | 117 |
| BARBER, | Mary Ann | 37  | " | Elizabeth | 117 |
| BARKER, | Glen Fitzgerald | 124 | " | Fletcher M. | 119 |
| " | Emily Christina | 124 | " | Georgia | 117 |
| " | Pamela Claire | 123 | " | Gideon | 118 |
| " | Stephen William | 123 | " | James | 118 |
| " | William Glen | 123 | " | Mary Emma | 117 |
| BARTLETT, | Annie Zella | 71  | " | Mary Jenifer  | 117 |
| " | Edna | 70  | " | Mary Margaret | 118 |
| " | Effie | 70  | " | Namon | 118 |
| " | George Logan | 71  | " | Robert L. | 116 |
| " | Henry Allen | 71  | " | Ross | 118 |
| | | | " | Tabitha | 119 |
| | | | " | Wiley | 116 |

| | | | | |
|------------|-------------------|---------|-------------------------|-----|
| BINKLEY, | Dinzel C. | 114 | BROYLES, David Gordon | 38  |
| " | Maurine | 114 | " Debra Ann | 38  |
| BLAND, | Jerry Wayne | 94 | " Gordon Luther | 38  |
| " | W. R. | 94 | " Michael Dale | 38  |
| BOLTE, | Mary Allen | 50 | " Olive Laverne | 38  |
| BONHAM, | Griffin Echols | 81 | " Roberta Gail | 38  |
| " | John Wendell | 81 | " Robin Keeton | 38  |
| " | Nancy Graham | 81 | " Stephen Dale | 38  |
| BOND, | Allen | 112 | " Valeria Ann | 38  |
| " | Timothy Allen | 112 | " Wandy Fay | 37  |
| " | Tricia Lee | 112 | " Wallace Dale | 38  |
| " | Wendolyn Kathleen | 112 | " Wilmer Louise | 38  |
| BONN, | James Wilford | 25 | BURROW, Hal | 126 |
| " | Norma Leigh | 26 | " Ray | 125 |
| " | Wilford John | 25 | " Mike | 126 |
| BOYD, | Mrs. Clark | 11 | " Steve | 126 |
| BRALY, | Mary | 129 | BUTTERWORTH, Robert | 99  |
| BRASHER, | Jettye | 82 | | |
| BRECHEEN,  | Adeline | 98 | -C- | |
| " | Betty | 136 | | |
| " | Evie | 127 | CALAHAN, Cora Ida Logan | 73  |
| " | Frances | 98, 127 | " Harry Clifford | 77  |
| " | James | 138 | " Mary Lucile | 77  |
| " | John | 138 | " Murphee | 73  |
| " | Josiah | 97 | " Myrtice | 73  |
| " | Levi R. | 98 | " Patrick Leroy | 73  |
| " | Mary | 98 | CALVIN, Burligh | 105 |
| " | Mollie | 116 | " Glynna Deveta | 105 |
| " | Nancy J. | 138 | " Jack Weiler | 105 |
| " | Octa | 98 | " Julia Louise | 105 |
| " | Sallie | 132 | " Marshall | 105 |
| " | Sara J. | 98 | CAMBELL, Carl | 115 |
| " | Sara Caroline | 129 | " Randall | 115 |
| " | Susan H. | 127 | " Mary Ruth | 115 |
| " | William | 132 | " Patricia Ann | 115 |
| " | Willie | 136 | CARRINGTON, Phillip | 82  |
| BRICE, | Calvin | 106 | " Royal | 82  |
| BRIXEY, | Clarence Earl | 47 | CHAMBERS, Kelly Joleen  | 42  |
| " | Lola Ann | 47 | CHILDERS, Alfred | 124 |
| " | Rebecca Marie | 47 | " Keith | 124 |
| " | Robert Keith | 47 | " Kimberly | 124 |
| " | Ronald Lee | 47 | CHUNN, Annie | 124 |
| BROUGHTON, | Dudley | 127 | " Belina | 124 |
| " | Howard | 127 | " Douglas | 123 |
| " | Katie | 127 | " Ronald | 123 |
| BROYLES, | Chester Elias | 37 | " Billy | 125 |
| " | Christopher D. | 38 | " Earl Woodrow | 123 |
| " | Dana Machell | 38 | " Debbie Louise | 125 |
| | | | " Donnie Trim | 125 |

| | | | | | |
|--------------|-------------------|-----|-----------|-------------------|-----|
| CHUNN, | Frances Christine | 125 | COGGINS,  | Tabitha | 105 |
| " | Frank, Alwynn | 122 | " | Susie Mae | 109 |
| " | Nellie Sue | 124 | COLE, | Brenda Sue | 87  |
| " | Joyce | | " | Carolyn Elaine | 87  |
| " | J. Clyde | 122 | " | William Charles | 87  |
| " | Jeff | 125 | COLLINS,  | Marilyn Joyce | 91  |
| " | James Rucker | 122 | " | Misty Dawn | 91  |
| " | James Frank | 122 | " | Patrick Kay | 91  |
| " | Joy Beth | 123 | " | Timothy D. | 91  |
| " | Mable Clara | 123 | COWAN, | Robert | 58  |
| " | Irene | 123 | " | Suzanne | 58  |
| " | Marie Dawn | 123 | CRAWFORD, | Angie | 121 |
| " | Marvin Earl | 123 | " | Carman Ereel | 56  |
| " | Lynn | | " | Scotty Foster | 121 |
| " | Rucker Kenneth | 123 | " | Thelma May | 56  |
| " | Randall | 124 | " | Tommy | 121 |
| " | Terry Wayne | 122 | " | Violet Lucile | 56  |
| " | Trim K. | 124 | CRUSE, | Robert Merle | 58  |
| " | Timothy | 125 | CURTIS, | Alice | 92  |
| " | Vivian | 124 | " | Elizabeth | 92  |
| CLYDE, | David | 134 | " | Jennie | 92  |
| " | Malinda | 134 | " | Robert C. | 92  |
| " | Tom. C. | 133 | " | Sam | 92  |
| COAT OF ARMS | | 2 | | | |
| COFFEY, | Albert Verbin | 63  | | -D- | |
| " | Gary Lee | 63  | | | |
| " | Justin Lee | 63  | DANIELL,  | Martha | 5 |
| " | Larry Vincen | 63  | " | Robert | 5 |
| " | Norman Wayne | 63  | DARNELL,  | John Wade | 105 |
| " | Tracy Lance | 63  | " | Robert | 105 |
| COGGINS, | Billy | 114 | " | Sadie | 105 |
| " | Craig | 114 | DAULEY, | Dean Alan | 42  |
| " | Edwina | 110 | " | Jack Ronald | 42  |
| " | Effie L. | 114 | " | Jackie Lea | 42  |
| " | Evie Lucile | 115 | " | Michele Lea | 42  |
| " | Irene | 110 | DAVIDSON, | Claire Louise | 124 |
| " | Jim Willie | 110 | " | Douglas Wayne | 124 |
| " | Joe | 114 | " | Wayne Moss | 124 |
| " | Lemuel | 114 | DAVIS, | Cherry Gale | 117 |
| " | Marnie Kate | 114 | " | Clarence | 115 |
| " | Martha Louise | 113 | " | James Michael | 50  |
| " | Otis | 109 | " | Miles Curtis | 118 |
| " | Reavis | 114 | " | Patricia Marie | 50  |
| " | Reavis, Jr. | 114 | " | Ruth Ann | 115 |
| " | Sadie Glenn | 112 | " | Thelma Lucile | 115 |
| " | Sallie Vick | 115 | " | Thomas Knox | 50  |
| " | Susie Lee | 105 | " | William Andy, Jr. | 117 |

| | | |
|-------------|------------------|-------|
| DAVIS, | William Andy III | 118 |
| DICKERHOFF, | Clara Elaine | 87 |
| " | Dallas Clyde | 86 |
| " | Dallas Warren | 86 |
| " | Dana Vallee | 86 |
| " | Floyd | 86 |
| " | Frederick Irwin  | 86 |
| " | Michael Allen | 86 |
| " | Michelle Marie | 86 |
| " | Mirian Leona | 86 |
| " | Tammy Sue | 86 |
| " | Terry | 86 |
| " | Tracy Lee | 86 |
| DORRIS, | Ray | 96 |
| DOYLE, | Ora Ellen | 1, 87 |
| DUGGAN, | Carrie | 114 |
| DYSART, | Frances M. | 129 |
| " | Mary Jane | 14 |
| " | Susan | 129 |

## -E-

| | | |
|-------|--------|----|
| EALY, | Gary | 68 |
| " | John | 63 |
| " | Vertha | 65 |

## -F-

| | | |
|-----------|------------------|-----|
| FARRIS, | Bill | 96  |
| FOGLEMEN, | Nancy | 89  |
| " | Samuel | 89  |
| FOSTER, | Billie | 138 |
| " | Dan | 138 |
| " | Eddie | 138 |
| FRAZIER,  | Mrs. Jay | 13  |
| " | Ruth Frances | 22  |
| " | Jay Floyd | 22  |
| " | Jay Wm. Courtney | 23  |
| " | John Randolph | 23  |
| " | Mary Kuykendall  | 23  |
| FREIDMAN, | Don Weiler | 106 |
| " | Harold | 106 |
| " | John Anthony | 106 |
| FRYE, | Joseph | 89  |
| " | Leeanne J. | 90  |
| FULLER, | Barbara Genell | 47  |
| " | Eugene F. | 47  |
| " | Judith Ann | 47  |

## -G-

| | | |
|----------|------------------|----------|
| GASKINS, | Granville H. | 83 |
| " | Eufaula | 85 |
| " | Wyrle | 84 |
| GARRETT, | Beryl | 70 |
| " | Lackey | 110 |
| " | Walter | 70 |
| GIBSON,  | Donald Browning  | 100 |
| " | Donald Day | 100 |
| " | Elva Jeanett | 100 |
| " | Elva Marie | 101 |
| " | Frankie | 98 |
| " | Gertrude | 98 |
| " | Gladys | 98, 104  |
| " | Jerry Paul | 100 |
| " | Joe | 98 |
| " | Joe Levi | 103 |
| " | John | 98 |
| " | Johnny R. | 98 |
| " | John Marshall | 100 |
| " | John Reavis, Jr. | 100 |
| " | John Reavis III  | 100 |
| " | Joseph Randall | 103 |
| " | Lawrence Edward  | 100 |
| " | Lillian | 100, 101 |
| " | Mildred Louise | 103 |
| " | Ruby Alyne | 103 |
| " | Ruby Marie | 103 |
| " | Stella | 101 |
| " | Stephen L. | 100 |
| GRAHAM,  | Ivie | 79 |
| GRANGER, | Bernard D. | 96 |
| " | Darryl Edward | 96 |
| GREEN, | Cam | 90 |
| GREER, | Clyde E. | 104 |
| " | Johnny Clara | 55 |
| " | Lota Muriel | 54 |
| GRIGGS,  | Fred | 94 |
| GRUBBS,  | Donald Wallace | 93 |
| " | Everett | 93 |
| " | Sandra Lee | 93 |
| " | Terry Ann | 93 |

## -H-

| | | |
|-----------|-----------|-----|
| HAILE, | Dr. Alan  | 134 |
| HAMBRICK, | Betty Sue | 109 |

| | | | | | |
|-----------|---------------------|-----|------------|--------------------|--------|
| HAMBRICK, | Ray | 109 | HENDERSON, | Ruth | 84 |
| HAMBY, | Stephen Leon | 49  | HERRON, | Catherine | 82 |
| HANSEN, | Billy | 66  | " | Rachel | 82 |
| " | Cammon | 66  | HICKS, | Mable | 95 |
| " | James | 66  | HILL, | Gwendolyn | 119 |
| " | Jeffery Todd | 66  | " | Luther G. | 119 |
| " | Melinda | 66  | HINTON, | Holly Teresa | 58 |
| " | Rex W. | 66  | HOGAN, | Wm. Ransom | 72 |
| " | Valeria | 66  | " | Frances Louise | 72 |
| " | William K. | 66  | HOLMES, | Barbara | 83 |
| HARDISON, | Dixie Lee | 121 | " | Barney | 81 |
| " | Knowlie | 90  | " | Bertha | 82 |
| " | Nannie M. | 90  | " | Cecil | 82 |
| " | Robbie | 121 | " | Clayborn Cecil | 82 |
| " | Robert Payne | 121 | " | Corinna Caroline | 79 |
| " | Willie K. | 90  | " | David Clayborn | 82 |
| HARRIS, | Ann | 120 | " | David Milton | 81 |
| " | Brenda Mechelle | 76  | " | Elizabeth Graham | 81 |
| " | Bryant | 120 | " | Hazel | 81 |
| " | Daisy | 95  | " | James M. | 77 |
| " | Dan | 120 | " | James Walter | 82 |
| " | Debra Lee | 77  | " | Jerre Milton | 83 |
| " | Elizabeth Diane | 76  | " | John Mortimore | 79 |
| " | George A., Mrs. | 2 | " | John Sherwood, Sr. | 79 |
| " | Judy Lynn | 77  | " | John Sherwood, Sr. | 79 |
| " | Leroy Blake | 76  | " | John Sherwood, III | 79 |
| " | Logan Allman | 76  | " | Leone Leonti | 85 |
| " | Timothy Reavis | 120 | " | Lloyd Nichols | 83 |
| HARPER, | Carrie B. | 66  | " | Mary Ann Logan | 79, 80 |
| " | Charles F., Sr. | 66  | " | Mildred | 81 |
| " | Charles F., Jr. | 66  | " | Nancy Carol | 83 |
| " | Laurie A. | 66  | " | Sandra | 83 |
| HARRELL,  | Charles | 93  | " | Stanley Eugene | 83 |
| " | Michael W. | 93  | " | Susan Laurie | 82 |
| HARTLEY,  | Earl | 91  | " | Tammie Lynn | 83 |
| " | Timothy D. | 91  | " | Teresa | 82 |
| HAWKINS,  | Kenneth J. | 76  | " | Thelma | 81 |
| " | Michael Douglas | 76  | " | Utopia Della | 79 |
| HEDGE, | Carolyn Ann | 26  | " | Virginia Josephine | 83 |
| " | Frederick Morris | 26  | " | William Claybrook  | 79 |
| " | Joel Mims | 26  | HOOD, | Gerald Robert | 111 |
| " | Raymond Harvey, Sr. | 26  | " | Harvey Robert | 111 |
| " | Raymond Harvey, Jr. | 26  | " | Kimberly Ann | 111 |
| " | Raymond Harvey, III | 26  | " | Tommy Lynn | 111 |
| HENNING,  | Cathy | 55  | HOPKINS, | Glenn | 116 |
| " | Jeffery Randolph | 55  | " | Gregg | 116 |
| " | Ray | 55  | " | Mary | 115 |
| " | Roger Ramond | 55  | " | Seria | 115 |

| | | | | | |
|-----------|------------------|-----|------------|-----------------|---------------|
| HOPKINS,  | Wendell | 115 | KERNER, | Phillip | 101 |
| HOPPER, | Josie | 116 | " | Phillip, Jr. | 101 |
| " | Roger Dale | 48  | " | Peter | 101 |
| HOUSTON,  | David | 97  | " | Thomas | 101 |
| HUFFMAN,  | Kevin Michael | 39  | KIVETT, | Blanche | 86 |
| " | Roger Dwayne | 39  | " | Floyd Gilbert | 85 |
| HUMMEL, | Thomas George | 22  | " | Floyd Wm. | 85 |
| " | Debra Lucile | 22  | " | Irwin Reed | 85 |
| " | John Thomas | 22  | " | Jefferson Davis | 85 |
| " | Nancy | 22  | KVITTUM, | Kenneth Keith | 40 |
| HURLEY, | Verna Mae | 53  | | | |
| HYRUP, | Annabelle Clair  | 43  | | -L- | |
| " | Chris A. | 43  | | | |
| " | Christian Eugene | 43  | LANGILLE,  | Jerod Allan | 56 |
| " | Hazel Patricia | 44  | " | Peter | 56 |
| " | Robert Raywood | 44  | LANGLEY, | Elizabeth | 99 |
| | | | " | James Ernest | 99 |
| | | | " | Lou Gerhig | 99 |
| | | | " | Lynda Marie | 99 |
| | | | " | Mamie Laura | 99 |
| | | | " | Sylvia Ann | 99 |
| JACKSON,  | Dana Carol | 91  | LARNE, | James M. | 98 |
| " | Grace | 91  | LEITH, | Mary | 82 |
| " | Lu Ann | 91  | LEDBETTER, | Dorothy | 134 |
| " | Ray, Sr. | 90  | " | Ellen | 126, 127, 131 |
| " | Ray, Jr. | 91  | " | Fannie Sue | 122 |
| " | Ray Gregory | 91  | " | Helen | 134 |
| " | Ruby | 91  | " | Isaac Newton | 127 |
| JAYNES, | Barbara | 55  | " | Ivis | 133 |
| " | Linda | 56  | " | I. M. | 132 |
| " | Vernon Cecil | 55  | " | Jessie | 126 |
| JENNINGS, | Bindell | 136 | " | John | 132 |
| " | Carl | 136 | " | Keith | 126 |
| " | Eddie | 136 | " | Levi | 125 |
| " | Edna | 136 | " | Martha | 133 |
| " | Fox | 136 | " | Mayfield S. | 133 |
| " | Sallie Bett | 136 | " | Mercer D. | 132 |
| " | Will | 136 | " | Molly | 126 |
| " | William | 136 | " | Newt | 133 |
| JONES, | Amy Lynn | 113 | " | Ray | 126 |
| | | | " | Ruby | 125 |
| | | | " | Thomas | 125 |
| | | | " | Willeen | 133 |
| | | | " | William | 120, 133 |
| | | | LEDFOED, | Ives | 133 |
| KEETON, | Joe Mark | 38  | LELLYETT,  | Lisa | 93 |
| " | Randall Ray | 38  | " | William M., Sr. | 93 |
| " | Robin Brayles | 38  | " | William M., Jr. | 93 |
| KERNER, | Ann Marie | 101 | | | |
| " | James | 101 | | | |
| " | John | 101 | | | |
| " | Mary | 101 | | | |


| | | | | | |
|------------|------------------|-----|--------|-----------------------|--------|
| LEONARD, | Michael Chris | 43  | LOGAN, | Clarissa Jane | 31 |
| " | Roxie Clair | 44  | " | Clifford Kuykendall | 22 |
| " | Thomas Hyrup | 44  | " | Clif. Kuykendall, Jr  | 22 |
| " | Vicki Lynn | 43  | " | Clif. Kuykendall, III | 22 |
| " | Warren | 43  | " | Clementine S. | 72 |
| " | Warren Ray | 43  | " | Cora Ida | 73 |
| LEWIS, | Alvis E. | 58  | " | David | 6 |
| " | Augustus E. | 58  | " | David George | 24 |
| " | Debra Ann | 59  | " | David Lawrence | 22 |
| " | Michael Grant | 59  | " | David Manuel | 5, 14  |
| " | Oleta | 58  | " | David Matthew | 21 |
| " | Peggy Jan | 58  | " | David Mortimore | 15, 16 |
| " | Robert Mount | 59  | " | Debra Ann | 22 |
| " | Shawn Augustus | 59  | " | Elizabeth | 3, 97  |
| " | Steven Kelley | 59  | " | Elizabeth Ann | 21 |
| LIGGETT, | Clyde | 126 | " | Eva | 96 |
| " | Glenn | 126 | " | Francis Marion | 77 |
| " | Nancy | 126 | " | George Donald | 71 |
| " | Nina Raye | 126 | " | George M. | 92 |
| LIGON, | Gary | 83  | " | Helen | 5 |
| LINCOLN, | Harold T., Jr. | 84  | " | Hugh | 7 |
| " | Harold T., III | 85  | " | Irene | 72 |
| " | Sherry Ann | 84  | " | Jacob | 5 |
| LOCHRIDGE, | Annie M. | 93  | " | James Duke, Sr. | 21 |
| " | Charolotte J. | 93  | " | James Duke, Jr. | 21 |
| " | Elizabeth Lee | 93  | " | James Robinson | 7, 8 |
| " | Ethel Lindy | 94  | " | Jeanette Lee (Jan) | 22 |
| " | Flora Frances | 94  | " | Jennifer | 22 |
| " | Florence | 94  | " | Julie | 22 |
| " | James Lewis | 93  | " | John | 3 |
| " | James F. Lewis | 94  | " | John M. | 72 |
| " | Mark Timothy | 93  | " | John Col. | 7 |
| " | Mary Willimina | 93  | " | John Alexander | 7 |
| " | Ruby Evelyn | 93  | " | John Dysart | 28 |
| " | Thomas Hardin | 93  | " | John H., Sr. | 89 |
| " | William Randall  | 93  | " | John H., Jr. | 89 |
| " | William Thomas | 93  | " | John Millard | 24 |
| LOGAN, | Agnes | 97  | " | Laurie Kay | 28 |
| " | Amy | 18  | " | Leonard Marion, Sr. | 18, 19 |
| " | Ann Elise | 21  | " | Leonard Marion, Jr. | 21 |
| " | Annie Kuykendall | 20  | " | Leonard Marion, III | 21 |
| " | Alexander | 35  | " | Lisa Gay | 28 |
| " | Benjamin, Dr. | 14  | " | Lollie Mae | 89 |
| " | Benjamin, Gen. | 6 | " | Lonet | 3 |
| " | Benj. Franklin | 77  | " | Lucile | 27 |
| " | Benj. Melton | 18  | " | Martha Josephine | 68 |
| " | Charles | 11  | " | Martha Virginia | 27 |
| | | | " | Mary Ann | 77 |
| | | | " | Mary Diantha | 63 |
| | | | " | Mary E. | 92 |

| | | | | | |
|---------|-----------------------|--------|------------|--------------------|-----|
| LOGAN,  | Mary Frances | 28 | LONDON, | W. A. (Bill) | 129 |
| " | Mary Jane | 18 | " | Wm. Gaston, Sr. | 130 |
| " | Mary Lucile | 22 | " | Wm. Gaston, Jr. | 130 |
| " | Mary Lynn | 21 | LYNCH, | Brian Keith | 112 |
| " | Mary Martha | 23 | " | Kelvin Patrick | 112 |
| " | Matthew Kuykendall | 21 | " | Leslie Howard | 112 |
| " | Nancy | 94 | " | Robert Thomas | 112 |
| " | Patrick | 3, 4 | | -M- | |
| " | Polly | 97 | | | |
| " | Robert | 3 | | | |
| " | Robert Tyler | 21 | MACE, | Billy Earl | 61  |
| " | Rhoda Jane | 92, 95 | " | Don | 60  |
| " | Ruth Frances | 22 | " | J. R. | 60  |
| " | Sally | 97 | " | Greg | 60  |
| " | Sam | 96 | MARBURY, | Sarah Rowena | 15  |
| " | Sammie | 26 | MARTIN, | Carolyn Sue | 51  |
| " | Samuel David | 27 | " | Charles Lee | 50  |
| " | Samuel Douglas, Sr. | 28 | " | Janet Sue | 50  |
| " | Samuel Douglas, Jr. | 28 | McADAMS, | Thomas A., Jr. | 70  |
| " | Silvester Marion | 63 | " | Thomas A., III | 70  |
| " | Steven David | 28 | McALISTER, | Barbara | 65  |
| " | Syrene Josie | 92 | " | Bobby Howard | 68  |
| " | Tarlton L. | 11, 87 | " | Carolyn | 67  |
| " | Tarlton Lee | 77 | " | Catherine | 65  |
| " | Tarlton Lee (will of) | 78 | " | Craig James | 68  |
| " | Thomas | 97 | " | Dianne Lynn | 68  |
| " | Thomas Marbury | 27 | " | Don Cameron, Sr. | 67  |
| " | Thomas Riley | 72 | " | Don Cameron, Jr. | 67  |
| " | William | 3, 4 | " | Dudley Ward | 65  |
| " | William P. | 63 | " | Gary Lynne | 67  |
| " | Willie | 90 | " | James Warren | 68  |
| LOGUE,  | Clarence Edgar | 111 | " | John D. | 68  |
| " | Joyce Marie | 111 | " | Loretta May | 66  |
| " | Eugene | 111 | " | Madge | 66  |
| LONDON, | Gaston | 130 | " | Mary | 67  |
| " | Georgia Lan | 131 | " | Porter Lee | 65  |
| " | Glenn Collins | 131 | " | Sandra Lee | 68  |
| " | Jan Marie | 131 | McCABE, | Fred | 113 |
| " | Jack Jolley | 131 | " | Keri Leigh | 113 |
| " | Janice | 131 | " | Jacqueline Suzanne | 113 |
| " | Jim Donnell | 131 | McDANIEL,  | Bobby Lou | 133 |
| " | John C. | 131 | " | Edna Carolyn | 70  |
| " | Laura | 130 | " | Tommie | 133 |
| " | Lena | 130 | " | Viddia | 133 |
| " | Madolin | 131 | METZ, | Steven Dean | 43  |
| " | Mary | 130 | MIMS, | Carolyn Lee | 25  |
| " | Mollie | 131 | " | Ellen | 26  |
| " | Ray | 131 | " | Joel M., Sr. | 25  |
| " | Richard Prosser | 131 | " | Joel M., Jr. | 25  |

| | | | | | |
|-------------|------------------|-----|--------|--------------------|--------|
| MIMS, | Marilie | 25  | MOUNT, | Ida Lee | 46 |
| " | Melinda Louise | 25  | " | Ida Mae | 44 |
| " | Michael Wm. | 25  | " | Jack Bacon | 46 |
| " | Millard | 25  | " | James Knox | 50 |
| " | Robert Brewer | 25  | " | James Michael | 43 |
| " | Sarah Ann | 25  | " | James Mondral | 47 |
| " | Staley Wood, Sr. | 25  | " | James Richard | 42 |
| " | Staley Wood, Jr. | 25  | " | Jimmie Dal | 48 |
| " | Staley Wood, III | 25  | " | John | 40 |
| " | Virginia | 26  | " | John Bradley | 45 |
| MITCHELL, | Billy | 128 | " | John Knox | 43 |
| " | Charlotte | 128 | " | Joyce Inez | 50 |
| " | Floyd | 128 | " | Juanita Lucille | 48 |
| " | James S. | 128 | " | Kathryn Ritchie | 47 |
| " | Jim | 128 | " | Kenneth Duane | 45 |
| " | Reems | 128 | " | Larry Charles | 45 |
| MOLZAN, | David Lee | 54  | " | Layonne | 46 |
| " | Donald Albert | 54  | " | Lillian Lucile | 46 |
| " | Loran Albert | 54  | " | Linda Ann | 48 |
| " | Thomas Leroy | 54  | " | Liza Dianne | 40 |
| MONTGOMERY, | Ann | 121 | " | Logan McKnight | 41 |
| " | Orvill | 120 | " | Lura Ella | 44 |
| " | Sara Beth | 120 | " | Mary Ellen | 37, 40 |
| " | Wista | 121 | " | Mary Louise | 63 |
| MOORE, | Cynthia Jane | 52  | " | Marshall Clyde | 48 |
| " | Phylis | 86  | " | Michael Todd | 40 |
| " | Richard Britian  | 52  | " | Myrtie Bertha | 39 |
| MORRIS, | Kenneth | 84  | " | Nova Alma | 37 |
| MORPHIS, | Daniel | 14  | " | Nellie Irene | 47 |
| MOUNT, | Adam | 62  | " | Ora Grace | 53 |
| " | Anna Pauline | 51  | " | Nellie Irene | 47 |
| " | Auda Ruth | 48  | " | Patricia Joan | 41 |
| " | Austin Logan | 62  | " | Paul Jones | 62 |
| " | Benjamin Joe | 45  | " | Peggy Lou | 45 |
| " | Billie Eugene | 40  | " | Phillip Richard | 62 |
| " | Birdie Ann | 51  | " | Ray Robert | 45 |
| " | Christina Marie  | 62  | " | Raymond Fae | 39 |
| " | Clara Lavina | 49  | " | Retha Jane | 50 |
| " | Clara Mae | 58  | " | Richard Dale | 61 |
| " | Clement Alton | 42  | " | Robert Benj. | 44, 61 |
| " | Darren Michael | 62  | " | Robert Fieldon | 39 |
| " | Donald Allen | 61  | " | Robert Hughes, Sr. | 46 |
| " | Frederick, Todd  | 48  | " | Robert Hughes, Jr. | 46 |
| " | Gary Richard | 43  | " | Robert James | 45 |
| " | George Herbert | 61  | " | Robert Swanson | 44 |
| " | Hazel | 43  | " | Robert Lee | 61 |
| " | Harold Wayne | 45  | " | Robert Todd | 30, 31 |
| " | Ida Josephine | | " | Roger Paul | 62 |

| | | | | | |
|------------|--------------------|-----|-----------|------------------|-----|
| MOUNT, | Ronald Lee | 46  | OWEN, | Billy Terrance | 83  |
| " | Ross Eugene | 42  | " | David Terrance | 83  |
| " | Roy Todd | 42  | | | |
| " | Sadie Belle | 59  | | -P- | |
| " | Sarah Lou | 41  | | | |
| " | Sharon Carol | 62  | PALMER, | Theodore B. | 55  |
| " | Shelly Logan, Sr.  | 61  | " | John D. | 55  |
| " | Shelly Logan, Jr.  | 61  | " | Sharene Alyn | 55  |
| " | Steven Wayne | 45  | " | Shelly Ann | 55  |
| " | Swance Adrian | 61  | PARKS, | Arthur Riggs III | 116 |
| " | Swance Allen | 61  | " | Lola Michelle | 116 |
| " | William Lee | 48  | " | Rosemary | 116 |
| " | William P. | 37  | " | Margaret Ann | 117 |
| " | William Roscoe | 40  | PAGE, | Tom | 109 |
| MORRISSEY, | Gena Marie | 104 | " | Tom III | 109 |
| " | James Gary | 104 | " | Cavin | 109 |
| " | Joe Kevin | 104 | " | Cynthia Diane | 109 |
| " | Loftus A., Sr. | 104 | PAPE, | Anne Elizabeth | 51  |
| " | Loftus A., Jr. | 104 | " | Donald A. | 51  |
| " | Marcia Kay | 104 | PHILLIPS, | Robert | 106 |
| " | Pamela Ann | 104 | " | Otto | 106 |
| " | | | POLK, | Stanley Mark | 37  |
| | -N- | | " | Vernon Wayne | 37  |
| NEATHERY,  | Robert Brents, Jr. | 70  | PORTER, | Glen | 41  |
| NEIL, | J. W. | 113 | " | Terri Lee | 41  |
| NICHOLS, | Betty Ruth | 84  | " | Tommy Lynn | 41  |
| " | Chester | 84  | " | Tonya Kay | 41  |
| " | Lernard Logan | 84  | PRATHER,  | Diane | 65  |
| " | Mary Elizabeth | 84  | " | John | 65  |
| " | Myra Evelyn | 84  | " | Robert | 65  |
| " | Penny Louise | 84  | PRESTON,  | Patricia Ann | 84  |
| " | Virginia Utopia | 85  | PRICE, | Barbara Ellen | 39  |
| | | | " | Cecil Leroy | 40  |
| | -O- | | " | Charles Albert | 39  |
| O'SHEA, | Kathleen Lucile | 115 | " | Donald Allen | 39  |
| " | Martin W. | 115 | " | Donald Leon | 39  |
| " | Patrick Michael | 115 | " | Glenda Sue | 40  |
| OSBORNE, | Catherine Mary | 65  | " | James Orville | 40  |
| " | Jeffrey W. | 65  | " | John Logan | 39  |
| " | Leo Francis | 65  | " | Reba Mae | 40  |
| " | Linda Marie | 65  | " | Rita Fay | 40  |
| " | Patty Ann | 65  | | | |
| | | | | -R- | |
| OSTEEN, | Jewell | 89  | RAY, | Joe Bryan | 113 |
| " | Joan | 89  | " | Joe Wendell | 113 |
| " | Joseph T. | 89  | REASONS,  | Garald Holt | 85  |
| " | Lollie Mai | 90  | " | Kelly Nichols | 85  |

| | | | | | |
|--------------|---------------------|-----|-----------|-----------------|-----|
| REDWOOD, | Joanna Lee | 43  | SMITH, | David Carey | 84  |
| REED, | Clara Russel | 37  | " | Bonita Louise | 84  |
| " | Sarah | 4 | " | James Carnell | 84  |
| " | Mary Ella Mount | 73  | " | Kathleen May | 67  |
| REEVES, | Cathy | 76  | " | Michael L. | 67  |
| " | James David | 76  | " | Morris Ray | 81  |
| " | Marcia Jean | 76  | " | Ray | 81  |
| " | Michael Douglas | 76  | SMITHSON, | Bennie Thomas | 116 |
| " | Ruth Elaine | 76  | " | Jefferson | 116 |
| REINHART, | Cheryl | 47  | SOLOMON,  | J. W. | 114 |
| " | Craig London | 47  | SPEARS, | Charles Raymond | 103 |
| RICE, | Arnell Elizabeth | 106 | " | Maurice D. | 103 |
| " | John Henderson | 106 | " | Maurice Ed | 103 |
| " | John Henderson, Jr. | 107 | SPEARMAN, | Monty Graham | 121 |
| " | Wiley Thomas | 107 | STENDEL,  | Pamela Grace | 58  |
| RIMKUS, | Robert Edwin | 51  | STREET, | Arnell | 127 |
| " | Edwin Webb | 51  | STEPHENS, | Joe | 130 |
| " | Martha Lynne | 51  | " | Carol | 130 |
| " | Robert Willard | 51  | STRICKER, | Cecil Edward | 52  |
| ROCKEFELLER, | Albert | 100 | " | Carl Ross | 52  |
| ROZELL, | Gary | 49  | " | Randall Westley | 52  |
| " | Ricky | 49  | SWANSON,  | Logan Boyd | 24  |
| RUPP, | Burton | 67  | " | Mary Grace | 24  |
| " | Christine | 67  | " | Sarah Frances | 23  |
| " | Kent | 67  | " | Wilson Boyd | 23  |
| " | John Bruce | 67  | SWINDELL, | Alva Louise | 107 |
| " | Stephen L. | 67  | " | John | 107 |
| " | Pamela | 67  | " | Kimberly M. | 107 |
| RUSSELL, | Robert Wayne | 42  | " | Krystal D. | 107 |

## -S-

| | | |
|----------|----------------|-----|
| SCHENK,  | Charolotte Fay | 94  |
| " | Hugo | 93  |
| " | Mary Lynn | 94  |
| SHARP | Betty Ruth | 103 |
| " | Jack Aubrey | 103 |
| " | Robert | 103 |
| SIERMAN  | Janice Marie | 54  |
| " | Lois Claire | 54  |
| " | Melvin Gene | 54  |
| " | Michael John | 54  |
| " | Shirley Ann | 55  |
| SIMPSON, | Charles | 82  |
| " | Ellen | 82  |

## -T-

| | | |
|-----------|----------------|-----|
| TARVER, | Tammy Lynn | 53  |
| " | Terance Ray | 53  |
| " | Tobbey Joe | 53  |
| " | Tracey Lea | 53  |
| TIDWELL,  | Earnest | 101 |
| " | Joy Ruth | 101 |
| TISDALE,  | Mary E. | 89  |
| THOMPSON, | Annie Lucile | 117 |
| " | Barbara | 120 |
| " | Billy Gayle | 161 |
| " | Clara Louise | 120 |
| " | Clarisa Lucile | 121 |
| " | Ewell Franklin | 119 |

| | | |
|--------------|-------------------|-----|
| THOMPSON, | John Reavis | 120 |
| " | Mary Gyendolyn | 122 |
| " | Sally Lee | 122 |
| " | Sam R. | 117 |
| " | Tabitha Elizabeth | 119 |
| " | Thomas | 121 |
| " | Thomas L. | 122 |
| " | Tom | 119 |
| " | Tommy Lane | 122 |
| " | Vance N | 121 |
| " | William Stanley | 121 |
| THRASHER, | Alva Nelle | 109 |
| " | Betty Joyce | 110 |
| " | Charles Whitfield | 110 |
| " | Dorothy Aline | 109 |
| " | Faith Arline | 110 |
| " | Gloria Fay | 110 |
| " | Thommy | 109 |
| THRONEBERRY, | Buford | 118 |
| " | Cathy | 118 |
| " | Jimmy | 118 |
| " | Johnny | 118 |
| " | Mary Beth | 118 |
| " | Tommy | 118 |
| TWITTY, | L. H. | 114 |

## -V-

| | | |
|---------|--------------|-----|
| VESTER, | Helen Marie  | 102 |
| " | James Ernest | 102 |
| " | Martin | 102 |

## -W-

| | | |
|---------|------------------|----|
| WALKER, | Joe | 99 |
| WALL, | Barbara Eloise | 42 |
| " | Beautrice Oletha | 49 |
| " | Carl | 41 |
| " | Carol | 41 |
| " | Clara Joanne | 41 |
| " | Debra Jean | 50 |
| " | Floyd Alvin | 41 |
| " | Jimmie Lee | 50 |
| " | Larry David | 50 |
| " | Linda Carleen | 42 |
| " | Sandra Lavern | 42 |
| " | Sharon LaRue | 41 |

| | | |
|-----------|-------------------|-----|
| WALLACE,  | Albert | 95  |
| " | Catherine Ann | 96  |
| " | Edward, Sr. | 95  |
| " | Edward, Jr. | 95  |
| " | Joe Neely | 96  |
| " | Laura G. | 95  |
| " | Larry Hicks | 96  |
| " | Linda Susan | 96  |
| " | Lucille | 96  |
| " | Mary Vame | 95  |
| " | Milton, Sr. | 95  |
| " | Milton Jr. | 95  |
| " | Sam J, Sr. | 95  |
| " | Sam J, Jr. | 95  |
| " | Steven Edward | 96  |
| " | Twins | 96  |
| " | Tellis W. | 95  |
| " | Vance | 95  |
| WARNER, | Elizabeth | 135 |
| " | Johnny | 135 |
| " | Johnny B. | 135 |
| " | Linda Annette | 135 |
| " | Sam B. | 135 |
| " | Samuel B., Jr. | 135 |
| " | Samuel Paul | 135 |
| " | Tammar Kay | 135 |
| WATKINS,  | Betty Suelene | 49  |
| " | Billie Clarence | 49  |
| " | Carol | 49  |
| " | Leigh Dawn | 49  |
| " | Marvin Maurice | 48  |
| " | Michael Martin | 49  |
| " | Potts | 49  |
| " | Tony Cleo | 48  |
| " | Vera Donaline | 49  |
| WATTS, | Eddy | 110 |
| " | Edward Erby | 110 |
| " | Gary Wayne | 110 |
| " | Terry | 110 |
| WEAVER, | Courtney Eliza | 72  |
| " | Pamela Ann | 72  |
| " | Patricia Kay | 72  |
| " | Phillip Jef., Sr. | 72  |
| " | Phillip Jef., Jr. | 72  |
| WEICKERT, | Brent Duane | 45  |
| " | Cynthia Gaye | 45  |
| " | Debora Lynn | 45  |

| | | | | | |
|-----------|----------------|-----|-----------|------------------|-------|
| WEICKERT, | Kenneth Paul | 45  | WHEATLEY, | John | 136 |
| " | Kimberly Ann | 45  | " | John A. | 137 |
| " | Paul | 45  | " | Melvin | 130 |
| WEILER, | Don | 106 | " | Patsy | 126 |
| " | Dorothy Irene  | 106 | " | Ruth | 137 |
| " | Henrietta | 105 | " | Sam | 137 |
| " | John Anthony | 106 | " | Sam Wallace | 137 |
| " | John Reavis | 106 | " | Selwyn George | 137 |
| " | Julius Caesar  | 107 | " | Vera | 138 |
| " | Kathryn Leigh  | 108 | " | Vines | 136 |
| " | Leah Lynn | 108 | " | William Brecheen | 137 |
| " | Marshall Brown | 105 | " | William Lowe | 137 |
| " | Sara Elizabeth | 107 | WHITE, | Grover C. | 134 |
| " | Seth Nathaniel | 108 | " | Karen | 134 |
| " | Wilhelmina | 106 | " | Linda | 134 |
| WEST, | Alma Jane | 52  | " | Lou | 134 |
| " | Barbara Jo | 52  | WINSTEAD, | Alma | 83 |
| " | Brenda Lynn | 53  | WILSON, | Calhoun | 27 |
| " | Carl Erwin | 52  | " | Danny Hill | 119 |
| " | Carol Joan | 52  | " | Diane | 119 |
| " | Ella Madge | 52  | " | Elizabeth | 27 |
| " | James E. | 51  | " | Hayle D. | 119 |
| " | James Edward | 53  | " | Helen Elizabeth  | 27 |
| " | James Forrest  | 52  | " | Jennifer | 27 |
| " | Joseph James | 53  | " | Dr. Logan | 9, 26 |
| " | Joseph Earl | 53  | " | Marshall Logan | 26 |
| " | Joyce Marie | 52  | " | Dr. Reed Calhoun | 27 |
| " | Kathryne Irene | 53  | " | Steven Dale | 42 |
| " | Kristy Ann | 53  | WOODSIDE, | Milton | 135 |
| " | Margaret Anne  | 51  | WRIGHT, | Graves | 112 |
| " | Robert Olvah | 52  | " | Davis C. | 113 |
| " | William Bruce  | 51  | " | Jacqueline | 113 |
| " | William Earl | 53  | " | James Hollis | 113 |
| WHEAT, | Alice Faye | 111 | " | Jeanie Glenn | 113 |
| " | Iris | 112 | " | Martha Lyda | 113 |
| " | Kathy Lee | 111 | WYATT, | Donna | 83 |
| " | Michael Wayne  | 112 | | | |
| " | Patricia Lee | 111 | | -Y- | |
| " | Phylis Irene | 112 | | | |
| " | Robert Lee | 110 | YALE, | Chris Renee | 44 |
| " | Robert Thomas  | 111 | " | Dean Mathew | 44 |
| " | Victor | 111 | " | Lynn Dean | 44 |
| " | William Luther | 111 | " | Robin Rae | 44 |
| WHEATLEY, | Beth | 137 | YANCY, | Evelyn | 93 |
| " | Helen | 130 | " | George A. | 93 |
| " | Jack Batey | 138 | " | Juanita | 93 |
| " | Jackson | 125 | YOUNG, | Shannon Kay | 117 |
| " | Jane | 125 | " | Clarence Edward  | 117 |

-Z-

| | | |
|-------|----------------|----|
| ZINK, | Charles Edward | 62 |
| | Debra Lynn | 62 |
| | Gregory Edward | 63 |
| | Steven Charles | 62 |