

The ROOTS and SOME of THE BRANCHES

of

THE PUCKETT FAMILY TREE

by

CHRISTINE SOUTH GEE

*“He who cares not whence he came
Careth not whither he goes.”*

Dedicated to my mother and father both, of whom were descendants of William Smith Puckett.

Printed privately for
Mrs. Christine S. Gee, 401 West Durst Ave., Greenwood, S. C.
By The State Commercial Printing Company, Columbia, S. C.

1958

FOREWORD

It gives me pleasure to present to my family the result of my efforts to gather material printed in this little book. Those of you who purchase a copy are paying only for the printing. The search for the material has been carried on over a period of about twenty years, with more concentrated efforts during the last six years. The historical material has been gathered from the following places: The Congressional Library in Washington, the D.A.R. Library in Washington, the Genealogical Division of the New York Public Library, The Genealogical Society in Philadelphia, The Library of the British Museum in London, the Register House in Edinburgh, Scotland, Public Records Office in Belfast, Ireland, Public Library in Belfast, Presbyterian Historical Society in Belfast, Church Records of Glastry Presbyterian Church in County Down, North Ireland, National Archives in Washington, Virginia State Archives in Richmond as well as the records of the following counties in Virginia at their county seats, Chesterfield, Charlotte, Brunswick, and Lunenburg, S. C. State Archives in Columbia, State Dept. Land Records, State House, Columbia, S. C., Laurens, Chester, Newberry, Greenville, Anderson, Charleston county records in South Carolina.

The personal data has come from old family Bibles, tombstone records, and the minutes of the old churches. In every case the more recent family records, and in many cases the older personal data have been furnished by the members of these families. The author wishes to express her deep gratitude to all who have cooperated and especially to her aunt, Miss Agnes Puckett, for her help in typing letters for the purpose of gathering this personal data.

The sketches of allied families have except in a few cases been furnished by members of these families and have been signed by them.

These records are the records of a family not distinguished in many ways as the world measures distinction. But they have preserved and passed on to their descendants many of the fundamental virtues of our pioneer ancestors—great energy, honesty, integrity, trustworthiness, independence of thought and a courage to stand up and be counted in upholding their convictions. They

have shown through the generations a high standard of personal conduct, and as citizens have stood for the right as they saw it.

I wish that I might have had time to gather and record more of the personal and professional attainments of the individual members. I have made brief notations where these facts were known to me, but there has been no organized effort to gather these facts. Perhaps some younger member of the family will use this work as a basis for such a volume.

CHRISTINE SOUTH GEE.

Abbreviations and Symbols

b. _____	born	Inv. _____	Inventory
d. _____	died	Exec. _____	Executor or executrix
m. _____	married	Adm. _____	Administration
vol. _____	volume	A. _____	Acres
p. _____	page	Res. _____	Residence
pp. _____	pages		

The generations are indicated in this way: A represents the first generation, B the second generation and so on. A1 represents the first one mentioned in this generation. C15 would represent the 15th person mentioned in the third generation.

Contents

	PAGES
1. Origin of Puckett Family	vii
2. Pucketts of Colonial Virginia	1-17
3. Additional Wills and Administrations	17-19
4. Partial List Puckett Marriages in Virginia	19-22
5. Pucketts in American Revolution from Virginia and South Carolina	22-23
6. The Pucketts of South Carolina	24-77
Connecting Links between Virginia and South Carolina.....	25-29
7. Pucketts of Tennessee	78-84
8. By-Ways of State History.....	84-86
By Dr. J. W. Daniel	
9. Allied Families	87-136
Agnew-Smith-Donald	87
Boyd	88
Dwight	109
Henry	110
James	113
Knight	113
Lee	119
Locke	119
Long	120
Martin, McNeese, Rodgers, Saxon	121
McClurken	124
Pinson	127
Sims	130
South	132
Taylor	134
Wharton	134
Womack of Henrico Co., Va.	136

Illustrations

1. Coat-of-Arms The Boyd Family	<i>Facing Page</i> 88
2. Dean Castle	<i>Facing Page</i> 107

TO MY ANCESTORS

By EOLUS in the *Chicago Tribune*

Copied from the *Virginia Gazette*

I see you toiling down the tedious years,
You bearded, gaunt and bent old pioneers,
Sowing and reaping, sowing once again,
In patience for an unborn race of men.
I see you struggling in the wilderness
Where failure meant starvation—and success—
A cabin in the wilderness, rough hewn, rude
Garments of homespun and the humblest food.
Tradition scarcely tells me whence you came,
I only know a few of you by name!
I only know you lived and multiplied
Quite profligate in progeny—and died.
Yet in my heart I know that most of you
Were strong and steadfast and that one or two
At least had weaknesses that still may be
Traced in the trends of atavistic me.
One I am sure was blest with native wit—
I am thankful that he transmitted some of it!
That helped him dodge Dame Troubles swiftest dart
And meet misfortune with a merry heart.
One was rather a worthless wight I fear,
Who when the bluebird whispered spring was near
Forsook his plow—a shiftless sluggard one
And roamed the woods alone with rod and gun.
And one a gentle dreamer was I trow.
Who lured by shadows let the substance go.
'Twas he who dared the raging Western sea—
I'm glad he handed down his dreams to me!

Origin of the Puckett Family

The earliest Pucketts we know of in America settled in Bristol Parish, Henrico County, Virginia in 1665. John Pucket received a grant of 500 A. in Henrico that year. (Book 5, Va. Land Grants p. 589) It would be natural to suppose that they were English as they were a part of an English speaking community in Virginia. There is nothing in the early records that indicates otherwise. They are today scattered rather widely in southern England, especially in London, where the telephone directory contains several pages of the name.

Tradition has it that the name is of French origin. This appears very likely, but our immediate ancestors had been in England long enough prior to 1665 for the name to have become Anglicized. Your compiler while in London in 1950 studied the publications of the Huguenot Society in the Library of the British Museum for names from which Puckett could have been derived. The following is what was found in the Register of the French Church, Treadneedle St., London.

Marie Poquett (Po-kā') daughter of Pierre Poquett and Catherine Godon, Jan. 4, 1629, Vol. 9, p. 157

Pierre Pocquet (Po-kā') witnesses a baptism Jan. 29, 1634, Vol. 9, p. 191

Catherine Pouquet (Pū-kā') daughter of Thomas P. and Catherine, Nov. 11, 1638, Vol. 9, p. 222

Anne, daughter of Thomas and Catherine Poquet baptized June 14, 1640. Register II, Treadneedle St.

Abraham Pouchet (Pu-shay') Feb. 27, 1760; Marie Pouchet, Feb. 27, 1771. Vol. 4, Register of Treadneedle St.

Marie Anne Pouquet, daughter of Abraham Pouquet (Pu-kā') and Marie, Nov. 19, 1704. Register of the Church La Patente. Baptisms.

It is easy to see how these names under the influence of English speaking people became Puckett or Pockett. Both names are common in London. The first generation of Pucketts in Virginia spelled the name with one t. During the second generation the two tt's became common.

The Pucketts of Colonial Virginia

A1 John Puckett and his wife, Anne.

The first generation of Pucketts in Virginia and the South, so far as we know, is represented by the John Puckett who received a grant of 500 A. in Bristol Parish, Henrico Co., Va., Jan. 27, 1665. His wife was named Anne. John Puckett did by his last will and testament make Anne Puckett, his relict, his executor, and said Anne Puckett was given authority to sell property. Oct. 1, 1677. (Henrico Co. Records, Book I, p. 35)

By June 2, 1679 we know that both John and Anne are dead by an agreement acknowledged in the county between their children, William Puckett, John Puckett, Thomas Puckett and Richard Womack, husband of daughter Mary Puckett, for the division of cattle and hogs of the estate of John Puckett and Anne, his wife. The will of John Puckett seems to have been lost hence some legal agreement was necessary. (Henrico Colonial Records, Book I, p. 90)

The Census of 1790 shows the great majority of the Pucketts of Virginia in Chesterfield Co. which was cut off from Henrico in 1749. We can safely assume that all of the Pucketts of the South at the time of the first census were descendants of this original John Puckett.

SECOND GENERATION OF PUCKETTS IN VIRGINIA

CHILDREN OF JOHN AND ANNE.

- B1 John Puckett, born 1654
- B2 William Puckett born 1657
- B3 Thomas Puckett born 1658
- B4 Mary Puckett born about 1657

These ages are arrived at from depositions made at a court held Jan. 2, 1679 and from several other cases in 1684 and 1688. In 1679 Mary said in court that she was about 22 years old. She could have been born in 1656.

THESE SONS AND DAUGHTERS MARRIED AS FOLLOWS:

- B1 John Puckett m. Eliza Allen. License granted Mar. 18, 1691. Geo. Worsham, Security. (Moore's Annals of Henrico and St. John's Parish). He seems to have married later than his

brothers. He lived for a long time with his sister, Mary Womack. The fact that he married later is indicated by his other records of this period. A Timothy Allen, Sr. and Jr., a Shippey Allen and Joseph Allen are found about this time and these names appear among 3rd, 4th, and 5th generation Pucketts, indicating that they were descended from John and Eliz. Allen Puckett. The name of Shippey Allen appears among the descendants of James Puckett who settled on Cane Creek and Saluda River, Ninety-Six Dist. in S.C. about 1786. The name Shippey is thought to have been a corruption of the name Sheppey, Shippey, Shippe of Virginia.

- B2 William Puckett m. Anne. In William's deed to Richard Kennon, wife Anne signs, Dec. 8, 1688. (Henrico Colonial Records Vol. 5, p. 1)

Thomas Womack's will dated Jan. 21, 1697. Probated Aug. 1697. Test. Henry Walthall, James Baugh. To God son Thomas Puckett, new chest, 4 year old heifer, feather bed, small gun, pewter dishes; Cousin (meant niece or nephew in old wills often) Elizabeth Puckett 1 cow, 1 pewter plate; God-daughter, Catherine Baugh; to brother (brother-in-law) Thomas Puckett, 1 steer, 2 year old heifer, my hogs, my mare colt; brother Abraham Womack, 1 suit stript serge; Mary Puckett, daughter of Will Puckett, pewter dishes; Frances Puckett, daughter of Thomas Puckett, 1 tankard. All wool, linen not bequeathed, I give to Abraham Womack, Wm. Puckett, Thos. Puckett and John Grainger. All goods and chattels not bequeathed I give to Thomas Puckett and William Puckett, whom I leave executors. (Book 5, Henrico Records, p. 716)

This will is the chief basis for the belief that William Puckett (B2) married the sister of Thomas Womack. John Granger may have married a Womack the first time, but he certainly married Mary Puckett (B4) after her husband Richard Womack died. This Richard was Thomas Womack's brother. Thos. Puckett had married Thomas Womack's sister, and when he includes William Puckett (B2) in a group consisting of one brother and two brothers-in-law it is reasonable to suppose that the other William is his brother-in-law also. There are other circumstantial evidences. So we feel justified in thinking that Anne, the wife of William was a Womack, a sister of Richard, Jr. who married Mary Puckett (B4).

- B3 Thomas Puckett m. Mary Womack b. about 1662 is thought to have been a sister of Richard Womack, Jr. and of Thomas Womack. See will of Thomas Womack above in which he mentions brother-in-law, Thomas Puckett.
- B4 Mary Puckett m. Richard Womack, Jr. The first land grant of Richard Womack, Sr. was in 1672 for 460 A. on north side of Appomattox River adjoining John Puckett and others. His sons Thomas, John, probably, William, Abraham, Richard, Jr. It is this Richard, Jr. whom Mary Puckett married. His estate was appraised in 1684.

THE DESCENDANTS OF JOHN PUCKETT (B1), THE SON OF
JOHN AND ANNE, THE IMMIGRANTS, AND
ELIZABETH ALLEN, HIS WIFE

- B1 John Puckett b. about 1650-54 in England m. Elizabeth Allen Mar. 18, 1691. John died before Elizabeth. Her estate was appraised Aug. 4, 1735. (Deeds and Wills of Henrico Co. 1725-37, p. 503) Issue:
- C1 Anne Puckett. See will of William Jeffreys April 24, 1708. He speaks of God-daughter Anne Puckett, dau. of John Puckett. (Hen. Co. Rec. Book 1706-09, p. 96)
- C2 Timothy Allen Puckett
- C3 John Puckett and his wife, Judith. From his will not dated, but about 1760 (Hen. Co. Rec. Book 1, p. 431) and from Bristol Parish Records we get the names of his children:
- D1 John Puckett probably born about 1716. Will dated July 9, 1765. Mentions wife, but does not name her. Issue:
- E1 Agnes Puckett
- E2 Eady Puckett
- E3 Phoebe Puckett
- E4 Page Puckett
- John Puckett (D1) in his will refers to Grandson Joel, son of Page and granddaughter, Fanny. Page Puckett a Revolutionary soldier.
- F1 Page Puckett. In Union Co., S.C. 1788-91. Page and Rebecca Puckett buy land in Spartanburg Co., S.C. in 1794. A Page Puckett dies Nov. 7, 1836, Randolph Co., Ind. (Irene D. Gallaway Ms.)
- F2 Joel Puckett. (Grandfather's will).

- D2 Daniel Puckett b. about 1718. Had small land grant in Chesterfield Co., Va. 1751-55. Wife probably Anne (Chesterfield Deed Book 5, p. 427). Moves to Buckingham Co. July 28, 1787.
- D3 William Puckett b. Sept. 15, 1720.
- D4 Phoebe Puckett b. June 11, 1721. Evidently died young. Another daughter named Phoebe.
- D5 Joel Puckett b. Nov. 11, 1724.
- D6 Shippey Allen Puckett b. Nov. 8, 1725. Wife Mary. Buys land in Lunenburg Co., Va., March 4, 1763. (Lunenburg Book 9, p. 248) They sell this land 1765 (Mecklenberg Co. Book 1, p. 47). Had land grant in Ky. 1788.
- E6 John Puckett. Probably in Nelson Co., Ky. 1788.
- D7 Phoebe Puckett b. Jan. 2, 1728.
- D8 Stephen Puckett b. Oct. 7, 1728. Stephen Puckett was in Halifax Co., Va. Census 1790. Issue:
 - E7 Thomas Puckett there in 1790. Thought to be Stephen's son as he was an "assignee" of Stephen Puckett in a land grant.
- D9 Drury Puckett. Had grant of 380 A. by virtue of certificate in right of settlement on unpatented lands in Washington and Montgomery Cos. and for 2£s. Survey Dec. 1782. Grant June 26, 1786. Drury and Daniel Puckett both mentioned in a "Roll of Artificers Employed on the works around Winchester under Capt. Wm. Peachy" from Washington memoranda in possession of Mr. Lawrence Washington in Alexandria, Va. (Va. Hist. Mag., Vol. 3, p. 202) Drury Puckett was a Sergeant in Capt. Wm. Byrd's Co. in the Indian Wars in Southwest Va. in 1756. (Summer's Hist. of Southwest Va. 1746-1786, p. 66)
- C4 Joseph Puckett (Hen. Co. Deeds and Wills 1725-37, p. 552)
- C5 Elizabeth Puckett, probably.

All of the Pucketts in this section are descendants of the Allen Family. For records of the Allen Family see Vol. 22, First Series, Wm. and Mary Quarterly, pp. 194, 195, 196.

From Misc. Henrico Co. Records we have the following:

- 1686 Timothy Allen, Aged 46. This must be the father of John Puckett's (B1) wife, Elizabeth.
- 1684 Mrs. Martha Shippy, Adm. of husband Thomas Shippy, dec'd. Perhaps Timothy Allen's mother-in-law.
- 1699 Oct. 2. Shippy Allen confessed judgment for 404 lbs. tobacco to Edw. and Thos. Heistwell, London. Shippy Allen probably brother to Timothy Allen and uncle to Elizabeth Allen who married John Puckett (B1). She had a son named Timothy Allen Puckett and a grandson, Shippy Allen Puckett.

THE DESCENDANTS OF WILLIAM PUCKETT (B2), THE
SON OF THE IMMIGRANT JOHN PUCKETT (A1) AND HIS
WIFE ANNE, AND HIS WIFE ANNE WOMACK

B2 William Puckett b. 1657 (Henrico Co. Minute Book 1719-24 April Court 1721. Wm. Randolph's claim against John Puckett, Exec. last will and testament of Wm. Puckett, dec'd). William Puckett's will proved in May Court 1723. (Min. Henrico Co. Court 1719-24, p. 253) Wife thought to have been Anne Womack. See will of Thomas Womack, page 2. Issue:

- C6 Mary Puckett. Will of Thomas Womack, Aug. 2, 1697. We do not know whom she married or any of her descendants.
- C7 William Puckett. On Feb. 8, 1716, William Puckett, younger son of Thomas Puckett, dec'd, deeds to William Puckett, son of William Puckett 127½ A. on north side of Appomattox River, being part of 700 A. granted to William and Thomas Puckett Nov. 20, 1682. (Hen. Colonial Rec., Vol. 4, 1714-18, p. 48) Wife, Mary.

Will of William Puckett dec'd is proved by oath, John Groom and Phillip Turpin, witnesses. Thomas Puckett refuses to act as executor. On his motion Mary Puckett gives security as administrator, June, 1739. (Hen. Co. Order Book 1739-1746, p. 84)

- C8 Richard Puckett died between 1719-21. In Min. of Hen. Co., 1719-24, p. 30, we learn that action was taken by Wm. Randolph against John Puckett, executor of Richard Puckett for 278 lbs. tobacco. Exact date of this action can

be secured from above book in Archives Division Va. State Library, Richmond, Va. Wife Martha. Will Book 1725-37 Hen. Co., p. 675. "Settlement estate of Richard Puckett 1st Monday in Dec., 1737. To Martha, his wife ----- Amount not filled in. John Puckett presented the account. This John could be a son of Richard's (C8) or John (C3), first cousin of Richard (C8), or John (C13), son of Thomas (B3), another first cousin of Richard (C8).

- C9 Abraham Puckett. Not sure he is the son of William (B2), but he fits in better here than elsewhere. Will dated April 10, 1734, proved Oct. 7, 1735, Deeds and Wills Hen. Co., 1725, Part I, p. 476. Wife, Susannah. For will see page 11.
- C10 Womack Puckett m. Mary Walthall 1720, widow of William Puckett, thought to be his cousin, son of Thomas Puckett (B3).
- C11 Elizabeth Puckett. Marriage license granted to marry James Westbrook, Jan. 6, 1697 (Stanard-Henrico Co. Va. 1677-1171). Not sure she is the daughter of William (B2). She could not have been the daughter of John (B1) as he was not married until 1691. Therefore being of marriageable age in 1697 forces the conclusion that she was the daughter of William (B2) or Thomas (B3).

DESCENDANTS OF WILLIAM PUCKETT (C7) AND HIS WIFE, MARY.

There are three Pucketts whose land holdings are linked together, who seem to have been brothers, Thomas, William and Douglas Puckett. Since one of them is described as being a son of William Puckett, we believe they all were. In a deed of Thomas Puckett to William Walthall of 180 A. Thomas is described as son and heir of William Puckett, late dec'd of Chesterfield, tract late in the possession of Lewis Puckett, brother to said Thomas, Sept. 7, 1764. (Chesterfield Co. records Book 5, p. 266). Chesterfield Co. was cut off from Henrico in 1749.

These three, Thomas, William, and Douglas had a 500 A. grant at Council held at Capitol, Oct. 29, 1742. Also in Book 25, 1746 Va. Land Grants, we learn that they had a grant of 486 A. in Henrico Co., June 5, 1746. May have been the same grant, representing an accurate survey of same.

So we credit to William Puckett (C7) the following children:

- D10 Thomas Puckett. We know positively of no descendants of this Thomas.
- D11 William Puckett. Think this is the same William who was in Amelia Co. in 1750. Buys land in Lunenburg Co. in 1764. (Lunenburg Book 10, p. 140) Issue:
- E7 A daughter who married Robert Cheatham of Prince Edward Co. (Lunenburg Book 11, p. 248, Aug. 6, 1769)
- E8 William Puckett, Jr. mentioned in Landon Bell's Sunlight on the Southside. This William could be (I do not say that he is) the William who came to S.C. and fought in the Revolution. See records in S.C. Archives, Columbia, S. C. A great many people were moving to S.C. from Charlotte and Lunenburg Cos. at this time. William Puckett's estate has Alfred Puckett appointed Adm. Jan. 18, 1836, Laurens Co., S. C. Legacies paid to Thomas, Grief, and Coleman Puckett.
- E9 Esther Puckett m. Richard Crews. (Lunenburg Deed Book 13, p. 389, May 17, 1781)
- D12 Douglas Puckett. In July 1749 he is living in Parish of Raleigh, County of Amelia. (Chesterfield, Va., Book 1, p. 13). Buys land in Prince Edward Co., Va., Mar. 1755 (Prince Edward Book 1, p. 72) By 1770 Douglas Puckett is in Charlotte Co. Witnesses for Robert Puckett. Inv. of his estate, Sept. 20, 1793 in Charlotte Co., Va. Issue:
- E10 Peter Puckett. "Douglas Puckett for love and affection he bears Peter Puckett deeds him 50 A." in Prince Edward Co. (Book 1, p. 124). Peter Puckett sells "50 A. his father gave him" Nov. 1761 (Prince Ed. Rec. Book 2, p. 79)
- E11 Douglas Puckett who came to S.C. and lived in Laurens and Spartanburg Cos., probably a son of Douglas of Va. He was a prominent attorney in Laurens, Spartanburg and Union Cos. in the early years of the 19th Century.
- D13 Lewis Puckett, b. Jan. 9, 1723 (Bris. Par. Reg. 1719-35) Lewis Puckett of Amelia Co. sells to Richard Kennon land in Parish of Dale, Chesterfield Co. Land given to Lewis Puckett by will from his father, William Puckett. Deed dated Nov. 17, 1753. Chesterfield Deed Bk. 1, p. 534)
- D14 Eliza b. Feb. 19, 1725 (Bris. Par. Reg.)

DESCENDANTS OF RICHARD PUCKETT (C8), SECOND SON OF
WILLIAM (B2).

D15 Richard Puckett, b. Mar. 7, 1718-19 (Vestry Book of Bristol Par.). We know he is the son of Richard (C8) because in the Chesterfield Co., Va. Orphans' Court, Oct. 5, 1725 "the church wardens of Bristol Parish hath bound Richard Puckett orphan of Richard Puckett unto John Puckett." Moreover in Henrico Order Bk. 1737-46, p. 138 he asks John Puckett, the exec. of the estate of his father Richard Puckett to secure for him the gold ring left him by his grandfather, William Puckett (presumably William (B2) the father of Richard (C8)).

This Richard buys land in Amelia Co., Va., Aug. 27, 1740 (Amelia Co. Deed Bk. 1, p. 259) Issue:

E12 Thomas Hobby Puckett. Wife Mary (Polly). There is no proof that Thomas Hobby Puckett was the son of above Richard, but it is the conclusion of several who have studied the records. He buys land in Amelia Co. Nov. 7, 1777 (Book 14, p. 221). He is in Lunenburg Co. by 1779. Will proved Dec. 9, 1802. (Lun. Deed Bk. 6, p. 13.) "To my beloved wife my whole estate during her life time." Mentions son Joel, Joel's son Richard, to son James and James' son James, son John, daughter Agnes. If John has no heirs his portion to be divided among others. Joel and son Richard are executors. Signed, Thomas Hobby Puckett. Issue:

F1 Joel Puckett. Issue

G1 Richard Puckett

F2 James Puckett. A James Puckett, son of Thomas, is living in Prince Edward Co. and sells a negro, that he inherited from his father, Thomas Puckett, to Thomas Carter, Nov. 8, 1804. (Lun. Co. Bk. 22, p. 107) Issue:

G2 James D. who moved to S.C. and later to Tenn. Thought to have married Susannah Smith of Lunenburg and Charlotte Cos. Issue:

H1 James D. Puckett.

H2 William Smith Puckett m. Delilah Knight.

F3 John Puckett. It is thought that this John Puckett went to Spartanburg and later to Laurens Co. He signs his name both as John and John H. We would

guess that the H was for Hobby. The Hobby family was well represented in Spartanburg at this time. Other Pucketts from Charlotte and Lunenburg went to Spartanburg about this time.

F4 Agnes Puckett m. James Davis. (Lunenburg Will Bk. 6, p. 199)

THE DESCENDANTS OF RICHARD PUCKETT (G1), SON OF JOEL, (F1).

Miss Irene Gallaway of Fayetteville, Ark. believes this Richard to be the son of Richard (D15). But it seems to me more likely that he is the grandson of Thomas Hobby Puckett (E12) and the son of his son Joel (F1). He was a Revolutionary War soldier and according to Gwathmey's *Virginians in the Revolution* was in the Infantry, 2nd Continental Army. Miss Gallaway has in her possession the following information:

From Journal and Documents—House of Delegates, 1834, Doc. No. 44—"A list of non-commissioned officers and soldiers of the Virginia Line or Continental Establishment whose names appear on the Army Register and who have not received Bounty Land—Richmond—1835

Name	Rank	Corps
Richard Puckett	Soldier	Infantry"

This is followed by an affidavit from John S. Eggleston, Notary Public of Richmond, Va. dated Oct. 22, 1903 that this is a true copy of the original.

Richard (G1) married Sarah McConnico of Lueneburg Co., May 3, 1787. Thomas Hobby Puckett (E12) sells 100 A. of land to John Foster beginning at Richard Puckett's line and bounded by Garerd McConnico's land. In 1785 Thomas Puckett sells Richard Puckett 215 A. on both sides of Springfield Creek. McConnico's corner is mentioned and the deed is witnessed by Jared McConnico (Deed bk. 16, p. 242 Lun. Co.) Nov. 26, 1798 Richard Puckett and Sally sold their land in Lunenburg Co. and shortly after this Richard Puckett and family, his father-in-law and mother-in-law, Jared and Kezziah Hervey McConnico, and other relatives migrated to Tenn. and settled in Williamson Co. near Franklin. County history and court records reveal that Richard Puckett was an active, public spirited citizen during his residence in Williamson Co. It seems that he prospered in the new country as he left an estate of good value.

Richard Puckett (G1) died in 1813. We infer that his wife died before that, or soon after, because his youngest son, Richard, was reared by the wives of his older brothers.

Children of Richard and Sarah McConnico Puckett were:

- H3 Jared Puckett m. Anne Collins, Aug. 1, 1815. Issue:
 - J1 Carolina Puckett m. (1) Alex. Brooks (2) Burke Lindsey
 - J2 Dosha Ann Puckett m. John Arnett
 - J3 Robert E. C. T. Puckett m. Sarah Minerva Storer
 - J4 Richard Puckett m. Susanna -----
 - J5 Mary Ann Puckett m. Sam Brooks
 - J6 Benjamin Franklin m. -----
- H4 Hervey Puckett m. Catherine Braden, June 19, 1816. No record of their family. It is said that Hervey Puckett took part in the Battle of New Orleans, War of 1812.
- H5 Eliza Puckett m. a Williams. Issue:
 - J7 Sarah Williams living in Carroll Co. Miss. in 1856. Issue:
 - K1 Florida
 - J8 Jane B. Williams
 - J9 Richard Williams
 - J10 Yancey Williams
- H6 Fanny Puckett b. Dec. 4, 1791, m. Jan. 8, 1807 Daniel German, b. May 5, 1787, d. Dec. 24, 1858, son of Joseph and Elizabeth Humphreys German. After Fanny Puckett's death he married Rounsaville.
- H7 Sallie McConnico Puckett m. George Jordan, Dec. 12, 1815.
- H8 Richard Puckett b. 1804, m. about 1822 or 23, Docia Daugherty, dau. of James Daugherty and Mary Jane Stanford. She died July 5, 1855. Richard Puckett d. Oct. 18, 1867. He m.(2) Miss Jane Hindman. Issue 1st mar.:
 - J11 Richard d. Aged 15.
 - J12 James d. Aged 8.
 - J13 Mary Jane Puckett b. 1824, m. Joseph F. Dowdy.
 - J14 Sarah McConnico Puckett b. Nov. 4, 1826, m. June 3, 1841, Dr. Thomas Quincy Martin, son of Dabney Amos and Elizabeth Walker Martin, b. Aug. 16, 1817, d. Oct. 24, 1862. Sarah d. Mar. 2, 1898. This is the grandmother of Miss Irene Gallaway, from whose book this information concerning this branch of the family is taken.
 - J15 Dosha Ann Puckett b. Feb. 24, d. in her 69th year.
 - J16 Fannie Puckett m. Horace B. Toombs, d. 1864.

J17 Laura Steele Puckett

J18 George Puckett b. Jan. 14, 1844, m. John C. Harris.

For fuller information on this family see *Puckett Points, Some Information Concerning the Family of Richard Puckett of Lunenburg Co., Va.*

DESCENDANTS OF ABRAHAM PUCKETT (C9), THE THIRD SON OF
WILLIAM PUCKETT (B2).

Abraham Puckett (C9) left a will dated April 10, 1734. Proved Oct. 7, 1735 (Deeds and wills Henrico Co. 1725-1737 Part 1, p. 476). Presented by his wife, Susannah, sole exec. Gives daughter, Rachel £5 and plantation he lives on. Child in the womb plantation in the woods adjoining Worsham Branch if it is a son; if a daughter £5 and the plantation in the woods to be divided between her and Rachel. Witnesses, John Puckett and Womack Puckett. Issue:

D16 Rachel Puckett who was already born when this will was made is the only child we are sure of. She seems to have died unmarried. In Chesterfield Co., Va., Court Orders Bk. 1, Part 1, 1749-54, p. 37, "It is ordered that the sheriff of the county take into his possession the estate of Rachel Puckett, dec'd (she being dead three months). Make sale thereof and settle the debts" Court Mar. 2, 1749. It would appear that her mother, Susannah, was dead by this time.

D17 Abraham Puckett. There was an Abraham Puckett of the right age to be son of the above Abraham. So we are justified in believing that the child unborn in April, 1734 was a son. There are a number of references to him in the Chesterfield records. Whether he ever lived in Mecklenberg Co., Va. we do not know but there is a deed from one Abraham Puckett and his wife Sarah in Chesterfield Co. Deed Bk. 15, p. 80, Mar. 22, 1800. He owned a lot of land in Mecklenberg Co. as we find the following deeds on record from Abraham Puckett to his sons:

E13 To son Pleasant Puckett 100 A., April 13, 1801. Mecklenberg Co., D. Bk. 10, p. 500.

E14 To son Lodowick Puckett 100 A., April 10, 1801. D. Bk. 10, p. 502.

E15 To son Leonard Puckett 100 A., April 10, 1801. D. Bk. 10, p. 503.

E16 To son Arthur Puckett 100 A., April 10, 1801. D. Bk. 10, p. 501.

E17 To son Martin Puckett 125 A., Oct. 11, 1802, Mecklenberg, Va., D. Bk. 11, p. 255.

D18 Susannah Puckett. It was possible for there to have been a third child as Abraham Puckett (C9) did not die until Oct., 1735, eighteen months after the will was made. We learn in Chesterfield Co., Va. Order Book 1, part 1, 1749-1754, p. 238, that Susannah Puckett, orphan of Abraham Puckett has chosen John Roberts for her guardian, Aug. 1752.

DESCENDANTS OF WOMACK PUCKETT (C10), (4TH SON OF WILLIAM (B2)), AND HIS WIFE MABEL WALTHALL.

Womack Puckett m. Mabel Walthall, widow of his cousin, William Puckett (C13), son of Thomas Pucket (B3) in 1720 (Orphan's Court, Chesterfield Co., Oct. 5, 1725) "Womack Puckett had married Mabel, relict of Wm. Puckett, dec'd." They had issue as follows:

D19 Ephraim Puckett b. Jan. 24, 1721 (Bristol Par. Reg.). He is in Cumberland Parish, Lunenburg Co., Va. by 1764 (Sunlight on the Southside by Landon C. Bell, p. 242). Buys land in Mecklenberg Co., Va. Oct. 14, 1765 (D. Bk. 1, p. 165). He is in Union Co., S. C., by June 18, 1786 as on that date he buys 100 A. on Brown's Creek.

E18 Ephraim Puckett, Jr. On May 15, 1773 in Mecklenberg Co., Va. he gives to Donald and Co. a mare for obligations to said county. (Meck. Co. D. Bk. 4, p. 117.) Either Ephraim Puckett, Sr. or Jr. had a grant of 250 A. in Granville Co., S. C., May 7, 1774, Turkey Cr. waters of Savannah River. Also 250 A. in Orangeburg Co., S. C., April 3, 1786.

In Mecklenberg Co., Va., Ephraim, Page, and Isham Puckett are buying and selling lands. In the 1780's and 90's they are all in Union Co., S. C. Page and Isham go west after a few years to Indiana or Illinois, but Ephraim leaves will in Union Co. dated Dec. 19, 1800. (Will Bk. A., p. 101, 102) Mentions wife Hannah and following children:

E18 Ephraim Puckett, Jr.

E19 Catherine Fowler

E20 Mary Beryor

E21 Hannah Haney

- D20 Womack Puckett. We know that he is the son of Womack and Mabel Puckett. In Chesterfield Co. D. Bk. 3, p. 229, Mar. 3, 1758, Ephraim Puckett deeds land to Womack Puckett, his brother. Womack's wife was named Frances. In his will dated Mar. 7, 1802 (Chesterfield Co., Bk. 5, p. 514) Womack Puckett gives to his wife, Frances, all of his estate. This would indicate that he had no living children.
- D21 Isham Puckett b. Oct. 14, 1724 (Bris. Par. Reg.). In Lunenburg Co. with Isham, Jr. in 1764 (Bell's Sunlight on the Southside, p. 266). Sells his land in Mecklenberg Co., Nov. 12, 1774 (Deed Bk. 4, p. 412) An Isom Puckett witnesses a deed in Union Co., S. C. from Ephraim Pucket to William Williams, June 18, 1786. This was probably Isham Sr. or Jr. Issue:
- E22 Isham Puckett, Jr.

DESCENDANTS OF THOMAS PUCKETT (B3) (THIRD SON OF
JOHN PUCKETT (A1) AND HIS WIFE, ANNE),
AND HIS WIFE, MARY WOMACK.

From depositions made in court concerning the age of this Thomas we conclude that he was born in 1658. Torrence in his list of early Virginians says this was the year of his birth. He married Mary Womack, sister of Richard Womack who married Mary Puckett. Thomas' will was probated Oct. 3, 1715 in Henrico Co., Va. Issue:

- C12 Thomas Puckett. See will of Thomas Womack, probated Aug. 2, 1697, Henrico Co. on page 2. This son probably died young.
- C13 Frances Puckett. See will of Thomas Womack on page 2. Think she married John Clyborne. See settlement of his estate Henrico Co. Book 1710-14, p. 199.
- C14 William Puckett. "I, Thomas Puckett, being in age past my labor and being indebted and being not of ability to pay these debts, I make over to my son, William, all my lands and moveables to maintain me during my natural life and pay those debts." (Henrico Co. Records 1714-18, p. 48).

In will dated Mar. 4, 1712, proved Oct. 3, 1715 Thomas Puckett leaves property to son William Puckett (C14). (Henrico Deeds 1714-18, p. 48). This William married Mabel Walthall. He was dead by 1720 as Mabel marries Womack Puckett that year.

C15 John Puckett. In Minutes of Henrico Co. Book 1719-24, p. 311 we see "Henrico Co. debtor to John, son of Thomas Puckett for 200 lbs. tobacco, Nov., 1723. One John Puckett married Susanna Pride. It was probably this John.

DESCENDANTS OF ELIZABETH PUCKETT (C11), WHO WAS THE DAUGHTER
OF WILLIAM (B2) OR THOMAS (B3)

Elizabeth Puckett married James Westbrook, Jan. 6, 1697. She could not have been the daughter of John (B1) as he was not married until 1691. Therefore she must be the daughter of one of John's brothers, William (B2) or Thomas (B3). These Westbrooks are closely related to the Henrico Co. Pucketts, as several of them are mentioned in Puckett wills of the period. These descendants are a matter of conjecture:

D22 Francis Westbrook. In order book Henrico Co. 1737-46, p. 138, Dec. Court 1740. Petition of Richard Puckett (D15) that John Puckett, Adm. of his father, Richard Puckett's (C8) estate and also Adm. of Francis Westbrook, dec'd., recover the gold ring given the petitioner by his grandfather, William Puckett (B2), dec'd.

D23 Sarah Westbrook. Will of John Puckett (C3), dated April 26 (no year, but about 1760). To Cousin Sarah Westbrook, feather bed and furniture. To son Stephen, after decease or marriage of Sarah Westbrook, all land I now live on.

DESCENDANTS OF MARY PUCKETT (B4), (THE ONLY
DAUGHTER OF THE IMMIGRANTS JOHN
PCKETT (A1) AND WIFE ANNE) AND
HER HUSBAND, RICHARD
WOMACK.

Mary was born about 1657. (Jan. 2, 1679 Henrico Co. Records 1677-1692) "Mary Puckett deposes she is about 22 years old." When her mother's estate was settled in 1679, she was already married to Richard Womack (Varina Parish Records, Henrico Co. Vol. 1, p. 90.

At a court held in Henrico Co., Jan. 2, 1679 Richard Womack deposes he is about 24 years old. This would make his birth year 1655. He is dead by 1683/84 as Mary Womack is granted administration papers on the estate of her husband, Richard Womack. Issue:

- C16 Richard Womack. Mary and Richard Womack had a son because we learn from Vol. 2 Colonial Records of Henrico Co. 1678-1693 p. 282, "The son of Richard Womack whose guardian, Jno. Grainger was, sues for defamation of good name. Some have thought this son was named John from the context of the record. However, a Richard Womack's estate was being settled Sept. 9, 1730. His wife was Elizabeth. From Pleasant's Valentine Papers, "Richard Womack's will presented in court 1723 by Elizabeth his executrix. Issue:
- D24 Alexander Womack. This Richard had a son, Alexander. From the Valentine papers we learn that Dec. 13, 1742 Alexander Womack and his wife, Martha, of Dale Parish, Henrico, sell to Peter Ashbrook 200 A. in county and parish aforesaid, willed to Alexander Womack by his father, Richard Womack, adjoining lands of Thomas Baugh, Womack Puckett, Peter Ashbrook, John Puckett, Richard Womack, and William Bass, Jr.
- C17 John Womack. There may have been a son John also. See above. Mary Puckett Womack (B4) after the death of her husband married before April 1690, John Grainger.

PUCKETT LAND GRANTS FROM THE VIRGINIA LAND GRANT OFFICE, RICHMOND, VA.

- Thomas Puckett granted 137 A. in Rappahannock Co. for importing 3 persons Aug. 21, 1665. Book 5, 1661-66.
- John Puckett granted 500 A. in Bristol Parish, Henrico Co. for transporting 10 persons into county, Jan. 27, 1665. Sir Wm. Berkeley, Gov. Book 5, 1661-66.
- William and Thomas Puckett granted 757 A., Co. of Henrico, Parish of Bristol, north side of Appomattox River, lying just above land of William Baugh on Poirces Boile Creek. One part lay along line of Richard Womack's land. 500 A. of this land left by last will and testament of their father, being the 500 A. above. 257 A. being for transporting six persons, one of these was Gild (or Giles) Puckett. Book 7, 1679-89.
- John Puckett granted by Edward Andros, Gov., 257 A. Lines along land of Thomas and William above, Richard Womack, William Baugh, Thomas Pororson, William Nicholas, Mary Nicholay, Has Drewry, Poster Morgan, Robt. Dobby, for transporting 6 persons. Believe this grant to be between 1735-38.

John Puckett granted for 30 shillings "of good and lawful money" and for divers good causes and considerations 300 A. south side of Swift Creek. Wm. Gooch, Gov., Book 17, 1735-38.

Daniel Puckett for good causes and considerations, but more especially for 10 shillings, 71 A. in Chesterfield Co. by line of John Puckett, the turner, corners on Womack's line. Robt. Dinwiddie, Gov., Sept. 10, 29th year of reign of Geo. II. Bk. 31, 1751-55.

Daniel Puckett granted 304 A. for 1 pound, 10 shillings, Nov. 12, 1785. Co. of Rockingham, on branches of Fluvanna River and Island Creek.

Jacob Puckett granted 385 A. by Beverly Randolph. No further details. Bk. 7, p. 25.

Drury Puckett granted by Patrick Henry, Gov., 380 A. by virtue of a certificate in right of settlement given by commissioners for adjusting titles to unpatented lands in Washington and Montgomery Cos., 2 pounds sterling. Survey Dec. 9, 1782, granted June 26, 1786.

Thomas, William, and Douglas Puckett granted 486 A. Henrico Co., adjoining Peter Baugh, John Perdue, John Ferguson, June 5, 1746. Bk. 25, p. 97.

Isham Puckett granted 235 A. Lunenburg Co., Taylor's Creek. Sept. 25, 1762. Bk. 35, p. 55.

Thomas Puckett granted 60 A. Halifax Co. on Terrible and Catawba Creeks. Assignee of Stephen Puckett. Nov. 15, 1785. Bk. 5, p. 578.

Robert Puckett granted 268 A. Bedford Co., Sept. 1, 1780. Bk. E, p. 361.

Stephen Puckett granted 172 A. Halifax Co. on Terrible and Catawba Creeks, Mar. 26, 1793.

This Stephen probably (D8), the son of John (C3) and Thomas above (E7), son of Stephen.

Shippy Allen Puckett, granted 500 A. in Nelson Co., Ky., May 5, 1788. Probably son of John (C3).

John Puckett granted 500 A. in Nelson Co., Ky., May 7, 1788. Probably son of Shippy Allen, above.

John, William, and Thomas Puckett. In a list of the True and Perfect Rent Rolls of all the land held by Her Majesty in Henrico Co., 1705, William Puckett 192 A., Thomas Puckett 300 A., John Puckett 215 A. Va. Hist. Mag., Vol. 28, p. 215.

PUCKETTS OF THE COLONIAL PERIOD IN VIRGINIA NOT IDENTIFIED IN THIS MANUSCRIPT

1. William and Frances Puckett with son, Ephraim, b. Mar. 2, 1729 (Bris. Par. Rec.). This could be William (D11), who went to Lunenburg Co. In that case the Ephraim there would probably be his son instead of Womack Puckett's (C10) son.
2. George Puckett, Revolutionary soldier.
3. Jacob Puckett, Revolutionary soldier. One Jacob Puckett was Adm. of estate of Douglas Puckett (D12) 1793.
4. Josiah Puckett, Revolutionary soldier.
5. Anthony Puckett, in Lunenburg Co., Va., 1764. In Halifax Co., 1779 (d. Bk. 11, p. 318).
6. Thomas Puckett, a petitioner against moving Halifax Court House, Oct. 12, 1776.
7. William Puckett. Church wardens of Dale Parish do bind out William Puckett, orphan of Susanna Puckett according to law. June 2, 1750, Chesterfield Court Orders, Book 1, part 1, 1749-54, p. 54.
8. Mark Puckett of Chesterfield Co.
9. Robert Puckett, Petitioner against moving Halifax Court House, Oct. 12, 1776.
10. Robert Puckett, Charlotte Co., Will proved 1800.

SOME PUCKETT WILLS AND ADMINISTRATIONS IN
VIRGINIA OTHER THAN THOSE MENTIONED
IN THESE PAGES*Chesterfield Co.*

John Puckett. Mentions son Daniel, Cousin Sarah Westbrook. Gives to her certain furniture and the use of my houses and lands during her single life. John Walthall, Peter Ashbrook, Exec., Witnesses, Peter Ashbrooke, John Walthall, and Mary Westbrook. April 26. No year given, but contained in Book 1, 1749-1765.

John Puckett. To my grandson, John Puckett certain lands, also boy named Hamilton to his heirs forever. If grandson, John, should die before he is 21 or married, the land and negro to be divided between my two grandchildren, Sarah and Mary Puckett. To grandson, John Reames 150 A. To daughters Mary Flowers and Frances Reames 1s. each. To granddaughters, Sarah and Mary, 1 cow and 1 calf each. Daughter Amey Puckett to have the rest of the estate

her life time. At her death to go to John, Sarah, and Mary Puckett. Exec. or witnesses, Thos. Worsham, Richard Perdue. Dated Jan. 22, 1772. Book 2, p. 163.

Thomas Puckett, Parish of Manchester. To my wife Prudence Puckett, all my estate as long as she lives or to her remarriage. Then to son John King Cashoon Puckett. Feb. 6, 1781. Witnesses Matt Cheatham, Lester Thomas Moody. Bk. 3, p. 443.

Thomas Puckett's estate. Jessie Perdue, Adm Return, April 25, 1789.

John Puckett. Parish of Dale. To wife Dolley, all property until death or remarriage. At her death property to be divided among children, Francis, Simon, Lewis, and "the one my wife is teeming with". Exec. Wife, Dolley Puckett and friend, William Ferguson. Witnesses, Thomas Whitworth, James Snellings, Eldridge Smith and John Smith. Dated Oct. 10, 1806. Proved Dec. 8, 1806.

Mark Puckett. Return April 1787. Thomas Burfoot, Adm. Bk. 5, p. 40.

Nathan Puckett. Appraisement. No date, but appraisements preceding and following it, place it in April or May, 1797. Appraisers, William Puckett, Burwell Cashion, Thomas Cashion. Book 5, p. 100.

Thomas Puckett of Chesterfield leaves to William Puckett, otherwise called William Perdue, all his personal estate. Feb. 5, 1783. Witnesses, Geo. Markham, Burwell Cashion, Tod Cashion. No proving date. Book 5, p. 145.

Womack Puckett. Gives to his wife, Frances Puckett, all his estate. Witnesses, James Hodges, John Goodrich, John Wat. Mar. 7, 1802. Book 5, p. 514.

William Puckett. Inventory, Appraisement, Jan. 15, 1803. Robert Hill, John Wilkinson, Francis Patrom, Sr. Book 6, p. 90.

Mary Ann Puckett. Gives to her infant son, Benjamin Robertson Puckett, all her property. William Cashion, guardian and executor. April 12, 1824. Book 10, p. 66.

Thomas Puckett. Account April 25, 1789. Adm. Jesse Puckett. Will Book 4, Part 1, p. 225.

Charlotte Co.

Robert Puckett, Parish of Cornwall. Wife, Elizabeth, of Campbell Co. Children, Clayborne, Patty Lewis, Nathaniel, Isham, Fleming, Charles, Shippy Allen, Thomas, Francis. To Sarah Potter and her children, Robert Potter, Douglas Potter, Allen Potter, Nancy Wiley Potter, Jeney Whitten Potter. Executors, Claiborne Puckett,

Matthew White, William White. Witnesses, Sam'l White, Isaac Smith, Thomas Smith. Dated Sept. 1, 1795. Proved Jan. 6, 1800.

Douglas Puckett. Inv. Sept. 20, 1793.

Brunswick Co.

Jesse Puckett. Will Book 7, p. 35. Wife, Rutha. Leaves her negroes, all of his property and legacy due from his father and hers. Undated. Probated July 23, 1804. Witnesses, William W. Harper, William Williams, David Reese, William Moore. Exec. William Harper, Benj. Moore.

Henry Co.

Thos. Puckett. Inv. Oct. 27, 1784. Wills 1777-1792, p. 92.

SOME PUCKETT MARRIAGES IN VIRGINIA.

We make no claims of this being a complete list.

Chesterfield Co. 1771-1853

April	6, 1781	Nathaniel Puckett, wife -----
March	7, 1787	Elijah Palmour, Elizabeth B. Cheatham. Security, John Patillo, Jesse Puckett.
June	1787	
	to	
June	1788	Archibald Puckett and Elizabeth Davis. Minister Eleazer Clay. William Puckett and Phoebe Perdue. Minister Eleazer Clay.
1785	– 1786	Benjamin Puckett and Sarah Whitworth.
April	12, 1781	Nathaniel Puckett and Mary Nunnally. Minister, Eleazer Clay.
1787	– 1788	John Hill and Anne Puckett. Minister, John Goode.
Oct.	24, 1789	Joel Puckett and Sarah Jones. Minister, Richard Garretson.
Feb.	8, 1791	John Warren and Sarah Puckett. Minister, Need- ler Robinson.
	1792	Claiborne Puckett and Jane Blankenship. Minis- ter, Eleazer Clay.
	1792	Ludwick Puckett and Kesiah Blankenship. Min- ister Eleazer Gray. Name probably a misprint, very likely Clay.

- 1796 – 1797 Rowland Puckett and Sarah Moxley. Minister, Eleazer Gray.
James Puckett and Rebecca Frifth. Minister, Eleazer Gray.
Carter Puckett and Phoebe Cashoon. Minister, Eleazer Gray.
- 1803 James Moxley and Minney Puckett. Witness, Rolling Puckett.
Lewis Puckett and Rhoday Newby. Father, John Puckett. Witness, John Smith.
- March 4, 1804 Frances Puckett and Wm. Evans. Minister, Henry Featherstone.
- 1805 Eliza Puckett and Jeremiah Fowler. Father, Nathaniel Puckett.
- 1808 Rhoda Puckett and William Beasley. Father, Nathaniel Puckett.
- 1810 Benjamin Puckett and Sarah Fowler. Isham Puckett, witness.
- 1813 Levi Puckett and Elizabeth Patron, widow of John.
- 1814 Isham Puckett and Frances Baugh. Father, Jeremiah Baugh.
- 1815 Rebecca Puckett, 21 years old and Joseph Whitford.
- 1826 Zachariah Puckett and Dicey Puckett.
- 1828 Wm. M. Puckett and Nancy Hood. James Smith, witness.
- 1832 Caroline Puckett and Bartlett Baugh. Father, William Puckett, dec'd.
- 1833 Rowland Puckett and Adeline Moon, 21 yrs. old.

Amherst Marriage records, 1761-1800

- Dec. 24, 1788 Major King and Seley Puckett. Parent, John Puckett. Security, Wm. Burnett. Wit. Wm. Loving, S. Burnett.
- June 2, 1796 Samuel Puckett and Polly Watkins. Parent, Lucy Puckett. Security, Jacob Puckett.
- March 6, 1797 James Harris and Lucy Puckett. Parent, Jacob Puckett.
- April 24, 1790 John Abney and Patman Puckett. Parent, John Puckett. Wit. Wm. Loving, Wm. Burnett.

-
- Aug. 27, 1790 Garrett Sudeath and Meney Puckett. Parent John Puckett. Security, John Puckett and J. Loving, Jr. Wit. Mary Puckett, Wm. Loving.
- Oct. 17, 1800 Jacob Puckett and Elizabeth Campbell. Parent, Jacob Puckett. Security, Major King, Wm. Burnett. Wit. John Cannon, W. Brown.
- Jan. 14, 1800 Zachariah King and Lucreasy Puckett. Security, Jacob King, Wm. Burnett. Wit. J. Cannon, Major King.
- Oct. 12, 1804 Wm. Wheeler, Nancy Puckett. Wit. Jacob Puckett, S. Garland.
- June 10, 1807 Crawford Puckett and Clarency Campbell. Wit. Jacob Puckett, S. Campbell.

(From Miss Irene Gallaway's booklet on Puckett Family)

Prince Edward Co. Marriages

- March 9, 1771 David Puckett to Fanny, dau. of Aaron Bulter.
- March 18, 1791 Jacob Puckett to Nancy, dau. of Elisha Woottin.
- Nov. 20, 1795 James Puckett to Polly, dau. of Joseph Franklin.
- Sept. 6, 1797 Joel Puckett to Polly, dau. of Stephen Young.
- April 26, 1757 Peter Puckett to Ann Morris.
- Sept. 16, 1781 William Puckett to Lucy, dau. of Thomas Pendleton.
- Jan. 24, 1804 Nancy Puckett, dau. of David to Drury McDermion.

(List furnished by Harold C. Foster, California.)

Lunenburg Co., Va.

Agnes Puckett, dau. of Thomas Hobby Puckett m. James Davis. (Lunenburg Will Book 6, p. 193.
Jimmie Puckett to Robert Muncie. (Lunenburg Will Book 3, p. 468).

Mecklenberg Co.

- May 19, 1779 Frederick Malone and Judith Puckett. John Puckett of N. C. Sec.
- Oct. 13, 1784 Phil Morgan and Patty Puckett.
- Dec. 3, 1785 Mark Russell and Mary Puckett.
- Feb. 28, 1792 John Puckett and Jane Hopkins.
- Jan. 7, 1801 Banister Puckett and Betsey Poge.
- May 10, 1810 James Tucker and Ruth Puckett.

(From Miss Gallaway's Puckett Points)

Charlotte Co.

Nov. 24, 1810 John Puckett and Elizabeth Hines, dau. of Henry Hines.

Dec. 4, 1810 Polly Puckett, dau. of Jacob Puckett, and Charles Spencer.

(From Miss Gallaway's Puckett Points)

Brunswick Co.

Feb. 22, 1802 Jesse Puckett and Ruth Westmoreland. Surety, Griffin Stith. Rev. Peter Wynne, minister, returns this marriage as of Feb. 27, 1802.

(From County records)

Halifax Co., Va.

Dec. 11, 1794 David Puckett and Letis Didson.

Nov. 28, 1796 David Puckett and Annie Didson.

June 22, 1795 Hardy Puckett and Lucy Chaney.

Aug. 27, 1792 John Puckett and Dorcas Chaney.

Feb. 21, 1791 Newhill Puckett and Nancy Wood.

Oct. 24, 1785 Thomas Puckett and Elizabeth Wood.

Aug. 2, 1798 Thomas Puckett and Fanny Arnold.

(From D A. R. Mag., May 1949)

PUCKETTS IN THE AMERICAN REVOLUTION FROM VIRGINIA AND SOUTH CAROLINA.

No claim that this is a complete list.

George Puckett, pvt., Capt. Dysart's Co. of Lighthorse in actual service on a tour to North Carolina under command of Col. William Campbell. (Burgess Va. Soldiers 1776).

Jacob Puckett, pvt., Capt. Azariah Martin's Co. of Militia from Amherst Co. under command of Col. James Lucas. (Burgess' Va. Soldiers of 1776, also Gwathmey's Virginians in the Revolution, p. 641).

Josiah Puckett. See Eckenrode's Index of Revolutionary Records in Va. State Archives. Eckenrode's list B. W. War 4, 313.

Richard Puckett. Inf. Name on Army Register compiled in War Dept. Gwathmey's Virginians in the Revolution. Eckenrode's list War 4, 302.

Page Puckett. Eckenrode's List of Revolutionary Soldiers. Vol. 8, C. S. 15.

Thomas Puckett. Eckenrode's List War 4, 315. Gwathmey says Private War Dept.

Womack Puckett. Eckenrode's List Vol. 8; Aud. Acct. 12, 259; Gwathmey's Virginians in the Rev. says Sgt. 3rd Continental Line, 5th and 9th Continental Line, detachment of 5th Va.

Shippe Puckett. 5th and 9th Continental Line detachment of 5th Va. From Chesterfield Court Records, April, 1778, this statement, "5 bbls. of corn allowed Mary Puckett whose son enlisted and died in the continental Service". Va. Hist. Mag., Vol. 15, p. 85.

Nathaniel Puckett. (Chesterfield) Eckenrode's List of Soldiers of Va. 1835 Report of Secretary of War relative to Pension Establishment. Gwathmey's 77 Militia List.

William Puckett, *See* State Archives, Columbia, S. C.

Records from Public Claims, State Archives in Richmond.

Daniel Puckett, Buckingham Co., Va. Some confusion as to pages in the court booklet. One record on Page 13 of court booklet. Com. Book 1, p. 208, Aug. 1, 1783.

Thomas Puckett, Lunenburg Va., Va. Court booklet, p. 22. A gun furnished to the militia who marched to the assistance of Gen. Greene, June 13, 1782.

William Puckett, Lunenburg Co., Va. Court booklet 25. For gun furnished the militia who marched to the assistance of Gen. Greene. Com. Book 4, p. 21, Oct. 9, 1783.

From Petitions of Charlotte Co., Va.

This is to certify that David Ragland was with me in the eighteen months cirvis of the Common Wealth as a private soldier and I believe marched out under the command of Col. Abraham Bewford and as well as I recollect my wages came to upwards of £30 (pounds)

Dec. 13, 1800,

Signed Thos. Puckett

The Pucketts of South Carolina

PUCKETT LAND GRANTS IN SOUTH CAROLINA

From Office of the Secretary of State, Columbia, S. C.

Timothy Puckett, Granville Co. (1) 250 A. Aug. 1, 1758 on Turkey Creek waters of Savannah River. Delivered to Auditor, May 11, 1759. (2) 300 A. and 1 lot in Amelia Township. Sept. 16, 1738 south west side of Santee River. Lands near those of William Lor or Lee.

Ephraim Puckett. (1) Granville Co. 250 A. May 7, 1774, Turkey Creek waters of Savannah River. (2) Orangeburg, 150 A. April 3, 1786. (3) Orangeburg 100 A. April 3, 1786. (4) Orangeburg 125 A. Oct. 1, 1789.

Jonathan Puckett. 100 A. Ninety-Six Dist. May 2, 1785, on small branch of Cane Creek.

James Puckett. (1) 100 A. May 2, 1785 North side of Saluda River, Ninety-Six Dist. (2) 150 A. May 2, 1785 on Cane Creek, Ninety-Six Dist. (3) 244 A. July, 1789, Ninety-Six Dist.

PUCKETTS IN THE 1790 CENSUS IN SOUTH CAROLINA.

Heads of Households in

Laurens Co.

Mary Puckett, near Cane Creek, Saluda River

Charles Puckett, ridge between Enoree River and Duncan's Creek

James Puckett, near Cane Creek, Saluda River

Orangeburg Co.

Timothy Puckett

Ephraim Puckett, Sr.

Ephraim Puckett, Jr.

Union Co.

Page Puckett

Ephraim Puckett

Edgefield Co.

Jesse Puckett.

CONNECTING LINKS BETWEEN THE PUCKETTS OF
VIRGINIA AND THE PUCKETTS OF LAURENS
AND UNION COUNTIES IN S. C.

In the 1790's we find in the deed books and court records of Laurens Co. the name of Douglas Josiah Puckett (E11), a prominent attorney in his day practicing in the courts of Spartanburg, Laurens, Union, and perhaps other counties. Since practically all the Pucketts of this area at that time seem to have come from Lunenburg, Charlotte (cut off from Lunenburg in 1765), Mecklenberg (cut off from Lunenburg in 1765), it is logical to think that he is the son of the Douglas Puckett (D12), who died in Charlotte Co. about 1793. (Inv. Charlotte Co. 1793). There was a Charles Puckett, in the 1790 Census of Laurens Co. whom we identify as the son of Robert Puckett of Charlotte Co. See Robert's will on page 18. There are Ephraim, Page, and Isham Puckett of Union Co. identified with Lunenburg and Mecklenberg earlier, the first two of these being mentioned in the 1790 Census of Union.

James Puckett (E23) listed in the 1790 Census of Laurens Co., owning land on the Cane Creek branch of Saluda River in Laurens Co. is undoubtedly a member of one of these families of colonial Virginia, but up to the present your compiler has not been able to place him definitely, but because of the duplication of given names believes strongly that he may have been a brother of Thomas Hobby Puckett (E12) from whom the family of William Smith Puckett (H2) descended and whose descendants called this James Puckett of Cane Creek "cousin".

To come more definitely to the descendants of William Smith Puckett (H2) and his wife Delilah Knight—your compiler believes that James D. Puckett (G2) of Union and Laurens Counties was the father of William Smith Puckett. We cannot prove this by documentary evidence, but a long string of circumstantial evidence seems to prove it beyond reasonable doubt. Thomas Hobby Puckett (E12) of Lunenburg Co. (See page 8) had a son James (F2), who in turn had a son James (G2). Thomas Puckett (E12) also had a son John. No one of these three is found remaining in Lunenburg Co. There was a large exodus of people from Charlotte and Lunenburg Cos. of Va. into S. C. and especially into Union and Laurens Cos. in the 1780's and 90's.

We know from the records that John H. (F3) and James D. (G2) were landowners in Laurens Co. in the early 1790's. John H. Puck-

ett (F3) owned land also in Spartanburg Co. and may have lived there for a time. A large number of the Hobby family lived there, and the guess is that the H. in his name stood for Hobby. His wife was named Nancy, though she usually, but not always, signed Ann. John H. Puckett, name often written without the H., lived on the dividing ridge between the Enoree River and Duncan Creek. He seemed to have been a person of some importance in the community and wrote Esq. after his name, a distinction that those who were entitled to it seemed to have been proud of. This John H. Puckett was, we believe, the son of Thomas Hobby Puckett (E12). John H. had a son James who administered his estate. Douglas J. Puckett (E11) witnessed papers for and with this John H. very frequently. They were at least cousins and may have been more closely related. It would appear this John H. is the ancestor of Mrs. Joe Beaudrot and Mrs. Ray McGee of Greenwood, S. C.

James D. Puckett (G2) bought land in this same section about 1792. During the greater part of the period between 1792-1798 he was living at Pinckneyville in Union Co. where he was a merchant. His wife's name does not appear on any of his land transactions in Laurens Co. This unfortunately was too often the case in the early records of Laurens Co.

From older members of your compiler's family she learned that William Smith Puckett's mother was Susannah Smith. In fact, it was Susannah's granddaughters, Aunt Nan (J32) and Aunt Lucinda (J29) who told her this and she made a record of it. They were evidently proud of the name as the son William carried the name Smith, and William named one son John Smith, (J20) and one daughter Sarah Elizabeth Smith (J24). Where did James D. Puckett (G2) find his wife? Back in Virginia we know that Thomas Hobby Puckett (E12) lived in Lunenburg Co. near the border of Charlotte Co. On the list of tithables in Lunenburg Co. in Landon C. Bell's *Sunlight on the Southside*, which is concerned primarily with Lunenburg Co., a William Smith who moved into the county from Chesterfield Co. is listed very close to Thos. Hobby Puckett. Deeds show that he must have lived in the same community. James D. Puckett's wife could have been the daughter of this William Smith. There is a deed on record given by Thomas Hobby Puckett in which William Smith and James Puckett are both witnesses.

In Charlotte Co. not far from the home of Thomas Hobby Puckett there lived another William Smith. In Nov. 1783 (Charlotte Co.

Order Book 5, p. 131) William Smith, a son, is trying to get a settlement of his father's estate—the father, William Smith, dec'd. In his demand for a settlement William mentions a brother, John Smith, sisters Elizabeth, and Susannah Smith among others. These names occur in William Smith Puckett's (H2) family in S. C. and this Susannah may have been his mother.

Apparently in the 1780's and 1790's there was a migration of Smiths from Brunswick, Lunenburg, and Charlotte counties in Va. to Union and York Cos. in S. C. One has only to read the real estate transactions in these Va. counties in the years from 1740 to 1800 and then read the transactions in York and Union Counties from 1775-1800 as I have just done to know that the Smiths in these S. C. counties are members of the same families as the earlier ones in Virginia. One expects to find such common names as John and William in both groups, but it is somewhat significant to find a William Smith buying land on Fannion's Creek of Broad River in 1792, the same year that James D. Puckett (G2) comes to S. C. in view of the fact that James D. Puckett's son was named William Smith Puckett and his wife was a Smith, and that James D. Puckett lived at Pinckneyville, very near the Broad River instead of on his own lands in Laurens Co.

Then we find an Abraham Smith of Dinwiddie Co. Va. buying lands in Lunenburg Co. in 1743, 1746. He had a son born about 1726, named Abraham. An Abraham Smith, most likely his son is buying lands in Union Co. on Gilkie's Creek in 1788-96. Gideon Smith was buying land in that part of Lunenburg Co. which later became Charlotte Co. in the neighborhood of the famous Cub Creek Settlement in 1743. His son Henry was there, too. A Henry Smith and a Gideon Smith are buying lands on Gilkie's Creek in Union Co. about the time the others are coming in from Virginia. Abraham Smith and Henry Smith both settled in York Co. before moving to Union. There are other instances which indicate that these Smiths of Union and York came from Charlotte, Lunenburg, and Brunswick Cos. We find a Moses Smith in Brunswick and not long afterwards a Moses Smith in Chester. The Union Co. Smiths for most part settled in the eastern part of Union Co. and were therefore close to their Smith relatives in York and Chester.

Here we find James D. Puckett (G2), who, family tradition says, married Susannah Smith, in the court records of Union Co. for the first time in 1795, when he is selling his store in Pinckneyville,

close to the Broad River and in the same general neighborhood that the Smith's settled. He owned no land in Union Co. as far as the records show. His land was in Laurens. We presume that he was living in Union because his wife's people were near by. In an old record book in Union Co. dated 1791-1800, we find that James D. Puckett, late merchant of Pinckneyville, sold all book debts owing to him when he kept store in Pinckneyville to George Gordon and Alex. Morrison of Laurens Co. This is dated May 4, 1795 and the paper is witnessed by Douglass Puckett and John McGirt.

Immediately after this we see in the court records of Union Co. that James D. Puckett was out of the state as an explanation for his not answering the call to jury duty. June 4, 1796 he was out of the state when a suit he had against James Kendricks is called.

In Worth S. Ray's *Tennessee Cousins*, p. 200, we find at the first court held in Sevier Co., Tenn., July 4, 1796, the new officers are elected and James D. Puckett is made coroner. Small job you say. Well, almost everybody was a stranger to everybody else in these frontier counties and the county was just being organized, so he at least stood out in the crowd to a certain extent. He seems not to have tarried long there, as we get glimpses of him in the Union Co., S. C. records in 1797 and 1798.

However, the lure of what was then the west seems to have gripped him, because we find in the Laurens Co. Deed Book H, p. 73 and 87, Aug. 13, 1804, that he is selling his land south of the Enoree River in Laurens Co. to John Puckett, whom we believe to have been his uncle. He describes himself as of Anderson Co. Dist. of Hamilton, State of Tenn. When he went back we do not know, but we know that his first cousin in Va. Richard Puckett (E13) sold his land in Va. in 1798 and soon afterwards moved to Tenn. (See page 9).

There is no proof that they went to the same place in Tenn. In 1804 James D. Puckett describes himself as of Anderson Co., Hamilton Dist., State of Tenn. Here the trail is lost. Your compiler has personally searched the records of Anderson Co. and Campbell Co. which was carved partly out of Anderson Co. for evidence that he lived there. She found no trace of him. There were unidentified Pucketts there later, some also in Knox Co. only a few miles away, so it may be that he left a descendant there, or that other Pucketts from S. C. went with him and left descendants there.

James' son William Smith Puckett enlisted in the War of 1812 from Overton Co., Tenn. The records were all destroyed in this county by Sherman's armies during the War between the States, so it was impossible to determine if James D. Puckett went to Overton to live. This ends our knowledge of James D. Puckett, Sr. His son James D. Puckett (H1) and William Smith Puckett (H2) both returned to S. C. and are recorded in the 1830 Census of Laurens Co. There is a very old man and a very old woman living in the family of James D. Puckett (H1) in that census. So it is possible that his mother and his father returned to S. C. in their old age.

WILLIAM SMITH PUCKETT (H2)

Son of James D. Puckett (G2) and Susannah Smith.

William Smith Puckett (H2) son of James D. Puckett (G2) and his wife Susannah Smith was born in S. C. (Census 1850) in 1792 according to his tombstone in Medlock Cemetery in Laurens Co., S. C., near Brewerton. An old Bible gave 1787, but this could have been entered in the Bible long after his birth. He died Jan. 11, 1852.

As a small boy he went to Tenn. with his father. He entered the War of 1812 from that state. A letter to Mrs. T. I. Charles of Conestee, S. C. (now deceased), a lineal descendant of William Smith Puckett, from the Adjutant General's Office in Washington, dated Feb. 6, 1932 states:

"The records show that one William S. Puckett (not borne as William Smith Puckett) served in the War of 1812 as a private in Capt. Abel Willis' Company of Infantry, in a regiment of West Tennessee Militia commanded by Col. Thomas McCrory. He enlisted Oct. 4, 1813 and was discharged Mar. 2, 1814. He was mustered into service at Fayetteville, Tenn. and his residence was given as Monroe, Overton Co., Tenn." Treas. certificate shows that he was discharged at Nashville, Tenn.

We do not know exactly when William Smith Puckett returned to S. C., but he was listed in the 1830 Census of Laurens Co. He must have gone to Chester Co. before that time as he was married to Delilah Knight there about 1814 or 15. She was the daughter of John Knight, a Revolutionary soldier and his wife Betsy Rutledge, who was a widow at the time of her marriage to John Knight. She was probably a Douglass of Lancaster or Chesterfield Cos. before her first marriage.

There is in the National Archives an application for a pension by Delilah Puckett in which she says that William S. Puckett was a private in the company of Capt. Abel Willis. The application says he volunteered at some place in Tenn. She could not give the exact date of his entering the service. She says she was married to the said William S. Puckett in Chester Dist., S. C. by one Francis Wilks, Esq., and that she was Delilah Knight before marriage; that her husband died at his residence in Laurens Dist., Jan. 11, 1852. She spoke of the War as the War with the Creek Indians and that General Andrew Jackson was William S. Puckett's commander-in-chief.

William Smith Puckett was issued a land warrant No. 5998 for 80 A. of land. This land must have been in the neighborhood of Harmony Methodist Church on the highway from Greenwood to Greenville, as they were charter members of this church and are buried in nearby Medlock Cemetery. He acquired a good deal of land before he died in 1852, as the settlement of his estate shows. His will is on file in Laurens Co., Box 114, pkg. 16. The will was dated Dec. 4, 1850. The settlement after his death in 1852 was long drawn out, and there was much litigation over it.

All of the surrounding circumstances indicate that upon his return to Laurens Co. he lived first in the neighborhood of Cross Anchor, between that place and Clinton. It was in that area that his father, James D. Puckett owned land which he sold when he went to Tenn. Harmony Methodist Church of which William and Delilah were charter members was a Methodist Protestant Church and the one near Cross Anchor was one of the few in this section.

Descendants of William Smith Puckett (H2) b. 1792, d. Jan. 11, 1852, m. 1814 or 15 to Delilah Knight, b. 1794, d. Feb. 11, 1876. Her tombstone says aged 82 years.

J19 Andrew Jackson Puckett. Died young.

J20 John Smith Puckett, b. Oct. 29, 1817 in Brewerton section of Laurens Co., d. Dec. 6, 1869 near Waterloo, S. C. Buried Medlock Cemetery Laurens Co., m. (1) Oct. 19, 1837 Catherine Boyd, b. Aug. 31, 1817, d. June 25, 1855, m. (2) about 1858 Louisa Franklyn James Neely, widow of T. Young Neely.

J21 Cason Bradford Puckett, b. March 29, 1823, d. May 3, 1849, m. Feb. 2, 1845, Margaret Mahala Clardy, b. Dec. 29, 1819, d. Oct. 23, 1854.

- J22 W. Alexander Puckett m. Martha Hicks. Moved to Newnan, Ga. One daughter Sallie, who died when about grown. No further record.
- J23 James M. Puckett, b. 1828, d. Jan. 3, 1870. Buried Medlock Cem., m. Obedience Allen, b. May 17, 1823, d. June 10, 1896. Buried Poplar Spring Baptist Church.
- J24 Sarah Elizabeth Smith Puckett, b. Jan. 1, 1829 near Princeton, d. Dec. 23, 1863. Buried Medlock Cem., Laurens Co., m. Dec. 5, 1850 James Benjamin South, b. Oct. 14, 1825, d. April 15, 1875.
- J25 William Anderson Puckett, b. _____, d. Feb. 14, 1865, m. (1) Cassie Jordan, b. Aug. 27, 1837, d. Oct. 10, 1856. Buried Medlock Cem. M. (2) Annie M. Waters.
- J26 Washington Puckett m. Elizabeth Jordan. Moved to Ga. No further record.
- J27 William Rutledge Puckett. Died unmarried.
- J28 Caroline Pucket m. Jesse Clardy. Moved to Ellis Co., Texas. Descendants living there today.
- J29 Lucinda Douglass Puckett, b. Aug. 9, 1836, d. May 27, 1909. Buried Medlock Cem. Died unmarried.
- J30 Catherine Delilah Puckett, b. Nov. 28, 1838, d. April 1, 1915. Buried Medlock Cem. m. Jan. 19, 1865 William A. Reeves, b. Jan. 22, 1844.
- J31 Adeline Puckett d. unmarried.
- J32 Nancy Puckett b. _____, d. Oct. 15, 1917. Unmarried.
- J33 Essie L. Minor Puckett d. at age of 5 or 6 yrs.

DESCENDANTS OF JOHN SMITH PUCKETT (J20) AND HIS
FIRST WIFE, CATHERINE BOYD.

- K2 Melissa Puckett, b. near Princeton, Laurens Co., Apr. 14, 1840, d. July 11, 1915. Bur. Medlock Cem. M. (1) Charles Clayton Henley, Confederate War soldier. When the war ended he was a prisoner and too ill to come home. Buried Hart's Island, N. Y. M. (2) William Preston Killingsworth, b. Aug. 27, 1835, d. Feb. 18, 1907. Bur. Medlock Cem.
- K3 Samuel David Puckett, b. near Princeton, Laurens Co. Mar. 12, 1842, d. Mar. 16, 1916, m. Mar. 6, 1867 near Waterloo, Mary Elizabeth Wharton (dau. Jane Allen Fuller and John Wharton), b. Aug. 26, 1851 near Waterloo, d. Dec. 4, 1930, Greenwood, S. C. Both buried Waterloo.

Samuel David Puckett was a Confederate veteran, member Co. A, Capt. Rice's command, James Battalion. He served throughout the war. For story of his experiences in the war see Calhoun's History of Greenwood Co.

- K4 William Hampton Puckett. Unmarried. He served in the War between the States in the same company with his brother Samuel (K3). He died while at home on furlough Dec. 21, 1863.
- K5 Cason Keels Puckett. Unmarried. Killed in the battle of South Mt. Maryland, Sept. 14, 1862. Was in the same company with his two brothers above. Was color bearer.
- K6 John Alexander Puckett, b. Apr. 8, 1847 near Princeton, d. Sept. 7, 1912 Waterloo. M. in Laurens Co. Oct. 21, 1866 Sarah Caroline Martin (dau. Lewis Saxon Martin and Dorothy Brooks Willingham), b. Oct. 23, 1842, d. Jan. 16, 1931 at Waterloo. Both buried Waterloo Cem.

John Alexander Puckett was a Confederate veteran. Enlisted July, 1864 in Co. D, Capt. Matt Jones' Command, 4th Battalion, Williams State Reserves.

- K7 Katherine Puckett d. unmarried.

DESCENDANTS OF JOHN SMITH PUCKETT (J20) AND HIS SECOND WIFE, LOUISA FRANKLYN JAMES NEELY.

- K8 Louisa Elizabeth Puckett, b. Nov. 12, 1859, d. Dec. 4, 1860. Buried in Family Cemetery on plantation. Lower Fork Section, Laurens Co.
- K9 Martha Jane Puckett, b. Oct. 14, 1861, d. Apr. 16, 1948, m. Nov. 1, 1879 to Rev. Whitfield Brooks Wharton, b. Fork section, Laurens Co., Oct. 11, 1858, d. Apr. 28, 1916. Both buried Waterloo.

Whitfield Brooks Wharton was one of the first men to attend Wofford College after he was married. Feeling called to preach, he gave up his merchandising and farming interests, took his family to Spartanburg where he remained until graduation. Entered the Methodist Ministry. At the time of his death was Supt. of the Epworth Children's Home in Columbia, S. C.

- K10 Sallie Alice Puckett, . Aug. 4, 1863, d. May 17, 1864. Buried family burying ground as above.
- K11 Little Sweet Puckett, b. Mar. 6, 1865, d. Sept. 25, 1865. Bur. Family Cem. as above.
- K12 A boy born prematurely about 1867.

DESCENDANTS OF MELISSA PUCKETT (K2) AND HER FIRST HUSBAND,
CHARLES CLAYTON HENLEY.

- L1 John Henry Henley, b. Sullivan's Township, Laurens Co., Oct. 25, 1850, d. Apr. 18, 1930., m. Jan., 1884 Elizabeth Stone, b. Sullivan's Township, Laurens Co., Oct. 12, 1852, d. Laurens Co., Aug. 30, 1932.
- L2 Katherine Ida Henley, b. Jan. 16, 1864, d. July 7, 1941, m. Mar. 27, 1884, Jeremiah Stone, b. Dec. 31, 1853, d. Nov. 26, 1918. Both buried Mt. Bethel Cem., Laurens Co.

DESCENDANTS OF JOHN HENRY HENLEY (L1) AND ELIZABETH
STONE HENLEY.

- M1 Haskell Henley, b. near Princeton, S. C., July 12, 1884, d. Greenwood, S. C., Nov. 15, 1948, m. Jan. 14, 1940 in Greenwood Emma Shell, b. in Laurens, S. C., Apr. 24, 1896. Mrs. Henley's preesnt address, Greenwood, S. C.
- M2 Henry Henley. Unmarried. Died in Atlanta, Ga. about 1953.
- M3 John Irby Henley, b. in Sullivan's Township, Laurens Co., Sept. 27, 1890, m. June 1, 1913, Blanche Thomason in Fairview Township, Greenville Co. Present address: Fountain Inn, S. C., R.F.D. 1. Issue:
- N1 Charles Hampton Henley, b. Fairview Township, Greenville Co., May 20, 1925, m. June 21, 1946 Anne Katherine Black, b. June 20, 1925 in Oaklawn Township, Greenville Co. Issue:
- O1 Catherine Elaine Henley, b. May 11, 1947, Fairview Township.
- O2 Charles Michael Henley, b. June 11, 1948, Fairview Township.
- O3 Vera Diane Henley, b. Sept. 14, 1949, Fairview Township.

Charles Hampton Henley enlisted in World War II at Fort Jackson Oct. 19, 1942. Private in Infantry 95th Division. Served European Area. In battles in Northern France, Rhineland, and Central Europe. Wounded in action Nov. 16, 1944 and Mar. 6, 1945. Awarded Purple Heart, Rifleman and Marksmanship medals. Discharged Sept. 25, 1945.

- N2 Margie Henley, b. Jan. 16, 1916 in Fairview Township, m. April 17, 1937 Fred Carol Carlisle, b. Sept. 23, 1912 in Sullivan's Township, Laurens Co.

- N3 Elizabeth Louise Henley, b. Jan. 6, 1918, Fairview Township, m. Oct. 24, 1940 Robert Cecil Carlisle, b. Aug. 14, 1921, Sullivan's Township. Issue:
- O4 Edward Allen Carlisle, b. Nov. 7, 1941 in Rahway, N. J.
- O5 Keith Henley Carlisle, b. Jan. 22, 1951 Austin Township, Greenville Co.
- N4 John Hoyt Henley, b. Oct. 27, 1920 in Fairview Township. Unmarried. Veteran World War II. Enlisted at Charleston, S. C. May 19, 1944. Served in navy as baker 3rd class, Pacific Area. Awarded World War Victory Medal, American Area, Camp Medal Asiatic, Pacific Camp Medal (1 star) and Philippine liberation ribbon. Discharged May 27, 1946 at Charleston, S. C.
- N5 Harriet Kathleen Henley, b. June 11, 1923 Fairview Township, m. May 8, 1943 Frank Thomason Smith, b. Apr. 5, 1919 Fairview Township. Issue:
- O6 Frankie Kathleen Smith, b. Mar. 15, 1944, Fairview.
- O7 John Samuel Smith, b. Dec. 19, 1947, Fairview.
- N6 David Thomas Henley, b. Sept. 30, 1925, Fairview Township. m. Aug. 25, 1951 Mary Ellen King, b. Dec. 13, 1931, Austin Township.
- Served in World War II. Enlisted at Fort Jackson, S. C., July 7, 1944. He was an auto mechanic and served in Italy, the Philippines and Japan. Rank, sergeant. In 5th Army part of the time. Awarded the Army Service medal, Asiatic Pacific Service Medal, Philippine Liberation Service Medal, Good Conduct Medal. Discharged Aug. 30, 1946, Ft. Bragg, N. C.
- M4 Eddie Steen Henley b. near Princeton, Aug. 6, 1892, d. Jan. 8, 1958, m. July 28, 1928 Annie Lee Mitchell, b. April 17, 1904. Issue:
- N7 Adenia Henley, b. Jan. 5, 1931, m. April 5, 1951 Bub O. Vinson, b. Feb. 5, 1925. Issue:
- O8 Juanita Vinson, b. Mar. 11, 1952.
- N8 Mitchell Henley, b. Sept. 4, 1932. Unmarried.
- N9 John Frank Henley, b. May 9, 1934, m. Nov. 22, 1952 Bobby Sue Darby, b. July 5, 1936.
- N10 Infant dead at birth. Mar. 22, 1936.

DESCENDANTS OF KATHERINE IDA HENLEY STONE (L2) AND
JEREMIAH STONE.

- M5 Diamond Stone. Widow lives at Sandersville, Ga.
- M6 James Enoch Stone, b. Mt. Bethel Community, Laurens Co., April 18, 1886, m. Nov. 26, 1913 at Princeton, S. C., Annie Lee Arnold, b. Jan. 27, 1890. Present address, Honea Path, Rt. 1, S. C. Issue:
- N11 Carl Arnold Stone, b. Jan. 18, 1915, Princeton, S. C., d. Dec. 4, 1915. Buried Princeton Cem.
- N12 Annie Kathryn Stone, b. near Princeton May 19, 1916, m. April 15, 1941 at Princeton, Ray Thomas Cooley, b. Sept. 19, 1914 near Honea Path, S. C. Ray Thomas Cooley, veteran World War II. Mess Staff Sergeant Co. M, Rail Splitters Division. Issue:
- O9 Ray Thomas Cooley, Jr., b. Nov. 14, 1944, Ware Shoals, S. C.
- N13 Mary Evelyn Stone, b. Princeton May 21, 1919.
- N14 Hazel Stone, b. near Princeton Sept. 24, 1922, m. April 7, 1951 in Greer, S. C., Milton Earle Ridgway, b. Aug. 16, 1914 in Greenville Co. Hazel served in World War II in W.A.V.E., Sgt. 1 F.A., Yeoman 1st Class.
- N15 Robbie Lee Stone, b. near Princeton Jan. 1, 1926, m. Feb. 12, 1944, Mt. Bethel Church, John Alton Woods, b. near Princeton. Issue:
- O10 Jerry Elizabeth Wood, b. Feb. 1, 1945 near Princeton, S. C.
- O11 James Larry Wood, b. Dec. 24, 1946 near Princeton.
- N16 James Arnold Stone, b. near Princeton Oct. 6, 1932, m. Jan. 29, 1930 at Hodges, S. C., Barbara Nickles. James volunteered for service Aug. 12, 1950 during war in Korea, navy aircraft. Discharged June 1951 because of ill health of father.
- M7 Hettie Stone, b. Aug. 12, 1891 near Princeton, m. Dec. 26, 1926, John Miley, b. Sept. 30, 1897 in Brunson, S. C. John Miley was a Lieut. in World War I.
- M8 Weber Stone.
- M9 Patrick Henry Stone.
- M10 Felicia Stone, b. Dec. 9, 1899 near Princeton, Laurens Co., m. June 16, 1920, Crawley Baxter Cash of Gaffney, S. C. Mr. Cash as a member of the National Guard was among the first

to be called into service in World War I. Served 18 mos. Honorably discharged Dec. 1918. Present address: 509 Pine St., Blacksburg, S. C. Issue:

N17 Crawley B. Cash, Jr., b. June 8, 1925 Spartanburg, S. C. At present (1952) in Germany, an officer assigned to Judge Advocate General's Corps, 7th Army Hdqtrs. Entered service in 1943 with Co. A, 387 Inf., 99th Div. Received 3 battle stars. Served in both Europe and Japan. Later information—now officer in reserve corps. Lawyer in Shelby, N. C.

N18 Richard Clayton Cash, b. April 23, 1929, Ashland, Ky. In service in 1952 with U. S. Air Force in Alaska. Attended Wofford College for one year and expects to enter M.I.T. for study of radar when discharged from service.

N19 Felicia Stone Cash, b. Aug. 25, 1933, McAlister, Okla. Graduated from Winthrop College in 1955. Was assistant Chief Marshal.

M11 Nicholas Stone, Florence, Ala.

M12 Foster Marshall Stone, Donalds, S. C.

M13 Joseph Stone, Ware Shoals, S. C.

DESCENDANTS OF MELISSA PUCKETT (K2) AND HER SECOND HUSBAND,
WILLIAM PRESTON KILLINGSWORTH.

L3 Alma Killingsworth m. Charles J. Dornberg.

L4 Samuel Clarence Killingsworth, b. Princeton, S. C., Sept. 22, 1874, m. Oct. 20, 1897 at Lavonia, Ga., Bettie Clodfelter, b. Nov. 22, 1873 at Lavonia.

L5 Venner Killingsworth m. H. W. Hall. Present address: 200 Perry Ave., Greenville, S. C.

L6 Annie Lou Killingsworth, b. May 13, 1879 at Princeton, d. Jan. 9, 1954, m. Dec. 14, 1898 at Princeton, Sidney Laurens Moore, b. Sept. 3, 1872, Waterloo, S. C., d. Oct. 13, 1953, Waterloo, S. C. Both buried at Waterloo.

L7 Charlie Killingsworth, b. June 3, 1882 near Princeton, m. April 16, 1905, Claudia Adams, b. July 11, 1880.

DESCENDANTS OF ALMA KILLINGSWORTH (L3) AND
CHARLIE DORNBERG.

M14 Chris Henry Dornberg, b. April 19, 1904, d. Sept. 13, 1953, m. Pauline Hogan.

- N20 Linda Dornberg N21 Larry Dornberg
N22 Jimmy Dornberg
M15 Charles Preston Dornberg

DESCENDANTS OF SAMUEL CLARENCE KILLINGSWORTH (L4) AND
HIS WIFE, BETTIE CLODFELTER KILLINGSWORTH

- M16 Myrth Killingsworth, b. June 27, 1898 near Waterloo. Twin to Myrtle below. m. Mar. 10, 1921 at Greenville, S. C., Wilma Dodson, b. Nov. 12, 1900. Myrth is a druggist in Ware Shoals. Present address, Ware Shoals, S. C. Issue:
- N23 Frances Killingsworth, b. May 5, 1922, Greenwood, S. C., m. Nov. 23, 1946, Ware Shoals, Talmadge Martin, b. June 14, 1914, Blacksburg, S. C. Talmadge served in World War II in Germany. Present address, Charlotte, N. C.
- N24 Hazel Killingsworth, b. June 30, 1926, Ware Shoals, m. Mar. 27, 1948 at Ware Shoals, George Haddon, b. Mar. 14, 1936, Donalds, S. C. George served in World War II in Japan. Present address, Due West, S. C.
- N25 Myrth James Killingsworth, II, b. Mar. 8, 1930, Ware Shoals, m. June 9, 1951 in Charleston, S. C., Dolores Page, b. Oct. 3, 1930, Ware Shoals. Killed in action in Korea, Oct. 14, 1952. He was a graduate of The Citadel in class of 1951. Was an instructor at Ft. Jackson for 4 mos. before going to Korea with Co. K, 31st Reg. 7th Div. Rank, First Lieut. Issue:
- O12 Myrth J., III, b. Oct. 14, 1952, the day his father was killed.
- N26 Nancy Lee Killingsworth, b. April 1, 1936, Ware Shoals. Graduate of Winthrop College.
- M16 Myrtle Killingsworth, b. June 27, 1898 (twin to Myrth) near Waterloo, S. C., m. June 29, 1921 at Donalds, S. C., William Austin Pruitt, b. Donalds, June 1, 1896. Present address, Donalds, S. C. Issue:
- N27 Dorothy Elizabeth Pruitt, b. Greenwood, S. C., June 22, 1922, m. June 10, 1951 at Donalds, Robt. R. Fentress, b. May, 1923, at Knott's Island, N. C. Dorothy graduated at Winthrop College, studied elsewhere. Taught at Winthrop College.

N28 William Austin Pruitt, Jr., b. Feb. 21, 1924 at Greenwood, S. C., m. May 9, 1948 at Greenwood, Dorothy Cornelia Smith, b. Feb. 21, 1925. Issue:

O13 James Austin Pruitt, b. Nov. 26, 1949 in New Orleans, La.

O14 Dorothy Virginia Pruitt, b. May 25, 1953, Greenwood, S. C. Parents living at McCormick, S. C., at the time.

DESCENDANTS OF ANNIE LOU KILLINGSWORTH MOORE (L6), AND
HER HUSBAND, SIDNEY LAURENS MOORE.

M17 Coyle Ellis Moore, b. April 5, 1900 near Waterloo, S. C., m. Sept. 1, 1928 at Norwood, N. C., Mabel Frances Boysworth, b. Oct. 18, 1900. Coyle has a B.S. from The Citadel, 1920; M.S. from the University of N. C., 1925; Ph.D. from the Univ. of Chicago, 1928. Now professor at Florida State University. Mabel Boysworth Moore graduated from the Woman's College, Univ. of N. C. and has an M.A. from the Univ. of N. C., 1925. Present address: Fort San Luis Rd., Tallahassee, Fla.

N29 Coyle Ellis Moore, Jr., b. Tallahassee, Fla., May 2, 1934. In 1954 was a Junior at Florida State Univ. Plans to study law. Address, 1954, Kappa Alpha House, Florida State Univ., Tallahassee, Fla.

M18 Mozelle Moore, b. May 6, 1902, Waterloo, S. C., m. Dec. 27, 1927 at Waterloo, S. C., Cecil Holcombe Poole, b. April 10, 1904, Enoree, S. C. Mozelle has an A.B. degree from Limestone College. Did graduate work at the University of N. C. Mr. Poole graduated, A.B. from Wofford College. Present address, Woodruff, S. C. Issue:

N30 Anna Moore Poole, b. Dec. 18, 1932, d. April 2, 1933.

N31 Janet Moore Poole, b. Mar. 25, 1934 at Enoree, S. C. Attended Converse College. Graduated Univ. N. C. in 1955. Alpha Delta Pi, social sorority. Sigma Alpha Iota, music sorority. M. Nov. 19, 1955 at Woodruff, Glasgow Hicks, Jr. of Wilmington, N. C.

M19 Sidney Laurens Moore, Jr., b. July 12, 1913 at Waterloo, S. C., d. June 22, 1923.

M20 Robert Laurens Mocre died at age of 3½ mos.

DESCENDANTS OF CHARLES KILLINGSWORTH (L7) AND HIS WIFE,
CLAUDIA ADAMS KILLINGSWORTH.

- M21 Aileen Killingsworth, b. Jan. 14, 1906, m. (1) Ansel Pinson.
Issue:
N32 Vera Pinson, b. May 16, 1925, m. Don Higuar. Living in
California.
Aileen m. (2) Hastings Polatti, b. June 6, 1905. Present ad-
dress, Ware Shoals, S. C.
- M22 Mary Killingsworth, b. May 13, 1907, d. Aug. 28, 1907.
- M23 Christine Killingsworth, b. Oct. 30, 1908, m. July 10, 1945,
Charles Schneider, son of John H. and Emma Belle Carr
Schneider, who came to this country from Frankfurt, Germany
in a sail boat. Present address, Baltimore, Md.
- M24 Eva Killingsworth, b. Sept. 28, 1910, m. April 29, 1933 in
Greenville, S. C., R. Tharon Ballinger, b. April 17, 1909 in
Greenville Co. Present address, 2025 Green Boulevard, Char-
lotte, N. C. Issue:
N33 Ronald Wayne Ballenger, b. Sept. 3, 1937, Greer, S. C.
N34 Cynthia Gail Ballenger, b. June 19, 1943, Charlotte, N. C.
- M25 Grace Killingsworth, b. July 19, 1912, m. Dec. 24, 1932, Frank
Ridgeway, b. Sept. 27, 1912. Present address, Ware Shoals,
S. C. Issue:
N35 Frank Lamar Ridgway, b. Oct. 27, 1933, d. June 6, 1939.
N36 Bennie Ridgway, b. Jan. 5, 1945.
- M26 Clarence Charles Killingsworth, b. May 5, 1914 in Laurens
Co., S. C., m. Dec. 22, 1934, Greenville, S. C., Katherine Deck,
b. Sept. 5, 1915, Belton, S. C. Present address, 2123 Dilworth
Drive, Charlotte, N. C. Issue:
N37 Emily Killingsworth, b. Dec. 24, 1935, Salisbury, N. C.
N38 Sandra Killingsworth, b. July 22, 1943, Charlotte, N. C.
N39 Sarah Killingsworth, b. Sept. 28, 1948, Charlotte, N. C.
- M27 Vivian Killingsworth, b. Dec. 18, 1916, m. May 28, 1938,
Richard Wasson, b. May 7, 1916, Laurens Co., S. C. Present
address: 123 Moreland Ave., Laurens, S. C.
- M28 Gladys Killingsworth, b. Feb. 9, 1920, m. Aug. 27, 1948, Mau-
rice Woods, b. Nov. 26, 1913, Owings, S. C., R.F.D. 1. Issue:
N40 Vicky Woods, b. July 25, 1949.
- M29 Infant son, b. 1923, d. in infancy.

DESCENDANTS OF SAMUEL DAVID PUCKETT (K3) AND HIS WIFE,
ELIZABETH WHARTON PUCKETT.

- L8 Wright Hampton Puckett, b. near Waterloo, S. C., Sept. 17, 1868, d. April 2, 1870.
- L9 Mary (Mamie) Pauline Puckett, b. near Waterloo, July 29, 1876, m. Jan. 1, 1893, near Waterloo, Sion Orr Smith, b. Jackson Co., Ga., May 2, 1858, d. Sept. 15, 1915, son of Sion R. and Nancy Boyd Smith. Mamie Puckett attended Williamston Female, now Lander, College. Present address, 209 Jennings Ave., Greenwood, S. C.
- L10 Samuel Whitfield Puckett, b. near Waterloo, Feb. 22, 1887, d. Feb. 3, 1936, m. Sept. 23, 1908, Columbia, S. C., Lois Powell, b. Monticello, Fairfield Co., S. C., Nov. 3, 1885. Whitfield was a graduate of Wofford College and his wife, Lois, a graduate of Columbia College. Mrs. Puckett's present address, 2811 Webster St., Columbia, S. C.

DESCENDANTS OF MARY (MAMIE) PAULINE PUCKETT SMITH (L9)
AND SION ORR SMITH.

- M30 Annie Loree Smith, b. near Waterloo, S. C., Jan. 30, 1894, m. Nov. 10, 1946 at Greenwood, S. C., James F. Reeves, b. near Princeton, S. C., Dec. 30, 1868, d. April 1, 1951, Anderson Memorial Hospital while residing in Greenwood. Loree is a graduate of Woman's College of Furman University and a teacher for many years in the Greenwood City Schools. Present address, 209 Jennings Ave., Greenwood, S. C.
- M31 Sudie Pauline Smith, b. Mar. 20, 1896, Coronaca, S. C., m. Dec. 26, 1912 at Coronaca, William Young McNeill, b. April 24, 1885. Former postmaster, Waterloo. Merchant.
- M32 Samuel Fred Smith, b. July 14, 1899, Coronaca, S. C., m. (1) Oct. 2, 1930 at Greenwood, Marian Harvey, b. April 26, 1899, d. April 22, 1953; m. (2) Dec. 26, 1954 at Greenwood, Mrs. Kathleen Jones Browning, b. Jan. 30, 1912 at North, S. C. Fred is a prominent business man in Greenwood. Present address, 155 Blyth Ave., Greenwood, S. C.
- M33 Mary Louise Smith, b. June 27, 1905, Coronaca, S. C., m. Oct. 5, 1930 in Greenwood, Julian H. Hayes, b. Aug. 17, 1902, Leslie, S. C., d. April 25, 1958, Duke Hospital, Durham, N. C. Louise attended Winthrop and Lander Colleges. Julian (Doc)

attended the Univ. of S. C. Specialist on Rates and Asst. Director of Traffic, N. C. State Utility Commission. Present address, 1105 Nichols Drive, Raleigh, N. C.

DESCENDANTS OF SUDIE PAULINE SMITH McNEILL (M31) AND
WILLIAM YOUNG McNEILL.

- N41 Sara Alyne McNeill, b. Coronaca, S. C., Feb. 5, 1914, m. Mar. 19, 1942 at Greenwood, S. C., Virgil Scott Ward, b. Union, S. C., Mar. 19, 1916, son of John L. Ward and Beatrice Eubanks Scott Ward. Alyne is a graduate of the Univ. of S. C. Virgil has an A.B., Wofford College, M.Ed., Duke University, Ph.D., University of N. C. For a number of years was a professor at Wofford College. At present (1957) Professor of Education at the University of Virginia.

Virgil is a veteran of World War II. Entered service U. S. Army 1942. Honorably discharged 1945. Transferred upon induction to Army Air Force Training; Army Air Force Technical Training Command, School of Photography, Army Specialized Training Program in European Languages; Army Education Program in the French Language (Sorbonne University, Paris). Service European Theater, England, France, Germany. Five bronze service stars for battle campaigns in Normandy, Northern France, Ardennes, Rhineland, Central Europe. Present address: 319 Alderman Road, Charlottesville, Va. Issue:

O15 Patricia Ann Ward, b. Dec. 3, 1944, Vermont, Ohio.

O16 Rebecca Joan Ward, b. April 19, 1947, Durham, N. C.

O17 William Milan Ward, b. Mar. 18, 1950, Durham, N. C.

- N42 William Smith McNeill, b. Waterloo, S. C., Nov. 14, 1921, m. Waterloo, S. C., Aug. 27, 1947, Mary Ann Wharton, b. Mar. 26, 1925, Waterloo, S. C. William is a graduate of the Univ. of S. C. Served in World War II. In navy from July 27, 1942 to Feb. 12, 1946. Postmaster at Waterloo. Mary Ann graduated Newberry College. Listed in Who's Who in American Colleges. Teacher in Laurens City Schools. Present address, Waterloo, S. C. Issue:

O18 Mary Anita McNeill, b. June 2, 1948, Laurens, S. C.

O19 Linda Wharton McNeill, b. Nov. 16, 1950, Laurens, S. C.

O20 Martha Ann McNeill, b. Feb. 22, 1955, Laurens, S. C.

DESCENDANTS OF SAMUEL WHITFIELD PUCKETT (L10) AND HIS WIFE,
LOIS POWELL PUCKETT.

M34 Margaret Puckett, b. Lake City, S. C., Dec. 30, 1910, m. Aug. 15, 1931, William Wilson Conder, b. Columbia, S. C., Oct. 29, 1908. Connected with Carolina Butane Gas Co., Columbia, S. C. Present address 5302 Colonial Drive, Columbia, S. C. Issue:

N43 William Wilson Conder, Jr., b. Columbia, S. C., July 10, 1933, m. June 8, 1955, Florence Elwrath.

N44 Barbara Jean Conder, b. Columbia, S. C., Aug. 5, 1935. Student Winthrop College two years, m. Mar. 17, 1956, Columbia, S. C., Lt. Benjamin Stinson Wiggins, b. April 20, 1932, Columbia, S. C. At present in U. S. Air Force. Can be reached at address of W. W. Conder above.

O21 Michael Benjamin Wiggins, b. Mar. 20, 1957.

M35 Frances Elizabeth Puckett, b. Columbia, S. C., Sept. 30, 1912, d. July 22, 1932.

M36 Miriam Puckett, b. Columbia, S. C., Sept. 11, 1915, m. Nov. 26, 1936, Eugene Wells Ballentine, b. Richland Co., S. C., Nov. 18, 1911. Connected with the U. S. Dept. of Agriculture. Present address: 1430 Gladden St., Columbia, S. C. Issue:

N45 James Carol Ballentine, b. Columbia, S. C., May 20, 1938.

N46 Eugene Wells Ballentine, Jr., b. Columbia, May 21, 1917.

M37 Lillian Puckett, b. Columbia, May 5, 1917, d. Nov. 9, 1918.

M38 Lois Puckett, b. Greenwood, S. C., Dec. 13, 1919, m. Oct. 10, 1939, Sam Ulricksen, b. Chattanooga, Tenn., April 27, 1920, d. Dec. 13, 1957. Mr. Ulricksen was in the construction business. Present address, Rt. 7, Chattanooga, Tenn. Issue:

N47 Dee Anne Ulricksen, b. Columbia, S. C., Feb. 4, 1940.

N48 Donna Lynn Ulricksen, b. Columbia, Feb. 4, 1946.

N49 Mark Samuel Ulricksen, Jr., b. Columbia, S. C., May 15, 1948.

M39 Samuel Whitfield Puckett, Jr., b. Columbia, S. C., Dec. 18, 1923, m. Sept. 16, 1946, Louise Stanley, b. Nakina, Columbus Co., N. C., May 1, 1924.

Sam entered service World War II, Dec. 3, 1942. Aviation cadet stationed at Univ. of S. C. Trained also at Pre-flight School at Univ. Ga. and at Naval Air Station, Memphis, Tenn. Commissioned at Naval Air Station at Pensacola, Fla., Dec. 12, 1944. Operational Training at N.A.S., Daytona Beach, Fla.

Qualified for carrier operations on U.S.S. Sable. Stationed at Seattle and Pasco, Wash. Overseas duty with Naval Air Transport Service, Honolulu, T. H. Lt. J. G. Did other service as flight instructor, Pensacola, Fla. and Kingston, N. C. Released from active duty June 11, 1946. Now taking a course in Transportation, Columbia Commercial College. Present address, 2811 Webster St., Columbia, S. C. Issue:

N49 Janis Gail Puckett, b. Columbia, S. C., Dec. 13, 1948.

DESCENDANTS OF JOHN ALEXANDER PUCKETT (K6) AND HIS WIFE,
SARAH CAROLINE MARTIN PUCKETT.

- L11 Hattie Alice Puckett, b. Nov. 28, 1867 near Waterloo, d. Greenwood, S. C., Nov. 11, 1916, m. near Waterloo, Nov. 14, 1882, John Henderson South, b. near Poplar Springs Church, Laurens Co., S. C., July 17, 1858, d. Greenwood, S. C., Aug. 9, 1935. Both buried Waterloo, S. C.
- L12 Dorothy Carolina Idora Puckett, b. April 27, 1870, near Waterloo, d. May 31, 1870.
- L13 Mary Cornelia (Corrie) Puckett, b. July 26, 1871 near Waterloo, d. Aug. 5, 1951, Laurens, S. C., m. Nov. 21, 1886 near Waterloo, Gabriel Washington Long, b. near Ware Shoals, Laurens Co., Dec. 10, 1864, d. Aug. 27, 1949. Both buried in Laurens.
- L14 Sallie Irene Puckett, b. near Waterloo, Oct. 14, 1874, d. July 26, 1875.
- L15 Janie Lewis Puckett, b. near Waterloo, May 29, 1876, d. June 29, 1955 in Augusta, Ga. Buried Waterloo, m. near Waterloo, Oct. 23, 1894, Henry Clarence Sims, b. near Waterloo, May 12, 1874.
- L16 Agnes Brooks Puckett, b. near Waterloo, April 24, 1881. For many years owner and manager Greenwood Credit Bureau. Present address, 401 W. Durst Ave., Greenwood, S. C.

CHILDREN OF HATTIE ALICE PUCKETT (L11) AND HER HUSBAND,
JOHN HENDERSON SOUTH.

- M40 Christine Norad South, b. near Waterloo, S. C., June 8, 1884, m. Rock Hill, S. C., June 23, 1923 to Nathaniel Gist Gee, b. Union, S. C., April 20, 1876, d. Greenwood, S. C., Dec. 18, 1937. Christine is an A.B. graduate of Winthrop College.

Holds B.S. and M.A. degrees from Teachers College, Columbia Univ. Teacher Winthrop College, and former State Leader of Home Demonstration Work. For many years a trustee of Winthrop College. Nathaniel Gist Gee held A.B., M.A. and LL.D. degrees from Wofford College. Studied Chicago, Harvard, Columbia Universities. Teacher Columbia College, Columbia, S. C., Soochow Univ., Winthrop College, Lander College. Adviser on Pre-medical Education to Rockefeller Foundation and Director of China Medical Board of the Rockefeller Foundation, Peking, China, 1922-1932.

Mrs. Gee's present address, 401 West Durst Ave., Greenwood, S. C.

M41 John Charlton South, b. Sept. 9, 1886, d. Dec. 2, 1886.

M42 Infant son, b. Sept. 4, 1887, d. Sept. 4, 1887.

M43 Infant daughter, b. Sept. 1, 1888, d. Sept. 1, 1888.

M44 Infant son, b. May 31, 1889, d. May 31, 1889.

M45 James Carl South, b. July 6, 1890, d. Sept. 2, 1890.

M46 Roy Maxwell South, b. May 21, 1892, d. June 6, 1892.

These infants all buried Mt. Pleasant Cem., near Waterloo.

DESCENDANTS OF MARY CORNELIA PUCKETT LONG (L13) AND HER HUSBAND, GABRIEL WASHINGTON LONG.

M47 Artemas Cleveland Long, b. near Waterloo, Mar. 19, 1888, d. Laurens, S. C., May 17, 1951. Buried Laurens. M. Cross Hill, S. C., Sept. 18, 1907, Ola Mae Culbertson, b. Waterloo, Feb. 4, 1889. Mrs. Long's present address, College St., Laurens, S. C.

M48 Jessie Aileen, b. Sept. 1, 1891, d. Oct. 7, 1891.

M49 Otto Langdon Long, b. Dec. 18, 1892, near Waterloo, m. Eastover, S. C., Aug. 23, 1917, Sara Dwight, b. Eastover, Oct. 14, 1895. Langdon is a graduate of The Citadel. Prominent attorney in Laurens. Former Mayor of Laurens and senator from Laurens Co. Sara is a graduate of Confederate Home College in Charleston. Present address, South Harper St., Laurens, S. C.

M50 Gary Wilbur Long, b. near Waterloo, May 11, 1894, d. Columbia, S. C., Oct. 10, 1954, m. Mar. 20, 1937, Thelma Susan Riley, b. Mar. 24, 1913 near Blythewood, S. C., d. Dec. 6, 1952, Columbia, S. C. Gary was a merchant in Columbia.

- M51 Wynona Adele Long, b. Aug. 25, 1896, near Waterloo, m. Columbia, S. C., Dec. 15, 1921, William Marrs Shoop, b. Port Byron, Ill., Sept. 12, 1899. William (Billy) is a merchant in Columbia. Present address 601 Avondale Drive, Columbia, S. C.
- M52 Sara Genevieve Long, b. near Waterloo, Oct. 20, 1898, m. April 16, 1927, Lewis Blackwell of Frodsham, Eng., b. Feb. 6, 1904, d. Greenville, S. C., Dec. 20, 1933. Genevieve is a secretary in Columbia. Mrs. Blackwell's present address 1504 Crestwood Drive, Columbia, S. C.
- M53 Mary Washington Long, b. near Waterloo, Mar. 30, 1901, d. April 10, 1955, Greenville, S. C., m. Oct. 7, 1925, Jack Locke, b. Gaviston, Liverpool, Eng., Jan. 3, 1900. Jack is president of the U. S. Bobbin and Shuttle Co. Present address, Care of above company, Lawrence, Mass.
- M54 Nelle Long, b. Dec. 19, 1903, near Waterloo, S. C. Nelle is a secretary in Columbia. Present address: 1417 Victoria St., Columbia, S. C.
- M55 Willie Beth Long, b. near Waterloo, June 22, 1906, d. Nov. 25, 1939, m. Sept. 15, 1927, Joseph Hope Bigham, b. Sharon, S. C., Oct. 25, 1900.

DESCENDANTS OF ARTEMAS CLEVELAND LONG (M47) AND
OLA MAE CULBERTSON LONG.

- N50 Charles Maurice Long, b. June 20, 1909, m. Dec. 5, 1931, Miami, Fla., Camille Robertson of Ojus, Fla., b. Oct. 20, 1909, Newnan, Ga. Present address, 1776 Opeeche Drive, Miami, Fla. Issue:
O22 Charles Maurice, Jr., b. Mar. 18, 1934 in Florida.
- N51 Ola Marie Long, b. Waterloo, Jan. 19, 1912, m. Jan. 31, 1935, Henry Wofford Harrison, b. July 3, 1908 at Harris, N. C. Present address, 110 Parkwood Drive, Greenville, S. C. Issue:
O23 Henry Wofford Harrison, the third, b. Feb. 24, 1937 at Spartanburg, S. C., d. Sept. 2, 1942, Greenville, S. C.
O24 Jerry Julian Harrison, b. Nov. 5, 1940.
O25 Marie Lynn, b. Oct. 20, 1944.
- N52 James Artemas Long, b. Aug. 2, 1915, Waterloo, m. Mar. 17, 1938 in Miami, Fla., Olive Winslow, b. June 23, 1919, Miami, Fla. Present address 536 N.W. 45th St., Miami, Fla. Issue:
O26 Bobbie James Long, b. Miami, May 2, 1940.
O27 Pamba Ellen Long, b. Miami, Sept. 18, 1946.

N53 Dorothy Jane Long, b. Laurens, S. C., Oct. 6, 1922, m. in Laurens, Oct. 22, 1945, Robert Ernest Wilson, b. Lenoir, N. C., July 14, 1919. Present address, Lancaster Road, Chester, S. C. Issue:

O28 Robert Ernest Wilson, the third, b Chester, Jan. 31, 1949.

DESCENDANTS OF OTTO LANGDON LONG (M49) AND HIS WIFE,
SARA DWIGHT LONG.

N54 Langdon Dwight Long, b. near Waterloo, July 6, 1918, d. June 3, 1942. Attended The Citadel and the Univ. S. C. Served in World War II. 1st Lieut. Pilot. Lost in action while engaged in a bombing mission upon Lashio, Burma, June 3, 1942. He was with Bomber Squadron, 10th Air Force.

N55 Mary Elise, b. Laurens, S. C., June 15, 1921, m. Laurens, S. C., June 30, 1945 to Goodlette Peden Taylor, b. Easley, S. C., July 25, 1915. Elise graduated Woman's College, Furman University. Present address, 315 West Faris Road, Greenville, S. C. Issue:

O29 James Goodlette Taylor, b. Laurens, Jan. 20, 1947.

N56 Jack Herbert Long, b. Laurens, S. C., April 26, 1925, m. Laurens, S. C., Dec. 26, 1948 to Adeline Vaughn, b. Simpsonville, S. C., Feb. 13, 1927. Jack attended The Citadel, graduated Wofford College. He served in World War II. Entered service Oct. 8, 1943 with 97th Infantry. Served in European theater (Rhineland and Central European). Transferred to Japan. V.J. Day came while he was en route. He was in the army of occupation 6 mos. Lieut. in reserve. Jack is with the S. C. Dept. of Agriculture. Adeline is a graduate of Winthrop College. Present address, 130 Academy St., Laurens, S. C. Issue:

O30 Langdon Dwight Long, b. Nov. 28, 1950.

O31 Margaret (Peggy) Vaughn Long, b. Feb. 8, 1954.

O32 Sarah Elise Long, b. Sept. 3, 1957.

DESCENDANTS OF GARY WILBUR LONG (M50) AND HIS WIFE,
THELMA SUSAN RILEY LONG.

N57 Rosa Rebecca Long, b. Columbia, S. C., May 1, 1938, m. March 30, 1958 to J. J. Mitchell, teacher Columbia city schools. Rebecca is a student at the Univ. S. C.

N58 Theresa Gayle Long, b. Columbia, S. C., Aug. 15, 1940.

N59 Mary Susan Long, b. Columbia, S. C., Aug. 23, 1943. Present address, 601 Avondale Drive, Columbia, S. C.

DESCENDANTS OF GENEVIEVE LONG BLACKWELL (M52) AND HER
HUSBAND, LEWIS BLACKWELL.

- N60 Robert Aston Blackwell, b. Greenville, S. C., May 18, 1929, m. Columbia, S. C., April 16, 1954, Mildred Ann Lorick, b. June 3, 1932. Robert has a B.S. degree from Univ. S. C. and Ann has an A.B. in psychology from Univ. S. C. Robert (Bobby) enlisted July 12, 1948 in the U. S. Navy, Columbia, S. C. Service overseas with squadron VR 24, Mediterranean Area. Rating ATAN. Later with Squadron VP26 N.A.S., Patuxent, Md. Present address 1504 Crestwood Drive, Columbia, S. C.
O---- Infant daughter, Linda Anne, b. March, 1958.
- N61 Mary Lewis Blackwell, b. Greenville, S. C., Sept. 9, 1933, m. Columbia, S. C., April 1, 1953, Duncan Featherstone Breckinridge. Military record. Air R.O.T.C. Univ. S. C. Commissioned 2nd Lieut. Spent two years in Europe. Stationed first in Neuberg, Germany. Then in France. Mary Lewis and Duncan are both graduates of the Univ. of S. C. Present address, 528 Chatham Ave., Columbia, S. C.

DESCENDANTS OF MARY WASHINGTON LONG LOCKE (M53) AND
HER HUSBAND, JACK LOCKE.

- N62 Betty Ann Locke, b. Laurens, Aug. 23, 1926, m. Hartsville, S. C., May 31, 1953 to John Robert Davenport, b. Feb. 1, 1929. Betty Ann is a graduate of Winthrop College. Robert is an industrial engineer for the La France industries. Present address, 886 Greenville St., Pendleton, S. C. Issue:
O33 John Locke Davenport, b. Greenville, S. C., Oct. 27, 1954.
O34 Robin P. Davenport, b. Anderson, S. C., Dec. 10, 1956.
- N63 Jacquelyn Earlam Locke, b. June 8, 1940, Plymouth Memorial Hospital, New Hampshire. Attended Stuart Hall in Staunton, Virginia. Now (1957-58) a Senior at Abbott Academy, Andover, Mass.

DESCENDANTS OF JANIE LEWIS PUCKETT SIMS (L15) AND HER
HUSBAND, HENRY CLARENCE SIMS.

- M56 Henry Charlton Sims, b. near Waterloo, July 30, 1895, d. Feb. 8, 1896.
- M57 Clarence Merle Sims, b. near Waterloo, Aug. 11, 1897, m. Dec. 27, 1917, Mary Lou Major, b. Stony Point section, Greenwood Co., S. C., Dec. 31, 1896. Merle is the maintenance mechanic

for an automobile concern. Present address, 2100 Millerton Ave., Charlotte, N. C.

M58 James Sims, b. near Waterloo, May 16, 1900, d. July 25, 1901.

M59 Fred Puckett Sims, b. near Waterloo, May 25, 1902, m. June 12, 1926 in Charleston, S. C., Marian Inez Whitaker of Blythe, Ga., b. Dec. 5, 1904. Fred holds A.B. degree from Wofford College, M.A. from University of Ga. Marian attended Univ. Ga. Fred is a travelling salesman. Present address, Gary Drive, Augusta, Ga. Issue:

N64 Fred Marion Sims, b. Augusta, Ga., July 25, 1938. At present (1957) Fred is a student at Emory University.

M60 Alma Louise Sims, b. near Waterloo, May 20, 1905, m. Waterloo, July 25, 1933, William Cleveland James, b. Greer, S. C., Mar. 15, 1904. Louise is a graduate of Winthrop College and a teacher in the Sumter City Schools. William is a graduate of Clemson and Supt. of Crosswell Children's Home in Sumter. Present address, 5 Crosswell Drive, Sumter, S. C. Issue:

N65 William Cleveland James, Jr., b. in Sumter, S. C., Sept. 23, 1942.

M61 Lura Aileen Sims, b. near Waterloo, S. C., July 21, 1909, m. Greenwood, S. C., Mar. 29, 1930, Elmer Osborne Drexel of Pocahontas, Va., b. Oct. 20, 1888. Aileen attended Lander College. Elmer is an engineer on the C. and W. C. Ry. Present address, 709 Hickman Road, Augusta, Ga. Issue:

N66 Virginia Louise Drexel, b. Augusta, Ga., Feb. 1, 1932, m. June 9, 1953, Dr. William Dickson, b. June 29, 1922. Virginia is a graduate of the Ga. State College for Women. William is a graduate of Duke Univ. and Univ. Ga. Medical College. Present address, Nashville, Ga. Issue:

O35 Deborah Anne, b. Jan. 8, 1956, Macon, Ga.

O36 James Drexel, b. April 9, 1957, Nashville, Ga.

M61a Sarah Waite Sims. Secretary Crown Cola Co., Sumter, S. C. Present address Box 467, Sumter, S. C.

DESCENDANTS OF CLARENCE MERLE SIMS (M57) AND HIS WIFE,
MARY LOU MAJOR SIMS.

N67 Mary Frances Sims, b. Greenwood, S. C., Jan. 29, 1919, m. July 14, 1939, St. Paul's Catholic Church, Portsmouth, Va., Francis Habenicht, b. Sept. 1, 1916, Columbia, S. C.

Francis served in Navy in World War II, April, 1941 to Oct. 1945 in South Pacific, Marshall Islands, Suber Bay, Philippine Islands. At present in recruiting service. Present address, 1235 Romany Road, Charlotte, N. C. Issue:

O37 Francis Jan Habernicht, b. St. Francis Hospital, Greenville, S. C., April 1, 1940.

O38 Michael Wayne Habenicht, b. Charlotte Memorial Hospital, Charlotte, N. C., Jan. 25, 1943.

N68 William Merle Sims, b. June 15, 1928, m. Henderson, N. C., Dec. 29, 1950, Margaret Kathleen Williams, b. Feb. 6, 1929, Woodburn, Ky.

William served in World War II in Naval Air Force, U. S. Naval Auxiliary Station, Chincoteague, Va. Enlisted in Navy May 31, 1946, the day after graduation from High School. Basic training Bainbridge, Md. Honorably discharged April 14, 1948 with Victory Medal. Airman apprentice at time of discharge. William is a graduate of the School of Administration, William and Mary College, Richmond, Va. At present (1957) accountant for General Hospital, Greenville, S. C. Present address: 448 Crosby Circle, Greenville, S. C. Issue:

O39 Sheryl Lynn, b. Sept. 21, 1954, Charlotte, N. C.

O40 Doni Gale, b. Nov. 13, 1957, Greenville, S. C.

DESCENDANTS OF MARTHA JANE PUCKETT WHARTON (K9) AND HER HUSBAND, WHITFIELD BROOKS WHARTON.

L17 Johnny Traywick Wharton, b. near Waterloo, Aug. 5, 1878, d. Nov. 25, 1879. Buried in family cemetery on plantation.

L18 Ward Brooks Wharton, b. near Waterloo, June, 1882, d. Feb. 1, 1883. Buried family Cem.

L19 Twin boys. Died in infancy.

L20 Marvin Talmadge Wharton, b. near Waterloo, Sept. 15, 1884, m. Greenville, S. C., April 21, 1909, Edith Winton Agnew, b. July 16, 1884, Donalds, S. C.

Marvin is a graduate of Wofford College, a minister and Dist. Supt. in S. C. Methodist Conference. Retired. Edith is a graduate of Woman's College, Furman Univ. Present address, 15 Poinsett Ave., Greenville, S. C.

L21 Jennie Louise Wharton, b. near Waterloo, April 4, 1888, m. in Columbia, S. C., June 17, 1914 to Charles Moore McLaughlin, b. Dec. 24, 1882. Louise is a graduate of Columbia College.

Charles has been connected with a wholesale drug company in Atlanta for many years. Present address, 628 Coolidge Ave., N.E., Atlanta, Ga.

- L22 Whitfield Carlisle Wharton, Sr., b. near Waterloo, July 1, 1897, m. (1) Ella Hodges Lee, b. Oct. 12, 1896, Greenwood; m. (2) at St. Joseph, Mo., July 12, 1948, Mrs. Virginia Ballard, *née* Virginia Miller, b. Dec. 22, 1907. No issue of second marriage. Carlisle is a graduate of Wofford College. Ella Lee Wharton graduated Lander College. Present address, W. C. Wharton, Sr., 772 Oak Drive, Clermont, Fla. Present address, Mrs. Ella Lee Wharton, 122 W. Cambridge Ave., Greenwood, S. C.
- L23 Edward Murray Wharton, b. Columbia, S. C., April 13, 1904. Attended Emory Univ. Taught school for a time. Present address 97 Gordon St. Ext., Greenville, S. C.

DESCENDANTS OF REV. MARVIN TALMADGE WHARTON (L20) AND HIS WIFE, EDITH AGNEW WHARTON.

- M62 Marvin Talmadge Wharton, Jr., b. Columbia, S. C., Feb. 22, 1910, d. Mar. 23, 1911. Buried Waterloo, S. C.
- M63 Edith Winton Wharton, b. Jan. 11, 1912, Columbia, S. C., m. June 11, 1932, Anderson, S. C., Harry Edward Stewart of Greenville, S. C., b. June 6, 1911.

Harry Edward Stewart was in the Navy in World War II, serving on aircraft carrier Sangamon, which was almost destroyed by Japanese suicide planes at Okinawa. Present address, 9 Summers St., Greenville, S. C. Issue:

- N69 Edith Carolyn Stewart, b. Sept. 7, 1935, d. June 27, 1936 in Greenville, S. C.
- N70 Harry Edward Stewart, Jr., b. June 12, 1937.
- M64 Virginia Wharton, b. Feb. 12, 1914 at Fountain Inn, S. C., m. at Easley, S. C., June 8, 1941, Joseph Clyde Plyler of Lancaster, b. Jan. 18, 1912. Joe is an A.B. graduate of Wofford. Supt. Education, Lancaster Co. Three times elected without opposition. For service in World War II he volunteered three times and was turned down each time on account of health. Present address, Lancaster, S. C.
- M65 James Whitfield Wharton, b. Aug. 27, 1916 at Fountain Inn, S. C., d. Jan. 11, 1918 at Saluda, S. C. Buried at Waterloo.
- M66 Mary Nancy Wharton, b. Aug. 26, 1918 in Saluda, S. C., m. Sarasota, Fla., June 8, 1948 to Capt. Henry Albert Josey, b.

Nov. 16, 1918. Nancy graduated at Winthrop in 1940 in Business Administration. Teaching in schools of Danville, Va. Henry's work at Clemson was interrupted by the war, but later graduated B.S. degree in Textile engineering. Led first non-stop flight of fighter planes across the Atlantic at beginning of World War II. Served in bombing missions over Germany and Africa. Headquarters in England. Promoted to Capt. Has several citations. Called back into service Aug. 1951. In Aug., 1953 because of a bad eye he was grounded and discharged from regular service. Belongs to reserves. Present address, Hylton Ave., Danville, Va., Rt. 2. Issue:

N71 Jacob Sinkler Josey, b. July 28, 1946.

N72 Nancy Carol Josey, b. June 3, 1953, Brunswick General Hospital, Amityville, Long Island, N. Y.

M67 Whitfield Brooks Wharton, II, b. Hickory Grove, S. C., Sept. 2, 1920, m. in Lynchburg, Va., Nov. 27, 1949, Esther Forbes Berry, b. Mar. 12, 1928. Whit is an A.B. graduate of Furman Univ., 1948. Served four years in Air Force. He was a bombardier. Rank Sergeant. Served in the U. S. A., Okinawa, Japan, and the Philippines. In 1954 was asst. manager of Sears Roebuck. Present address, Goldsboro, N. C.

DESCENDANTS OF WHITFIELD CARLISLE WHARTON, SR. (L22) AND
HIS FIRST WIFE, ELLA LEE WHARTON.

M68 Whitfield Carlisle Wharton, Jr., b. Dec. 30, 1920, Greenwood, S. C., m. Oct. 10, 1946 in Greenwood, Mary Joyce Browning, b. June 23, 1924. Carlisle graduated Univ. Florida, Gainesville. Joyce graduated Lander College. Carlisle enlisted in navy as aviation cadet, April 20, 1942. Commissioned as Ensign in Jacksonville, Fla., Feb. 1, 1943. First Combat Tour Sept., 1943 to April, 1944 with Fighting Squadron 17 in Solomon Islands. Land based. Instructor in Jacksonville from Apr., 1944 to Aug. 1944. Second Tour Sept., 1944 to May, 1945. Came home for ship repair after being hit by kamikaze off Okinawa. With Fighting Squadron 10, July, 1945 to Nov., 1945 covering occupation forces landing in China and Korea. Citations: Three distinguished Flying Crosses, 9 air medals, Presidential Unit citation, American Defense ribbon, Asiatic Pacific Theater (5 stars), American Theater, Victory Medal. Discharged June 20, 1947 as Lieut. Senior Grade. Present address, 509 Adams Ave., Sumter, S. C. Issue:

- N73 Cynthia Larayne Wharton, b. Greenwood, S. C., Dec. 29, 1947.
- N74 Whitfield Carlisle Wharton, III, b. Greenwood, S. C., Aug. 15, 1950.
- M69 Dorothy Lee Wharton, b. April 12, 1922, Greenwood, S. C., m. (1) Aug. 25, 1943 in Greenwood, Lt. Henry Parr Baker, b. Feb. 6, 1920. Lt. Baker was lost in the Pacific Feb. 28, 1944. She married (2) Greenwood, S. C., Sept. 29, 1951, James Carr Gamble, Jr., b. St. Louis, Mo., Mar. 1, 1919. Dorothy attended Winthrop College, graduated Lander College. Attended Traphagen School of Design, New York City. J. Carr graduated Amherst College. Served in World War II. Enlisted Mar. 17, 1941 in St. Louis. Separated from service May 5, 1946. Served in Pacific area at Guam, Saipan and Okinawa. G3, Plans and Training Office, 27th Division. Rank Lt. Col. In 1957 Vice-President Ely Walker Co., St. Louis. Present address, 314 Bristol Road, Webster Groves 19, Missouri. Issue:
- N75 Claire Lee Gamble, b. Aug. 5, 1952, St. Louis.
- N76 J. Carr Gamble, III, b. Feb. 11, 1954, St. Louis.
- N77 Ann Carlisle, b. Jan. 4, 1957, St. Louis.
- M70 Martha Hodges Wharton, b. Greenwood, May 5, 1925, m. May 18, 1951 in Greenwood, Payne Henderson Barnette, b. Jan. 26, 1924, Greenwood. Martha graduated Lander College. Henderson attended Clemson, graduated Univ. of S. C. Served in World War II. Enlisted Dec., 1941, 13th Army Air Corps Intelligence. Served overseas in the Pacific Area. Discharged Oct., 1945. Present address, Gracemont Drive, Greenwood, S. C. Issue:
- N78 Payne Henderson Barnette, Jr., b. April 15, 1952, Greenwood.
- N79 Martha Barnette, b. Oct. 18, 1954, Greenwood.
- M71 Julia (Julie) Louise Wharton, b. Greenwood, Aug. 10, 1937. Student Erskine and Lander Colleges, m. Aug. 31, 1957, Douglas Paige. Douglas is a student at the Univ. S. C. (1957). Present address, 1110½ Henderson St., Columbia, S. C.

DESCENDANTS OF CASON BRADFORD PUCKETT (J21)
AND HIS WIFE, MARGARET MAHALA CLARDY

(Son of William Smith Puckett (H2) and Delilah Knight Puckett.)

*(Data furnished by the late Mrs. T. I. Charles of Conestee, S. C.
before her death)*

K13 William Ellis Puckett, b. Nov. 18, 1845 in Spartanburg, S. C.,
d. Jan. 28, 1928, Valdosta, Ga. Buried there. M. (1) Emily
Jane Galreath, b. Jan. 27, 1850 near Cassville, Ga., d. Dec. 24,
1869 in Cassville, Ga. Buried there. Issue:

L24 Mary Mahala Puckett, b. Jan. 31, 1867, Cassville, Ga., m.
Jan. 5, 1891 at Stilesboro, Ga., Walter Aurelius Smyer of
Gaylesville, Ala.

L25 William Atticus Puckett, b. Oct. 31, 1866 at Cassville, Ga.,
m. Annie Ethel Johnson, b. Oct. 12, 1892 in La Grange,
Ga.

L26 Infant daughter died at age of one week, Dec., 1869.

William Ellis Puckett m. (2) at Stilesboro, Ga., Dec. 19, 1871,
Florence Mildred Brandon, (dau. of Thomas Wiley Brandon),
b. July 4, 1846 at Stilesboro, d. Perry, Fla., June 24, 1920.
Buried Valdosta, Ga. Issue:

L27 Thomas Brandon Puckett, b. Stilesboro, July 25, 1877,
m. Oct. 18, 1903, Jennette Ethel Thigpen in Valdosta, Ga.

L28 Lois Virginia Puckett, b. Stilesboro, m. Sept. 25, 1907 at
Taylorsville, Ga. Thomas I. Charles of Greenville, S. C.
Both died at Conestee; buried there. Lois graduated Ga.
State College for Women. Tom was president of the Ca-
teechee Cotton Mill at Conestee. No issue.

William Ellis Puckett joined Co. I, First Ga. State Troops Infan-
try, Sept., 1861, Capt. Lynn in command. He was in this company
six months, being mustered into service in Appling Co. and then
went to Chatham Co. to help build Fort Boggs on the Savannah
River. Mustered out of state service at Savannah. In May, 1862 he
joined the first Ga. Cavalry Reg., Co. I, Capt. Leake's Co. at Big
Shanty, Ga. From there he went to Chattanooga, thence to Mur-
freesboro, Tenn. where he was in his first battle at Murfreesboro,
July 13, 1862. It was in this battle that his horse was shot and killed
while he was sitting on him. He was in a week's battle at Mur-
freesboro. After that he went into Kentucky at Rankin's Mill on
the Cumberland River. He, with three comrades, was fishing. He

looked across the river and saw about 25 Yankees on horses crossing the river at a ford. The Yankees shot and captured the other three men and all of their horses. Puckett fell as dead and the Yankees thinking him dead went away. Puckett escaped and went into East Tenn. on foot. This was about 100 miles from where his horse had been captured. His boots hurt him so badly that he had to take them off and go barefooted until the blood oozed from his feet.

He was in the battle of Chickamauga. From there he went into Georgia again and engaged in fighting around Atlanta in the winter of 1864. He was never with his company again after the battle of Atlanta as he was in a hospital in Atlanta for some time and then was sent to a hospital in Macon. He went home on furlough and surrendered at Kingston, Ga. in 1865 as detailed quartermaster sergeant under Gen. W. T. Wofford. He served under Generals Forrest, Pegram, and Wheeler. He was in two battles at Murfreesboro, Missionary Ridge, Chickamauga, Resaca, Ga., Big Hill, Ky., Richmond, Ky. and Atlanta. He helped to destroy Rome, Ga. He was in the battle of Kennesaw Mt. and was never with his command after that.

DESCENDANTS OF MARY MAHALA PUCKETT SMYER (L24) AND HER
HUSBAND, WALTER AURELIUS SMYER.

M72 Shuford Brandon Smyer, b. Mar. 4, 1892 at Gaylesville, Ala., m. Aug. 20, 1918, Ellie Nalley in Jacksonville, Fla. Shuford Brandon Smyer served overseas in World War I. Address, Title Trust Bldg., Birmingham, Ala. Issue:

N80 Eleanor Nalley Smyer, b. Oct. 6, 1920, Birmingham, Ala.

N81 Martha Frances Smyer, b. Oct. 13, 1925.

M73 Lawson Puckett Smyer, b. Gaylesville, Ala., Feb. 17, 1895, d. Sept. 26, 1907 in Birmingham, Ala. Buried there.

M74 Sidney William Smyer, b. May 30, 1897, Gaylesville, Ala., m. Oct. 14, 1921, Frances Macy Moore. Sidney William Smyer was a soldier in World War I. Address: 2780 Smyer Circle, Birmingham 9, Ala. Issue:

N82 Sidney William Smyer, Jr., b. June 5, 1928.

M75 Lois Smyer, b. Feb. 15, 1902 in Birmingham, Ala., m. Oct. 25, 1927 Ford Lee Wilkinson, in Birmingham. Address: Robinwood Drive, Terre Haute, Indiana.

M76 Mary Walter Smyer, b. Jan. 20, 1906 in Birmingham. Address: 557 Shades Crest Drive, Birmingham 9, Ala.

DESCENDANTS OF WILLIAM ATTICUS PUCKETT (L25) AND HIS WIFE,
ANNIE ETHEL JOHNSON PUCKETT.

M77 Ralph Atticus Puckett m. Clara Steadman of Ocilla, Ga. Address: Tifton, Ga. Issue:

N83 Clara Puckett N84 Ralph Puckett
N85 Tommie Puckett

DESCENDANTS OF THOMAS BRANDON PUCKETT (L27) AND HIS WIFE,
JENNETTE ETHEL THIGPEN.

M78 Thomas Brandon Puckett, Jr., b. in Valdosta, Ga., Dec. 31, 1904, m. Nov. 30, 1927 in Quitman, Ga., Ida Bowman. Present address: Perry, Fla.

N86 Thomas Brandon Puckett, III

M79 James Ellis Puckett, b. Mar. 29, 1908, Address: 2105 N. W. 7th Place, Gainesville, Fla.

M80 John Powell Puckett, b. April 10, 1909, Valdosta, Ga., m. Aug. 21, 1930 in Madison, Fla., Virginia Dalton. Address: Box 477, Perry, Fla.

M81 Jennette Thigpen Puckett, b. June 17, 1915, d. Jan. 1, 1920. Buried Valdosta, Ga.

DESCENDANTS OF W. ALEXANDER PUCKETT (J22) AND
HIS WIFE, MARTHA HICKS PUCKETT.

(Son of William Smith Puckett (H2) and Delilah Knight Puckett)
K14 Sallie Hicks Puckett. Died when she was about grown.

This family moved to Newnan, Ga. No further information about them.

DESCENDANTS OF JAMES M. PUCKETT (J23) AND HIS
WIFE, OBEDIENCE ALLEN

Son of William Smith Puckett (H2) and Delilah Knight Puckett.

K15 Pinckney Jones Puckett, b. Sept. 12, 1844, d. July 10, 1921, m. Mollie Buried Medlock Cemetery near Brewerton, Laurens Co.

K16 Tryphenia Puckett, b. May 8, 1852, d. Oct. 30, 1895, m. James F. Chandler. Issue:

L29 Lula Chandler L30 Broadus Chandler
L32 Edith Chandler

K17 Pet Puckett m. (1) Annie Lee Mabry, who was burned to death about 8 mos. after marriage; m. (2) a Miss McKee. No further information.

K18 James R. Puckett. No further information.

K19 W. Sanford Puckett m. (1) Katie Brownlee; m. (2) Florence Agnew Glymph (widow of David Bryson Glymph), b. Dec. 25, 1856, d. Dec. 9, 1909, m. Sanford Puckett. Aug. 26, 1890. For issue see further on.

K20 Allie Ann Puckett, b. Sept. 8, 1856, d. June 11, 1857.

K21 John Allen Puckett, b. Oct. 22, 1859, d. June 11, 1935, m. Aug. 19, 1890, Annie Bowie, b. Mar. 20, 1870, d. 1958. Issue:

L33 William Perry Puckett, (adopted son), m. Nov. 18, 1920, Estelle Eberhardt. Issue:

M82 Julia Ann Puckett, b. Sept. 22, 1926, d. Oct. 3, 1926.

M83 Perry Edward Puckett, b. Feb. 18, 1928.

M84 Wanda Ruth Puckett, b. May 20, 1931, m. Oct. 18, 1950, Billy Lawrence Otwell. Issue:

N88 Lawrence Perry Edward Otwell, b. June 6, 1952.

K22 Mary Jane Puckett, b. Dec. 12, 1868, d. Mar. 16, 1928, m. A. L. McKee. Buried Poplar Spring Church.

There may be an error concerning K15. There is a P. J. Puckett buried at Poplar Spring Church, b. April 11, 1850, d. Dec. 12, 1879, m. Sue Your compiler does not know which is son of James M. Puckett. There may have been a son, George P. Puckett.

DESCENDANTS OF SANFORD PUCKETT (K19) AND HIS FIRST WIFE,
KATIE BROWNLEE PUCKETT.

L34 Carrie Puckett, b. June 24, 1882, d. May 23, 1912. Buried Waterloo Cemetery.

L35 Jesse Smith Puckett, b. Laurens Co., Mar. 31, 1884, d. Oct. 14, 1948 in Norfolk, Va. Buried Riverside Memorial Park Cem., m. Jan. 1, 1912 in Norfolk, Blanche Estelle Ives, b. Oct. 29, 1891, in Princess Anne Co., Va. Present address, 2621 Marlboro Ave., Norfolk, Va. Issue:

M85 Dorothy Virginia Puckett, b. Nov. 9, 1913 in Norfolk, m. June 30, 1943, John Winston Seibert, b. Jan. 29, 1919. Present address, 8548 Circle Drive, Norfolk, Va. Issue:
N80 Susan Winston Seibert (adopted), b. Jan. 18, 1951.

- M86 Helen Burnley Puckett, b. Feb. 13, 1918 in Norfolk, m. Oct: 11, 1941, Cecil Johnson Rose, b. June 3, 1905, Present address, 2621 Marlboro Ave., Norfolk, Va. Issue:
N81 Barrie Lynn Rose, b. Feb. 9, 1947, Norfolk.
N82 Jeffry Clark Rose, b. Feb. 25, 1951 in Norfolk.
- M87 Jesse Linwood Puckett, b. Dec. 18, 1917 in Norfolk, m. April 6, 1950, Lizbeth Weller, b. Philadelphia, April 1916. Living in Canal Zone where he is Chief Petty Officer. Permanent address, 2621 Marlboro Ave. Issue:
N83 Lizbeth Allison Puckett, b. May 4, 1951.
Christine April Puckett, b. April 7, 1956.

DESCENDANTS OF SANFORD PUCKETT AND HIS SECOND WIFE,
MRS. FLORENCE AGNEW GLYPH.

- L36 Mary Beatrice Puckett m. Elzie Joe Sinnet, d. June 1913. Present address, 1107 W. 3rd St., Owensboro, Ky. Issue:
M88 Vivian Frances Sinnett m. James Franklin Faulkner. Present address, Atlanta, Ga. Issue:
N89 Jack Thompson Faulkner
N90 Donna Marie Faulkner
N91 Joe Franklin Faulkner
N92 Louis Bale Faulkner

DESCENDANTS OF SARAH ELIZABETH SMITH PUCKETT
(J24) AND HER HUSBAND, JAMES BENJAMIN SOUTH
Daughter of William Smith Puckett (H2) and
Delilah Knight Puckett.

- K23 Cason South, b. Oct. 7, 1851 near Poplar Spring Church, Laurens Co., S. C., d. 1932 or 33 near Reidsville, Ga., m. (1) Mary White; m. (2) Mrs. Eliza Jarrell Widdencamp.
- K24 Martha Caroline South, b. Aug. 17, 1852 near Poplar Spring Church, d. July 23, 1948 in Columbia, S. C., m. J. J. Brownlee near Waterloo, b. Feb. 27, 1861, d. Oct. 16, 1931. Both buried Waterloo Cem. No issue.
- K25 Mary South, b. June 16, 1855. Died at age of 7 years.
- K26 William James South, b. Jan. 18, 1857, d. at about 15 yrs.
- K27 John Henderson South, b. near Poplar Spring Church, July 17, 1858, d. in Greenwood, S. C., Aug. 7, 1935, m. (1) Hattie Alice Puckett (L11), b. near Waterloo, Nov. 28, 1867, d. Nov. 11,

1916 in Greenwood, S. C. Both buried Waterloo. M. (2) Mrs. Katherine Wright Rushton, d. 1945 in Johnston, S. C. No issue of second marriage.

K28 Benjamin Hampton South, b. Dec. 23, 1859 near Poplar Spring Church. Died at age of six years.

K29 Samuel Franklin South, b. Feb. 12, 1862 near Poplar Spring Church, d. Dec. 14, 1929 near Waterloo. Buried Waterloo Cem.

The above James Benjamin South was a Confederate veteran. Joined Co. A, 6th S. C. Cavalry in spring of 1862. Was wounded at Trevilian Station. Surrendered with his command at Greensboro, N. C.

DESCENDANTS OF CASON SOUTH (K23) AND HIS FIRST WIFE,
MARY WHITE.

L37 William Melton South, b. near Reidsville, Ga., 1872, d. July 10, 1937, m. Ida Wiles. Issue:

M89 Florence Eugenia South m. Lafayette Padgett.

M90 Jennie South m. Robert Spikes.

M91 Mary Elizabeth (Mollie) South m. Lee Osborne.

M92 Clara South m. Warren Brown, brother of Samuel Brown who married Frances South, her aunt.

M93 Eva South m. Thomas Parker.

M94 Mildred Frances South m. Charlie Strickland.

M95 William Melton South m. Loree Cribbs.

L38 Frances South m. Samuel Brown. Issue:

M96 Sadie Brown, m. 1916, Cabb Smith Eddins. Issue:

N89 Mildred Pauline Eddins

N90 Edna Cleo Eddins

N91 Caleb Vernon Eddins

L39 John Pinckney South, b. 1879, m. Mary Jones. Living in Ocala, Fla. No issue.

DESCENDANTS OF JOHN HENDERSON SOUTH (K27) AND HIS FIRST WIFE,
HATTIE ALICE PUCKETT (L11).

See descendants of John Alexander Puckett (K6) and his daughter, Hattie Alice Puckett (L11) page 43.

DESCENDANTS OF WILLIAM ANDERSON PUCKETT (J25)
AND HIS FIRST WIFE, CASSIE JORDAN PUCKETT

Son of William Smith Puckett (H2) and his wife,
Delilah Knight Puckett.

K30 Cason B. Puckett K31 James F. Puckett
K32 George H. Puckett, b. April 22, 1855, d. Oct. 22, 1856.

DESCENDANTS OF WILLIAM ANDERSON PUCKETT (J25) AND HIS SECOND
WIFE, ANNE M. WATERS.

K33 Franklin Puckett

There were probably other children.

In Mt. Bethel Cemetery near Princeton, there is a tombstone of
a Mrs. Ann Puckett, b. May 6, 1831, d. May 2, 1919. Whether or
not she was Anne Waters Puckett your compiler does not know.

DESCENDANTS OF G. WASHINGTON PUCKETT (J26) AND
HIS WIFE, ELIZABETH JORDAN

Son of William Smith Puckett (H2) and his wife,
Delilah Knight Puckett.

K34 Washington Puckett K35 Cassie Puckett
K36 George Puckett K37 Infant unnamed

Tradition says there was a second marriage with children. Your
compiler has no information concerning this.

DESCENDANTS OF MARY CAROLINE PUCKETT (J28) AND
HER HUSBAND, JESSE CLARDY

Daughter of William Smith Puckett (H2) and his wife,
Delilah Knight Puckett.

This family moved to Ellis Co., Texas. Your compiler after much
correspondence located one granddaughter of the above couple,
Mrs. G. B. Kirkpatrick of Grandview, Ellis Co., Texas. In a letter
she mentions two cousins, Mrs. S. O. Witten and Mrs. T. M. Kirk-
patrick, also of Grandview. They are descendants of Caroline and
Jesse Clardy. I was unable to get any more information. In Texas
this family spells the name Claridy.

DESCENDANTS OF CATHERINE DELILAH PUCKETT (J30)
AND HER HUSBAND, WILLIAM A. REEVES

Daughter of William Smith Puckett (H2) and his wife,
Delilah Knight Puckett.

- K38 Robert C. Reeves, b. near Princeton, S. C., Sept. 12, 1867, d. June 4, 1946, m. Nov. 25, 1889, Emma Davis, b. Feb. 14, 1870, d. Jan. 10, 1958.
- K39 Mollie Reeves, b. Mar. 28, 1866, d. _____, m. July 26, 1885, William Levi Stone.
- K40 James Franklin Reeves, b. Dec. 30, 1868, d. April 1, 1951, m. (1) Jan. 23, 1893, Elberton, Ga., Rosa Willis, b. Nov. 3, 1873, d. Nov. 1, 1940; m. (2) Nov. 10, 1946 in Greenwood, S. C., Loree Smith (M30), b. Jan. 30, 1894. Mrs. Reeves present address, 209 Jennings Ave., Greenwood, S. C.
- K41 William Wister Reeves, b. July 30, 1870, m. Nov. 22, 1894, Lee Ila Whitaker

DESCENDANTS OF ROBERT C. REEVES (K38) AND HIS WIFE,
EMMA DAVIS REEVES.

- L40 Bessie Reeves, b. April 29, 1891. Unmarried. Present address, Greer, S. C., Rt. 4.
- L41 Nannie Lou Reeves, b. May 28, 1897, m. at Princeton, S. C., June 8, 1924, Beauchamp Falls Greene, b. July 30, 1897. Present address, 229 Charlesworth Ave., Spartanburg, S. C. Issue: M97 Dr. Beauchamp Falls Greene, Jr., b. Aug. 2, 1925 at Spartanburg, m. Sept. 15, 1945, Elizabeth Reed, b. Sept. 25, 1924. Address Box 387, Bamberg, S. C.
- N92 Margaret Elizabeth Greene, b. Sept. 12, 1951.
Dr. Greene served in World War II. Enlisted Oct. 12, 1943 at Fort Meade, Md. Regt. Headquarters Co., 350th Inf., 88th Div. Served in Italy. Wounded in battle for Mt. Grande. Purple heart awarded.
- L42 Mamie Reeves, b. Feb. 7, 1901, m. April 24, 1924 in Greenville, S. C., John David Gaddis, b. Mar. 22, 1908. Present address, Box 372, Taylors, S. C. Issue:
- M98 Robert Samuel Gaddis, b. Jan. 19, 1926, Ware Shoals, S. C., m. April 30, 1951 to Margaret Roberts, b. April 30, 1929, Greenville, S. C. Robert Samuel Gaddis served in World War II. Enlisted in the Naval Air Corps, Jan. 14, 1944. Discharged June 10, 1946.

- L43 James Robert Reeves, b. July 14, 1903, near Ware Shoals, S. C., m. Nov. 4, 1922 at Ware Shoals to Virginia Ballentine, b. Jan. 9, 1904, near Ware Shoals. Present address, Box 126, Taylors, S. C. Issue:
- M99 Emily Jean Reeves, b. Oct. 21, 1926, near Ware Shoals, m. Nov. 23, 1946, Fred Robert Abernethy, b. June 13, 1921 at Stillwater, Okla. Emily Jean holds a B.S. Degree from Winthrop College. Present address, McTeer Drive, Kingsport, Tenn, Rt. 3. Issue:
- N93 Laura Susan Abernethy, b. April 21, 1948, at Kingsport, Tenn.
- N94 Robert Ralph Abernethy, b. Oct. 10, 1950, at Kingsport, Tenn.
- M100 Jimmy Ballentine Reeves, b. at Taylors, S. C., Greenville Co. In 1954 a member of the Junior Class at Clemson College.
- L44 Lois Cornelia Reeves, b. Aug. 26, 1911, near Ware Shoals, m. April 27, 1929 at Ware Shoals to James Marvin Bryant, b. Nov. 21, 1911. Present address, Ware Shoals, S. C., Rt. 1. Issue:
- M101 James Marvin Bryant, b. April 27, 1931, Laurens Co.
- M102 William Haywood Bryant, b. Oct. 28, 1934, Greenville Co.
- M103 Joseph Wayne Bryant, b. July 7, 1938, Greenville Co.
- M104 Maxie Reeves Bryant, b. Jan. 3, 1940, Laurens Co.
- M105 Shelby Jean Bryant, b. June 12, 1944, Laurens Co.
- M106 Bobbie Sue Bryant, b. July 24, 1946, Laurens Co.
- L45 Rosa Reeves, b. Aug. 4, 1894, m. June 2, 1917 in parsonage at Princeton, William Carroll Ellidge, b. Dec. 25, 1894. Present address, Ware Shoals, S. C., Rt. 1. Issue:
- M107 Carolyn Evelyn Ellidge, b. June 2, 1918, d. June 24, 1925.
- M108 William R. Ellidge, b. Dec. 31, 1919, m. at Honea Path, Myrtle Leach, b. July 11, 1919. William served in World War II, three years in Coast Guard and 9th Air Force. Served in France, Germany, and Belgium. Present address, Honea Path, S. C.
- M109 Kenneth R. Ellidge, b. Oct. 15, 1921, m. Juanita Taylor, Laurens, S. C., b. June, 1921. Kenneth served in World War II, 42 months, 9th Air Force. Served in England, France and Germany. Issue:
- N95 Kenneth R. Ellidge, Jr., b. July 7, 1948.

M110 Rosa Kathryn Ellidge, b. Aug. 20, 1923, m. Lowell W. Watkins, b. Oct. 5, 1919. Present address, Ware Shoals, S. C. Issue:

N96 Barry Watkins, b. June 13, 1946.

N97 Kathy Sherrell Watkins, b. May 23, 1948.

Lowell W. Watkins enlisted in World War II, Fort Jackson, Mar. 23, 1943. Served in Transportation Corps. Carribbean Area. Discharged at Ft. Meade, Mar. 11, 1946.

M111 Geraldine Ellidge, b. Feb. 8, 1929, m. Jack Willis in Fountain Inn, b. Sept. 13, 1928. Issue:

N98 Randy Carrol Willis, b. Sept. 7, 1948.

L46 Harold Davis Reeves, b. Laurens Co., Jan. 28, 1908, m. Oct. 21, 1928 at Princeton, S. C., Ellen Kirby, b. June 3, 1912, in Greenville Co. Present address, Honea Path, S. C., Rt. 3. Issue:
M112 Gerald Clarence Reeves, b. May 18, 1939.

DESCENDANTS OF MOLLIE REEVES STONE (K39) AND HER HUSBAND,
WILLIAM LEVI STONE.

L47 Florence Stone, b. May 23, 1886, m. in Laurens Co., S. C., Dec. 22, 1910, Eugene Raymond Fetner, b. July 29, 1882. Mr. Fetner was for many years an engineer with the Southern Ry. Present address, 1414 Victoria Ave., Columbia, S. C. Issue:

M113 Eugene Raymond Fetner, Jr., b. June 23, 1912 in Wilmington, N. C., m. Feb. 27, 1941, Dorothy Minick, Saluda, S. C. She died Sept. 22, 1947 in Germany. Eugene m. (2) Sept. 2, 1950, Alta Mills. Eugene served in National Guard 1932-40. Joined regular army in 1940, 30th Division. Fought with 3rd Army in Germany, also in Korea. Wounded in the Battle of the Bulge. Wounded in Korea. In 1954 stationed with 3rd Army at Fort Jackson, S. C. Had 12 decorations and 5 battle stars. Issue:

N99 Jimmie Carl Fetner, an adopted son, was buried in Greenwood, S. C., Oct. 10, 1956. Was killed in a highway accident in England just prior to that date while serving in the U. S. Air Force.

M114 Marion Carlisle Fetner, b. Aug. 17, 1913 in Columbia, S. C., m. Oct. 30, 1937 Blanche Elizabeth Burley, b. at Monticello, S. C. In 1954 Marion was a teacher in the

- Brookland-Cayce High School. District No 2, Lexington County. Issue:
- N100 Marion Carlisle Fetner, Jr., b. Nov. 2, 1940, Columbia, S. C.
- M115 William Francis Fetner, b. Columbia, S. C., Jan. 17, 1919, m. May 3, 1942, Annie Ruth Early, Myrtle Beach, S. C. William works for the city fire dept. Issue:
- N101 Barbara Ann Fetner, b. Columbia, Dec. 22, 1944.
- N102 Martha Ellen Fetner, b. Columbia, June 13, 1947.
- L48 Kate Stone, d. Feb. 25, 1952. Unmarried.
- L49 Claudia Stone m. Paul Cogburn.
- L50 Jimmie Lee Stone, b. July 30, 1905, Laurens Co., m. April 3, 1927 at Ebenezer Lutheran Church, Columbia, S. C., Charles Wells Black, b. Cross Hill, S. C. Present address: Mrs. Jimmie Black, R.F.D. 2, Donalds, S. C. Issue:
- M116 Thomas Black, b. Jan. 4, 1929, wife Dorris Evelyn.
- M117 Charlie Wells Black, Jr., b. Ware Shoals, S. C., Jan. 24, 1930. He is married, but do not have wife's name. Present address, Ware Shoals, Box 6, S. C. Issue:
- N103 Margaret Jana Black, b. Aug. 2, 1953. She is the daughter of Thomas or Charles. Could not tell from information received.
- Charles Black served two years in U. S. Army. Spent 18 mos. in Germany. Sergeant. Discharged, April 10, 1954.
- L51 Ernest Stone. Present address, 810 Elizabeth St., Anderson, S. C.
- L52 Ray Anderson Stone, b. Nov. 4, 1902, m. Laurens, S. C., Nov. 13, 1926, Ora Pitts, b. June 19, 1907. Present address, Honea Path, S. C. Issue:
- M118 Sara Bernice Stone, b. Aug. 12, 1927, Laurens Co., m. Dec. 21, 1946, Palmer B. Taylor, Jr., b. July 18, 1927, Greenville Co.
- L53 Marion Reeves Stone, b. Mar. 1, 1907, m. Greenville Co., S. C., by Rev. McDavid, June 8, 1924, Carrol Traynham, b. Aug. 3, 1905. Present address, Donalds, S. C., Rt. 3. Issue:
- M119 Carrol Arden Traynham, b. Mar. 19, 1925, near Princeton, S. C., m. Aug., 1944, Nina South, b. near Greycourt, S. C., June 10, 1926. Issue:

N104 Catherine Virginia Traynham, b. June 10, 1946, in Fayetteville, N. C.

N105 William Carroll Traynham, b. June 8, 1949 in Fayetteville, N. C.

Carroll Arden is a veteran of World War II. Enlisted April 20, 1944. Discharged April, 1946. Member 303rd Signal Operation Battalion. Served overseas, European Theater, Sergeant. Serial No. 34859301. Present address: 1115 Brannon St., Greenwood, S. C.

DESCENDANTS OF JAMES FRANKLIN REEVES (K40) AND HIS FIRST WIFE,
ROSA WILLIS REEVES

L54 Katie Lou Reeves, b. Nov. 11, 1893 in Elberton, Ga., m. Sept. 17, 1913, Elberton, Roe Hampton Johnson, b. Nov. 10, 1889, d. Nov. 28, 1943.. Present address, 145 South McIntosh St., Elberton, Ga. Issue:

M120 Roe Hampton Johnson, Jr. May 18, 1915, Canon, Ga. Present address, 303 Goiti Bldg., 15 Plaza Goiti, Manila, Philippine Islands. Roe served in World War II. Voluntarily enlisted Dec. 12, 1942, Ft. McPherson, Ga. Capt. Chemical Warfare Service, Asiatic Pacific Theater. Served overseas Sept. 8, 1943 to April 3, 1946, on which date discharged in Manila.

M121 Katherine Reeves Johnson, b. Jan. 17, 1918, Elberton, Ga., m. Dec. 18, 1938, Robert L. Drennan, b. July 18, 1914. Present address 151 Lake Forest Drive, Elberton, Ga. Robt. served in World War II, voluntarily enlisted Jan. 1, 1943, Ft. McPherson, Ga. S. Sgt. Headquarters Detachment, 97th Replacement Battalion. Infantry. Served overseas European Theater July 1, 1944 to Jan. 6, 1946. Discharged Jan. 12, 1946, Camp Gordon, Ga.

M122 Violet Johnson, b. April 23, 1923, m. June 3, 1944, James Boyd Anthony, b. June 28, 1923. Violet attended St. Mary's in Raleigh, N. C. James B. Anthony attended N. C. State College and the Univ. N. C. Present address, 912 Magnolia St., Greensboro, N. C. Issue:

N106 Frederick Patterson Anthony, b. Aug. 28, 1946, Greensboro, N. C.

N107 Katherine Johnson Anthony, b. June 16, 1949, Greensboro, N. C.

- L55 Marion Reeves, b. Feb. 23, 1896, Elberton, Ga., m. June 12, 1931, Elberton, Ga., Dr. F. M. Patterson, Greensboro, N. C. Present address, Country Club Apts. 3D, Greensboro, N. C.
- L56 Mildred Reeves, b. July 12, 1903, Elberton, Ga., m. in Elberton, Oct. 12, 1922, William Theophilus Johnson, Jr., Dec. 1, 1900. Present address 407 Spring St., Washington, Ga. Issue:
- M123 William Theophilus Johnson, III, b. June 9, 1924 in Washington, Ga., m. Nov., 1954 to Louise Callaway, b. Dec. 28, 1923. William holds A.B. degree from Presbyterian College, Clinton, S. C. In 1954 he was administrative asst., National Guard. William served in World War II, entering active service June 15, 1943 at Fort McPherson, Ga. Served with the 71st Infantry in its European Operations. Honorably discharged April 29, 1946 at Ft. Bragg, N. C.
- M124 James Reeves Johnson, b. Aug. 25, 1928, Washington, Ga. Holds A.B. degree from Presbyterian College, Clinton, S. C. In 1954 James was Asst. Purchasing Agt., First National Bank, Atlanta, Ga. Present address, 1350 N. Morningside Drive, N.E., Atlanta, Ga.
- L57 Mamie Reeves, b. June 26, 1905, Elberton, Ga., m. Elberton, June 23, 1927, Charles Alexander Hardy, Jr., b. Aug. 7, 1905, Washington, Ga. Mamie is a teacher in the city schools of Macon. Present address, 276 College St., Macon, Ga. Issue:
- M125 Rosemary Reeves Hardy, b. Feb. 15, 1930, Washington, Ga.
- M126 Mildred Moore Hardy, b. Oct. 29, 1938, Washington, Ga.
- L58 James F Reeves, Jr., b. -----, d. Oct. 26, 1908.
- L59 Ralph Rodney Reeves, b. Dec. 27, 1907, Elberton, Ga., m. in Anderson, S. C., April 18, 1934, Addie Mary Seymour, b. Dec. 3, 1913. Present address, Myrtle St., Elberton, Ga. Issue:
- M127 Mary Patricia Reeves, b. Elberton, Ga., Dec. 31, 1934, m. Paul Frank Griffith, b. Elbert Co., Ga., July 22, 1934. Issue:
- N108 Maria Lee Griffith, b. Anderson, S. C., Oct. 12, 1953.
- M128 Rosa Ellen Reeves, b. Elberton, Dec. 12, 1940, m. Alvin Gordon Christian, b. Elbert Co., Ga., Feb. 23, 1937.

L60 Virginia Lee Reeves, b. July 6, 1910, m. Elberton, Oct. 28, 1934, Lawton Preston Rampey, b. April 3, 1907. Present address, 160 College Ave., Elberton, Ga. Issue:

M129 Virginia (Ginger) Reeves Rampey, b. Jan. 24, 1936, m. Oct. 5, 1957, Edgar Lee Ansley in Elberton, Ga.

JAMES PUCKETT (E23) OF CANE CREEK, LAURENS COUNTY

James Puckett and wife Martha settled on Cane Creek in Laurens Co. before 1785. He had a grant of 250 A. on this creek dated May 2, 1785. They were probably there several years before this. They had another grant of 244 A. in July, 1789. This land lay on both sides of the Saluda River in Laurens and Abbeville Counties.

James Puckett was born, probably in Virginia, about 1731. His will dated Feb. 10, 1796, was probated Feb. 20, 1800 (Laurens Co. wills, Pkg. 57, Bundle 6). His wife, Martha, died in March, 1810. (Bethabara Baptist Church records, South Caroliniana Library, Univ. of S. C.). She was probably a Dabney. Your compiler ran across the record of a Puckett-Dabney marriage in Virginia in the New York Public Library years ago, but did not make a record of it as she did not think it had any connection with the South Carolina Pucketts. Later, doing research in South Carolina she found this James Puckett with a son, Dabney, and a son, Cornelius, pointing so definitely to relationship with Cornelius Dabney of Virginia. She later spent hours in the same library trying to find the record of this marriage, but never succeeded in doing so.

The first record we have of this James Puckett, he is buying land—200 A. in Granville Co., N. C., from James Young, late merchant in Halifax (state not given). James is referred to as of Amelia Co. in the Colony of Virginia. This deed was dated May 3, 1770. (Deed Book J, p. 93, Granville Co., N. C.). Then on Dec. 4th, 1772, James Puckett and wife Martha of Granville Co., sold this same land to Harris Gilliam of same county. (Deed Book K, p. 208, Granville Co.)

While living in Granville Co. he seems to have served in the Granville Co. Colonial Militia in 1771 in the company of Capt. Sol Alston. (Vol. 22, p. 162, Clark's State Papers). The records of Granville Co. show no other James Puckett residing there at this time.

They may have moved directly to Laurens Co. from Granville. The counties in South Carolina were organized in 1785 and at that time we find him in Laurens. There was a James Puckett with a Revolutionary War record in Duplin Co., N. C. Further research may show that he and his family were in Duplin Co. during the Revolutionary War years. The people of that day moved around a lot.

What relation was James Puckett of Cane Creek to the other Pucketts of Laurens Co.? Your compiler remembers that her grandfather spoke of these Pucketts as Cousins. Miss Evelyn Barbour of Vicksburg, Miss., a descendant of this James, says the tradition in her family is that his father was named Richard. By referring to page 25 it will be seen that your compiler indicated that she thought he was probably a son of Richard (D15) who bought land in Amelia Co. in 1740. This would make him a brother of Thomas Hobby Puckett (E12). He would thus be an uncle of John H. Puckett who settled on the high ridge between the Enoree River and Duncan Creek, and a great-uncle of the James D. Puckett who lived in Union Co. but owned land on the same ridge. The given names in the families are almost identical, and would account for their migration to the same section of South Carolina, and the use of the term cousin.

For the data that follows concerning the descendants of James Puckett we are indebted to Miss Evelyn Barbour of Vicksburg, Miss. and Margaret Puckett Williams (Mrs. G. Mobley) of Greenwood, S. C.

DESCENDANTS OF THIS JAMES PUCKETT (E23) AND HIS WIFE, MARTHA,
THOUGHT TO HAVE BEEN A DABNEY.

- F5 Susannah Puckett, b. about 1764, m. John Pinson, a close neighbor. Issue:
 - G3 Joel Pinson. At least one child, Susannah.
 - G4 James Pinson. At least one child, Jasper.
- F6 Jane (Chaney) Puckett, b. about 1766, m. John Beasley.
 - G5 Nancy Beasley G6 Chaney Beasley
 - G7 John Beasley
- F7 Richard M. Puckett, b. about 1768, d. 1826 (probably in Dec.), m. Frances (Frankey). After her husband's death she m. Nicholas Long in 1831. She died 1846. Descendants further on.

- F8 Dabney Puckett, b. about 1770, m. (1) -----; m. (2) Margaret Houston. Lived on Saluda River. Later in Carrolton, Ala. Issue:
- G8 Martha Puckett, b. June 28, 1802, m. Nathan Calhoun.
- G9 Mary Puckett, b. about 1815, m. Downs Calhoun. Issue:
- H9 William Downs Calhoun, m. Bettie McGowan.
Issue:
- J33 William Alexander Calhoun
- J34 Probably a son John.
- G10 A son who married Thelma C. Bidez.
- F9 Cornelius (Neely) Puckett, b. about 1779, m. Elizabeth Pinson, dau. of John and Elizabeth Pinson. Died between Mar. 7, 1854, date of will and April 22, 1854, date of probation. (Laurens Co. wills, Box 16, pkg. 8). Issue:
- G11 Louisa, b. 1809, d. Jan. 23, 1887, m. a Mr. Nickels. From settlement of estate, (Box 116, pkg. 8, Laurens Co. Wills) we conclude her issue was as follows:
- H9 Matilda m. G. W. Winn.
- H10 Julia m. a Sanders.
- H11 Elizabeth m. a Leopard.
- H12 Jane m. an Owens.
- H13 James Nichols (name spelled two ways in records).
- G12 Matilda m. James Neely.
- G13 Nancy m. Alexander McWilliams.
- F10 Lucy Puckett m. Thomas Pinson, son of John and Elizabeth Pinson.
- F11 James Puckett, b. Oct. 5, 1781, d. Oct. 5, 1829. Will proved Oct. 28, 1829. M. (1) Margaret Russell. Adm. papers granted for her estate Dec. 1805. M. (2) July 7, 1825 Margaret Gibson, b. Aug. 26, 1800, d. Nov., 1871. After her husband's death she married a Boggs. Descendants later.

DESCENDANTS OF RICHARD M PUCKETT (F7) AND HIS
WIFE, FRANCES

RICHARD, SON OF JAMES (E23)

Richard M. Puckett (F7) acquired land on both sides of the Saluda River in Laurens and Abbeville Counties in old '96 Dist., S. C. He operated a ferry on Saluda River near Loda, S. C. His will had only two witnesses, therefore his lands, slaves, household goods, etc., were sold at public auction. Bought by wife, children, and brother, Cornelius. Issue:

- G14 Thomas Redern (or Redden) Puckett, b. about 1795, d. about 1870. Adm. Bond Nov. 23, 1870. M. Elizabeth Ann. Descendants further on.
- G15 Agnes Puckett m. J. W. H. Johnson.
- G16 Frances Permelia Puckett, d. prior to 1826, m. James McCrady.
Issue:
H10 Mary Frances McCrady m. Hazel Smith.
H11 Marshall R. McCrady
H12 Elizabeth Frances McCrady m. a Ramsey.
- G17 Wade Wiatt Puckett, b. about 1800 in Laurens Co., d. 1864, m. about 1827-29, Elizabeth Carter, dau. of Joel and Elizabeth Young Carter and granddau. of James and Elizabeth Young of Laurens Co. Granddaughter of John Carter and James Young, both Revolutionary soldiers in the Continental Army. He left Laurens Co. about 1830 and was in Lowndes Co., Ala. when the 1830 Census was taken. Later acquired lands on the Tombigbee River at Mt. Sterling in Choctaw Co., Ala. During the War Between the States he lost most of his property. Went to live with his daughter, Mrs. Dempsey Collins in Crowell, Texas. He and his wife both died there and are buried there. Descendants further on.
- G18 Robertson Leeland Puckett. Name sometimes spelled Rober-son. M. Elizabeth Neely. Residing in Georgia in Sept., 1848, when his mother, Frances Puckett Long died. Went to Abbeville to help with the administration of her estate. No further information.
- G19 Mary (Polly) m. Thomas Alexander Abercrombie. Living in Perry Co., Ala., Sept. 12, 1848 when mother, Frances Puckett, died. Issue:
H13 Permelia Frances Abercrombie m. Thomas Polly.
H14 Martha A. Abercrombie m. Mitchell B. Hopper.
Robertson Leeland Puckett and the Abercrombies went to Ala. with Wade Wiatt Puckett. Were in Lowndes Co., 1830 Census. Later on Creek off Tombigbee River in Ala.

DESCENDANTS OF THOMAS REDERN PUCKETT (G14) AND HIS WIFE,
ELIZABETH ANN.

(Son of Richard F7)

- H15 Richard M. Puckett d. Dec. 10, 1861. Killed in Virginia in War Between the States. Body brought back home for burial. Unmarried.

- H16 Wade A. d. 1858, m. Eliza Deal. Issue:
 J35 Mary Louise Puckett J36 Eliza Caroline Puckett.
 Eliza Deal Puckett m. after Wade Puckett's death, J. A. Robeson or Robertson. They were given tutorship of her two daughters in Bienville, La.
- H17 Thos. R. Puckett, Jr., d. 1905. Buried at Cross Hill.
- H18 Andrew C. Puckett. Issue probably:
 J37 Absolom J38 Eliza m. a Robinson.
- H19 James Franklin Puckett m. Virginia Catherine Winn. Issue:
 J39 Thomas Redern Puckett m. Martha Eloise Williams at Talladega, Ala.
 J40 James Andrew Puckett
 J41 John Addison Puckett
 J42 Virginia Catherine Puckett
 J43 Mary (Mollie) Puckett m. a Kennedy, lives in Henderson, Texas.
 J44 Joseph Franklin Puckett
 J45 Elizabeth Permelia Puckett m. a Henderson of Birmingham, Ala.
 J46 Laura Puckett
 J47 Charles Renfree Puckett
- H20 Elizabeth
- H21 Mary A. m. John H. Pinson. Richard (H15) speaks of his sister in his will.
- H22 John Adison Puckett. Said to have been killed in first battle of Manassas, July, 1861. Wife Rebecca. Issue:
 J48 Nancy Louise m. a Vance.
 J49 Henry Clarke Puckett
 The papers on file in Abbeville Courthouse are somewhat confusing. There is evidence there was a son, John H. or else John H. was the son of Henry Clarke Puckett.

DESCENDANTS OF WADE WIATT PUCKETT (G17) (AND HIS WIFE,
 ELIZABETH YOUNG CARTER.
 (Son of Richard M. Puckett F7)

- H23 Mattie Puckett, b. about 1832, d. 1916, m. Dempsey Collins. Issue:
 J50 Lissie Zebig Collins d. early.
 J51 Annie Minor, dau. of Mrs. Collins' sister Frances. Adopted by this couple, m. G. W. Harrell, d. 1935.

- J52 Missouri Minor, sister of Annie, adopted by Mr. and Mrs. Collins, m. a Mr. Pryor.
- H24 Sarah Ann Puckett, b. Dec. 27, 1835, d. Sept. 17, 1888, buried at Crystal Springs, Miss., m. Dec. 24, 1850, James Franklin Barbour, d. Dec. 26, 1882. After Mr. Barbour's death, Mrs. Barbour lived with daughter, Arizona Elizabeth, Mrs. Graham Lawson, at Crystal Springs, where she died. Issue:
- J53 Wade Wiatt Barbour, b. about 1851, d. in infancy.
- J54 John F. Barbour, b. about 1859, d. July 13, 1914, m. Dora Coate, b. Jan. 1, 1857. Issue:
- K42 Ernest Barbour, d. 1899, unmarried. Soldier in Spanish-American War.
- K43 Willard Barbour, b. about 1888, m. Lee Jeannette Wilcox. Issue:
- L61 Elizabeth Jean Barbour m. Robert Ford Piper, Apr. 24, 1940.
- L62 Sarah Barbour m. J. Jack Wilson. Lived Charles-St., Mobile, Ala.
- J55 William Pickens Barbour, b. 1854, d. about 1886 in Hawthorne, Fla. Buried Palatka, Fla. Unmarried.
- J56 Richard Jefferson Barbour, b. about 1857, d. Sept. 10, 1933, m. Mary Gilmore, d. 1956-57. Merchant in Meridian, Miss. many years. Later moved to Enterprise, Miss., where he lived until his death. Descendants later.
- J57 Arizona Elizabeth Barbour, b. about 1861, d. Oct. 25, 1933, m. Graham Lawson. Lived in Crystal Springs and later in Jackson, Miss. Descendants later.
- J58 Calvin Caine Barbour, b. Nov. 23, 1863 at Butler, Choctaw County, Ala., d. Feb. 11, 1947 at Vicksburg, Miss., m. Feb. 22, 1884, Lena Smith Puckett, dau. of John Puckett Smith and Mary Elizabeth Adams Smith, b. Jan. 28, 1859, d. June 23, 1949. Both buried Canton Cem. Married in Florida at home of bride's uncle, Dr. Charley Adams. Lived at Interlaken and Palatka, Fla. about 3 years. Moved to Terry, Miss. about 1887. Later moved to Canton, Miss. In 1904 moved to Vicksburg, Miss. where they remained until they died. Descendants later.
- H25 Permelia Puckett m. John Slay. Issue:
- J59 William Slay, d. 1926.

J60 Dolway Slay, d. 1928. Issue:

K44 John Slay, living 1934 in Quitman Co., Miss.

H26 Richard P. Puckett, b. about 1826 in Laurens Co., S. C. Moved with father to west Alabama in 1830. Died in Choctaw Co., Ala. in 1859, m. 1849 Emily Ann Lee, b. May 15, 1832 in Ala., d. Jan. 26, 1913 in Decatur, Newton Co., Miss. Issue:

J61 Eliza Frances Puckett, b. Feb. 27, 1857 in Choctaw Co., Ala., d. Dec. 7, 1936, m. Sept. 8, 1876 (1) Samuel Marion Day, b. May 3, 1854, Newton Co., Miss. Issue:

K45 James Ozro Day, b. Nov. 30, 1880 in Newton Co., Miss. Living 1957. M. Maude Barbara Reeves, b. Nov. 18, 1890 at Ruth, Lincoln Co., Miss. M. Oct. 1, 1918 at Rockford, Ill. Living 1957. Issue:

L63 Daysidel Day, b. Aug. 12, 1919, m. April 19, 1942, Thomas James Bruister, both living 1957, Delta Plantation, Tutwiler, Miss. Issue:

M130 James Day Bruister, b. June 26, 1948.

M131 Del Ann Bruister, b. Jan. 30, 1951.

M132 Barbara Dayle Bruister, b. Dec. 21, 1955.

Emily Ann Lee Puckett m. (2) Dr. Nathan Clarke. Issue:

J62 Dr. Lee M. Clarke, Baptist minister.

H27 Mary Puckett m. John Needham. Lived near Providence, Ala. Issue:

J63 Daughter, Mollie.

H28 Sarah Frances Puckett m. Zeanas Minor, prior to 1844. Issue:

J64 George P. Minor, b. 1844, d. April 20, 1935. Issue:

K46 Bertie K47 Docia

K48 Thurmond K49 Arnie

K50 Orville K51 Rhea

K52 Lea. Lived at Athens, Ark.

J65 Sarah Frances Minor m. a Kirkland. Issue:

K53 W. W. Kirkland

Two children Annie (J51) and Missouri (J52) adopted by Mr. and Mrs. Collins.

DESCENDANTS OF RICHARD JEFFERSON BARBOUR (J56) AND HIS WIFE,
MARY GILMORE

(Son of Sarah Ann Puckett (H24) and her husband,
James Franklin Barbour)

K54 Mabel Barbour m. Chas. Estes. As a widow she was living in 1957 in the Estes home in Montgomery, Ala. Issue:

- L64 Lida Estes, m. 1934, Rayburn DeLoach Holly. Issue:
M133 Nan Estes Holly, b. about 1949. Adopted.
- K55 Mary Barbour m. (1) Ben Adams. Issue:
L65 Dorothy Adams m. (1) John Altman; (2) C. J. Stockton.
L66 Eleanor m. Pat May.
Mary Barbour m. (2) William M. Estes, attorney of Enterprise, Miss. Issue:
L67 Daisy Catherine Estes, m. Jan. 1, 1949, R. Bruce Mitchell.
L68 Jack Estes
Another child, William Estes, Jr. Information too late to receive number.
- K56 Richard Jefferson Barbour, Jr. m. Gladys Deas of Enterprise, Miss. Later moved to Laurel where they now live. Issue:
L69 Mildred m. Dr. H. L. Boone. Issue:
Milly and Linda. Information received too late to give a number.
- L70 R. J., Jr.
L71 Pauline (Sis)
L72 Joan, m. June 6, 1953, Thornton Wilson Tucker.
- K57 Annelle Barbour m. Chas. E. McDonald, Meridian, Miss. Issue:
L73 Annelle, living Shawnee, Okla. L74 Charles, Jr.
- K58 Graham Barbour m. Agnes Whittle. Living Shawnee, Okla. Several children.
- K59 Grace Barbour (twin) m. Rev. H. M. Jenkins, a Presbyterian minister. He died a few years later. No children. She is living in Enterprise, Miss.
- K60 Gladys Barbour (twin) m. Walter Bass of Enterprise, Miss. Now living Meridian, Miss.
L75 Eleanor Bass, adopted daughter, living in Shawnee, Okla.

DESCENDANTS OF ARIZONA ELIZABETH BARBOUR (G57) AND HER
HUSBAND, GRAHAM LAWSON.

(Daughter of Sarah Ann Puckett (H24) and her husband,
James Franklin Barbour)

- K61 Lillian Lawson m. Neldien H. Wright of Jackson, Miss. Issue:
L76 Lawson L77 Lavelle
L78 May Verne L79 Herbert Graham
- K62 Clarence Lawson m. Bessie. Issue:
L80 One child living at Enterprise, Miss.

- K63 Isla May Lawson m. Pliny Simpson. Issue:
 L81 Isla Lillian Simpson m. Douglass Paul Selser. Issue:
 M133 Douglass Paul Selser, Jr.
 M134 Isla May Selser, b. Aug. 26, 1947. Living in New Orleans, La. She is a practicing attorney. Executive Secretary to Chief Justice of Louisiana.
- K64 Robert Lawson m. Eula Issue:
 L82 William Lawson
 L83 Another son, living in Kansas City.
 Both married with families, one a doctor, the other in educational department of Seventh Day Adventist Church.
- K65 Gertrude Lawson, b. about 1889. Died in childhood.

DESCENDANTS OF CALVIN CAINE BARBOUR (J58) AND HIS WIFE,
 LENA SMITH PUCKETT.

(Son of Sarah Ann Puckett (H24) and her husband,
 James Franklin Barbour)

- K66 John Calvin Barbour, b. 1884 in Florida, d. 1884. Buried Palatka, Fla.
- K67 Lena Ora Barbour, b. Oct. 15, 1885, m. (1) Clayton Hull Myers of Jackson, Miss. Issue:
 L84 Idalena Myers, b. Aug. 30, 1907, m. (1) Richard Rhodah Roach, April 3, 1937. Issue:
 M135 Richard Rhodah Roach, Jr.
 M136 Cliften Myers Roach, b. Sept. 8, 1944.
 Idalena Myers m. (2) in 1953, Alton Daugherty. Divorced in 1956. Resumed name of Roach.
- K68 William Lee Barbour, b. Feb. 19, 1888, m. Callie Almeda Daniels, dau. of Albert Sidney Daniels of Algiers, La. She died 1952. Issue:
 L85 Lauraine Elizabeth Barbour, b. about 1910, m. Jan. 11, 1933, Ellis Power. Issue:
 M137 Will Larkin Power, b. about 1934. Studying for the ministry at Emory University. M. Dec. 23, 1957, Margaret Joan Holloway.
- K69 Mamie Evelyn Barbour, b. July 30, 1890. Unmarried. Living Vicksburg, Miss.
- K70 Ida Vary Barbour, b. April 19, 1892, m. Sept. 1, 1928, John Harrington Thrower of Cheraw, S. C. Ida Vary is an artist, portraits in oils; landscapes and flower studies in various media.

Lived in Atlanta and Augusta, Ga., Selma, Ala. Now living Jackson, Miss. Issue:

L86 Vary Barbour (Bobbie) Thrower, b. Aug. 19, 1931 in Atlanta, Ga., m. Mar. 19, 1956, Elmore Graves of Jackson, Miss.

K71 Frank Puckett Barbour, b. Aug. 30, 1894, m. Laurette Mary Shaw of Somerville, Mass. Served in the U. S. Navy prior to and during World War I, and in the Merchant Marine during World War II. On June 16, 1943 his family was notified that he had been killed when ship was torpedoed by Japs after delivering war materials to the port of Aden. The body was never recovered. Issue:

L87 Frank Puckett Barbour, Jr. m. Doris May Holman, Feb. 17, 1945. Was a pilot in Army Air Force in World War II. Flew huge bombers night after night from England to Germany. Received many medals and citations. Now a major stationed in Bonn, Germany. Issue:

M138 Carol Ann, b. 1945.

M139 Sandra Leigh, b. Feb. 15, 1947.

Donna May, b. Oct. 22, 1954.

L88 Ruleffe Farwell Barbour m. Patricia Frances Sibley. Served as pilot in Navy and Coast Guard during World War II. Also served in Korean War. Issue:

M141 Douglass Barbour, b. Oct. 30, 1944.

M142 David Henry Barbour, b. Jan. 23, 1948.

L89 Randall Barbour m. Sushila Bela Mitra. Served in Marines during World War II. Issue:

M143 Christopher Barbour, b. July 1, 1953.

M144 Junifer Barbour, b 1957.

K72 Arrie Elrica Barbour, b. 1896, d. at 6 mos. of age. Buried Canton, Miss.

K73 Calvin Caine Barbour, Jr., b. Oct. 17, 1899, m. (1) Dec. 25, 1922, Lida Kathryn Lovett. Divorced. Issue:

L90 Ralph Edwin Barbour, b. Oct. 28, 1927, m. Cynthia Fuller, July 29, 1957.

Calvin Caine Barbour m. (2) Elsie Letitia Stevenson. Issue:

L91 Evelyn Ann Barbour, b. May 30, 1944.

DESCENDANTS OF JAMES PUCKETT, JR. (F11) AND HIS
WIFE, MARGARET RUSSELL AND HIS WIFE,
MARGARET GIBSON.

(James Puckett, Jr., son of James Puckett, Sr. (E23) and
wife, Martha Dabney).

F11 James Puckett and his first wife, Margaret Russell had the
following children:

- G20 James D. C. G21 Richard
G22 William C. Wife Mary E. Ann Puckett. Adm. papers is-
sued June 27, 1863. Issue:
H29 Margaret N. H30 Louisa F.
H31 William R. H32 Mary T.
H34 Gertrude F. H35 Oliver A.

G23 Caroline Puckett G24 Patsey m. Greenberry Crawford.
James Puckett and his second wife, Margaret Gibson, had the
following children:

- G25 Archa Shippy Allen Puckett, b. April 27, 1826, d. Jan. 9,
1863, m. Aug. 1, 1850, Elizabeth Keller, b. Jan. 12, 1830,
d. Nov. 14, 1884. Descendants later.
G26 Eliza Elizabeth Puckett, b. Mar. 1, 1828, m. Robert
Walker, Oct. 22, 1851.
G27 Louisa, b. Dec. 24, 1829, nearly three months after her
father's death. She is therefore not mentioned in his will.
But she got her share of the estate in 1851. William C.
Puckett, their half-brother, was the guardian of these
three children. Louisa married July 23, 1854, Archibald
Bird.

DESCENDANTS OF ARCHA SHIPPY ALLEN PUCKETT (G25) AND HIS
WIFE, ELIZABETH KELLER.

- H36 James Walter Puckett, b. Oct. 16, 1851, m. Dec. 17, 1874, Mary
Lee Crawford.
H37 Richard Randolph Puckett, b. April 26, 1853, d. Dec. 9, 1908,
m. Nov. 1874, Mollie E. Bradley, b. Oct. 26, 1858, d. Aug. 21,
1931. Descendants later.
H38 Mary Frances Puckett, b. Mar. 18, 1855, m. James H. Walker,
June 3, 1875.
H39 Elizabeth Allen Puckett, b. Aug. 8, 1863, m. John H. Banks,
Jan. 1883.
H40 Joseph Franklin Puckett, b. Sept. 6, 1856.
H41 Margaret Ann Puckett, b. Nov. 10, 1858.

DESCENDANTS OF RICHARD RANDOLPH PUCKETT (H39) AND HIS WIFE,
MOLLIE BRADLEY.

- J66 Ira Allen Puckett, b. Jan. 28, 1879, d. Mar. 11, 1943, m. Dec. 25, 1902, Effie Harling, b. Jan. 2, 1884, d. April 15, 1926. Issue:
K74 Maurice Puckett, b. June 30, 1904, m. in 1928, Ruth Finch. Address: Geo. Vanderbilt Hotel, Asheville, N. C. Issue:
L92 Jane Robertson Puckett, b. Aug. 5, 1931, m. Feb. 13, 1954, George Chumbley, Jr. Address: Battery Park Hotel, Asheville. Issue:
M145 George Chumbley, III, b. Feb. 1956.
- K75 Mary Bernice Puckett, b. Aug. 22, 1906, m. Dec. 4, 1930, William Burton Price, b. Nov. 10, 1893, d. Aug. 10, 1956. Address, Troy, S. C. Issue:
L93 Jessie Dale Price, b. Sept. 19, 1937.
- K76 William Harling Puckett, b. Feb. 16, 1909, m. April 11, 1931, Clara Baldwin, b. Jan. 10, 1909. Address, 520 Cothran St., Greenwood, S. C. Issue:
L94 William Harling Puckett, Jr., b. Sept. 20, 1937, m. Jan. 26, 1958, Grace Jacquelyn Dove.
L95 Linton Baldwin Puckett, b. April 2, 1942.
- K77 Richard Randolph Puckett, Jr., b. Feb. 3, 1907, m. Sept. 7, 1949, Mary Sara Watson, b. June 27, 1918. Address, John Milledge Motel, Milledgeville, Ga. Issue:
L96 Richard Allen Puckett, b. June 10, 1950.
- K78 Margaret Jo Puckett, b. June 5, 1919, m. Nov. 25, 1943, G. Mobley Williams, b. Sept. 28, 1912. Address, 400 E. Cresswell Ave., Greenwood, S. C. Issue:
L97 Margaret Dale Williams, b. June 27, 1946.
L98 Suzanne Bradley Williams, b. June 29, 1948.
L99 Ira Elizabeth Williams, b. May 25, 1950.
- K79 Virginia Dale Puckett, b. Nov. 19, 1921, m. Mar. 19, 1946, Edward Cox Cheatham, Jr. of McCormick, S. C., b. May 31, 1919. Address, Troy, S. C. Issue:
L100 Virginia Puckett Cheatham, b. April 24, 1954.
L101 Edwin Cox Cheatham, III, b. May 26, 1956.
- K80 Julia Isabel Puckett, b. Oct. 13, 1924, m. April 6, 1952, Jack Merrit Edwards, b. April 11, 1927. Address, Colonial Drive, Kingstree, S. C.
L102 Allen Merrit Edwards, b. May 27, 1955.
L103 William Roger Edwards, b. Aug. 1, 1956.

Pucketts of Tennessee

The following information was gathered by Miss Evelyn Barbour of Vicksburg, Miss. The numbering of the generations is retained as submitted by her. For other information on the Pucketts of Tenn., see information furnished by Miss Gallaway of Arkansas on page ----

1. Arthur Puckett, b. about 1767, d. Dec. 1826, m. Lucy (?) about 1788.

1.1 Pleasant Puckett, b. 1804 (about).

1.2 Mary W. Puckett, b. -----, d. -----, m. Wm. H. Harrison, Sept. 28, 1827.

1.3. Leonard Puckett, b. about 1812, m. Theresa Whitlock, Aug. 21, 1830.

1.4. Sarah S. Puckett, b. about 1810, d. about 1834, m. John Smith, Jr., Dec. 10, 1828.

1.4.1. James Arthur Smith, b. 1830, d. about 1898, m. Sarah (Sallie) Brown, granddaughter of John and Sallie Montgomery of Madison Co., Miss., about 1852, Eugene Smith (Dr.), b. about 1853, m. Tommie Holliday. Ch. Monte m. Lillian Dinkins, son Claude Dinkins Smith of Canton, Miss. Leland d. unmarried. Josie Ada m. Dr. Boles Smith, James d. unmarried, Eugenia (living in Canton, Miss., 1957), Thomas m. Miss Pickett, a dau. Edith Montgomery m. James Crews of Vicksburg, Miss.

Mollie Brown Smith, b. about 1855, m. Will Drummond. (See Sup. list)

1.4.2. John Puckett Smith, b. Apr. 3, 1832, d. Jan. 21, 1909, m. Elizabeth Adams, dau. of Elbridge Gerry Adams, Dec. 15, 1852. Lived in Madison Co., Miss.

1.4.2.1. Emma, b. Oct. 14, 1853, d. in infancy.

1.4.2.2. Arthur, b. Feb. 9, 1856, d. young manhood. Unmarried.

1.4.2.3. Julian, b. June 19, 1857, d. young manhood. Unmarried.

1.4.2.4. Lena, b. Jan. 28, 1859, d. June 23, 1949, m. Calvin Caine Barbour, son of James Franklin Barbour and Sarah Ann Puckett. See Page ----. Descendants of Calvin Caine Barbour (J58).

1.4.2.5. Luda Adam Smith, b. Nov. 28, 1860, d. infancy.

- 1.4.2.6. Mary Elizabeth (Mollie) Smith, b. Mar. 21, 1862, m. Harry Sanders. 1 child, Elizabeth, survives. M. Marvin King. Lives in Atlanta, Ga.
- 1.4.2.7. William Gerry Smith, b. 1863, m. Annie Cunningham, Sept. 20, 1894. Ch. Leonora, m. Jerry Cockrell with ch., Jerry, Jr., Mary Lee, d. unmarried; William Gerry, Jr., m. Lillian Hughes, no children. All were living in Memphis, Tenn.
- 1.4.2.8. Leon (Leonard) Sidney Smith, b. Feb. 20, 1865, m. Maggie Miller.
- 1.4.2.9. John Millington Smith, b. Oct. 31, 1869, m. Jessie Harper. Ch. (living in Memphis), Harper, Jessie, Richard, Charley, Guy.
- 1.4.2.10. Evelyn Augusta Smith, b. 1870, m. Andrew Jennings Montgomery, as 2nd wife. Ch. Evelyn m. Oliver Billingslea, had ch. Mary Louise, Evelyn, Oliver LaFayette (live in Camden, Miss.), Katherine m. (1) Bert Stone and (2) Ed Berry, no children.
- 1.4.2.11. Ora Reid Smith, b. about 1872, m. Walter Claude Heathman, May 5, 1898. Ch. Oramaie, b. 1899, m. Andrew Jackson Bright. Had child Gwendolyn Bright. Lives Jackson, Miss.
- 1.4.2.12. Thomas George Smith, b. about 1874, m. Laura Shipp as 2nd wife. Ch. Mary Elizabeth, Katherine, Thomas George, Leon, Harriet and Ora. All married and living in Jackson, Miss.

1.5 John M. Puckett, b. about 1808.

1.6 Edward Puckett, b. about 1810.

1.7. Betsey Puckett (probably Elizabeth), b. about 1812.

These birth dates are not verified.

Other records concerning above family gleaned in Tennessee.

Deed Book L., p. 190, No. 150—Arthur Puckett purchased land in Rutherford Co., Tenn. 116 A. on Stewart's Creek, Dec. 29, 1817.

Vol. VI Wills 1824-26, p. 308—Arthur Puckett made will.

Dec. 1826—Arthur Puckett died. Eldest son made Exec. will. Wife and children, Pleasant, Mary W. Leonard, Sarah S., John M., Edward and Betsey were living, all except first two being minors.

1828—Sarah S. Puckett marries John Smith, Jr in 1827. Mary W. Puckett marries Wm. H. Harrison and on Aug. 21, 1830 Leonard Puckett marries Theresa Whitlock, (the latter two appear to be right from records available, but have not been verified as in this family.)

Court Minutes Book V, 1827-29, July, Pleasant Puckett's Adm. father's estate shown when he was allowed to sell slaves which had not been specifically willed, for benefit of estate. Book W 1829-30, p. 161; Will Book 8, p. 11.

DB U, p. 120, No. 128. Aug. 30, 1834. John M. Puckett sells his portion father's estate.

Census Records 1820 show Arthur Puckett as head of family, with 2 boys under 10, 2 boys 10-16, 1 male (self) 26-45, 1 dau. under 10, 2 dau. 10-16 and 1 female probably wife over 45. This tallies with his family at the time.

(No further records of this family could be found within the inclusive dates given, and as the Smiths moved to Madison Co., Miss. in 1837, later records that might have yielded dividends were not for lack of time checked.)

1. Leonard Puckett, b., d. Dec. 5, 1842, m. Nancy Smith (aunt of John Smith, Jr.), June 24, 1820. Was then living in Rutherford Co., Tenn. He purchased land in Rutherford Co. on W. Fork of Stewart's Creek, on Oct. 2, 1820. It is understood that he was a brother of Arthur Puckett. Died entestate. David Mitchell of Rutherford Co., was appointed administrator of his estate. (Rutherford Co. Will Book 12, p. 256). Nancy Smith Puckett, wife, died in Sept., 1846. Her will in Rutherford Co. Will Book 12, p. 13, No. 687 named her son-in-law, Isham R. Peebles as Executor, and left her property to her grandchildren, her daughter evidently having predeceased her. Will dated April 13, 1846.

- 1.1 Sarah (Sallie) Ann Puckett m. Isham R. Peebles of Rutherford Co., Tenn., Jan. 9, 1840. (Mar. Rec. Rutherford Co., 1838-45) Ch. Nancy, b. about 1840, Mary W., b. about 1842, David W., b. about 1843, Leonard, b. about 1845.

Data on the above family from Rutherford Co. Bibles:

Children of Mattie E. M. Baley Peebles and I. R. Peebles:

William B. Peebles, b. Feb. 10, 1901; Sarah A. Peebles, b. Sept. 12, 1902, d. 1922; Melvy Peebles, b. Dec. 13, 1903; Jennie N. Peebles, b. Sept. 30, 1905; Mollie W. Peebles, b. Jan. 5, 1907;

Precious Tabbie Peebles, b. Nov. 30, 1909; Isham R. Peebles, b. Nov. 25, 1911; Leo P. Peebles, b. Nov. 6, 1913.

Pucketts other than Arthur and Leonard Puckett found in records of Rutherford and other counties in Tennessee by Miss Evelyn Barbour, Vicksburg, Miss., a descendant of Arthur Puckett.

Nathaniel Puckett, deceased Oct. 10, 1836.

DB U, p. 639—No. 709—Nathaniel Puckett deeds 98 acres in Rutherford Co., East side, W. Fork, Stones R. to Isaac Brown—Nov. 16, 1835. Signed by mark, and witness C. Puckett, also signs by mark.

Will Book 12, p. 177—Nathaniel Puckett's will, Oct. 10, 1836. Names sister Patsy Lewis, brother Isham, brother Flemmary (might be Flannary), brother Thomas, brother Francis, brother Charles. Charles Puckett appointed administrator. Will signed by mark.

Lincoln County Census of 1820 shows Nathaniel Puckett, age 40, which, if he is the same man, would indicate his birth in 1780 and age at time of death to be 56.

Revolutionary Soldiers of Virginia, Vol. I, gives a Nathaniel Puckett of Chesterfield Co., Va., S. of W., 1855, a Pensioner—for 2127 acres. May or may not be the same man.

Virginia Militia in the Revolutionary War—McAlister—gives a Nathaniel Puckett, 77 years old, as receiving a bounty—he was listed in Dinwiddie Co., Va. Time of service not given.

No mention of wife or children in will, so it is assumed he was not married.

Nathaniel Puckett—who died May 25, 1842, is buried in a cemetery near Murfreesboro, Tenn. and in the same cemetery there were Mrs. Elizabeth Akin Puckett, b. Oct. 16, 1778, d. June 11, 1859, age 80 years, 8 months, 27 days; and a Charles Puckett, b. June 22, 1771, d. Jan. 13, 1854.

In Mt. Pleasant graveyard, probably Maury County, were buried Wm. Spencer Puckett, July, 1801-July 20, 1873; and W. S. Puckett, Aug. 11, 1855-1923.

In a Batey Family Bible there appears a record "Elizabeth Puckett d. June 11, 1859" and "Mrs. Martha Ann, consort of B. F. Puckett, b. Nov. 23, 1824, m. Nov. 30, 1843, d. Nov. 7, 1853."

William A. Puckett bought land in Rutherford Co., Jan. 15, 1830 and Dec. 25, 1838. Married Nancy Warren, Oct. 18, 1836.

Associates were Charles Puckett and S. Buckley among others. Mary Jane Puckett, descended from David Ledbetter, names sister and brother, Violet L. Puckett and David Puckett. They deeded to Wm. Puckett 185 A. in Dist. 8 of Rutherford Co. (Equal interest in land from Ledbetter Estate.)

Richard Puckett of Williamson Co. See descendants of Thomas Hobby Puckett, pp. 8-11.

Charles Puckett of Wilson Co. Deeds 250 A. land on Stones R. in Rutherford Co. to Wm. A. Knight. (DBQ, p. 435, No. 393) Jan. 11, 1826.

Charles Puckett of Wilson Co. with James Bond, deed 111½ A. in Rutherford Co. to Charles Puckett, Dec. 23, 1822 (DB Q, p. 502, No. 388).

Charles Puckett buys 2 yr. old negro boy, July 4, 1842 (DB Z, p. 385, No. 564).

Charles Puckett purchased land on Overall's Creek, Oct. 23, 1827 on Franklin Rd., adj. land owned by Charles Puckett. (DB R, p. 255, No. 39) 52 A.

Charles Puckett purchased land, 100 A. on Overalls Creek, Aug. 20, 1828. (DB R, p. 360, No. 489).

Charles Puckett purchased 94 A., headwaters of Big Harpeth, Rutherford Co., Sept. 7, 1845. Witness Caswell Puckett (MB 2, p. 263, No. 804).

Charles Puckett, sells to Caswell Puckett, both of Rutherford, land in Rutherford Co. (B 4, p. 13, No. 18 in 1849).

Charles Puckett—Administration of Estate—Index to Rutherford Co. Wills (B 18, p. 20; Book 20, p. 545).

Charles Puckett—Census Records of Rutherford Co., Tenn. for 1820 show him head of a family consisting of 1 male under 10, 3 males between 18 and 26, 1 male over 45 (probably himself), 1 female under 10, 1 female over 45 (probably his wife).

Caswell Puckett—Administration of Estate—Index to Rutherford Co. Wills (B 21, pp. 24, 25, 483, 603-112-511).

MARRIAGE RECORDS OF RUTHERFORD CO., TENNESSEE.

Vol. I, 1804-1837

Charlotte T. Puckett to Dudley H. Lindsay, Oct. 12, 1829.

Eliza Ann Puckett to Thos. H. Berry, Jan. 16, 1833.

Elizabeth Puckett to David B. Hope, Sept. 3, 1832.

Mahaley Puckett to Christopher Batey, Jan. 10, 1822.

Mary R. Puckett to Vincent Taylor, Dec. 14, 1820.
Nancy J. C. Puckett to Hiram Jenkins, Sept. 7, 1837.
Sarah S. Puckett to Thomas Powell, Sept. 11, 1827.
Elam Puckett to Elizabeth Adam, Jan. 30, 1818.
Isham Puckett to Mary Ann Page, Feb. 26, 1829.
Luke Puckett to Lucy Ann Mitchell, Feb. 13, 1818.
Wm. Puckett to Martha Owens, Dec. 24, 1818.
William Puckett to Melissa Ledbetter, Dec. 11, 1827.
William Puckett to Nancy Warren, Oct. 18, 1836.
William S. Puckett to Milly Manor, Jan. 5, 1833.
Woodson Puckett to Margaret Farr, April 2, 1825.

1838-1845

Emeline Puckett to Alfred Howell, June 15, 1841. A re-survey by W. P. A. Records in Nashville, July 17, 1841 by Geo. Batey, Justice of the Peace.
Martha H. Puckett to Owen Lynch, Nov. 26, 1843 (WPA records state by G. T. Henderson).
Manervy Puckett to Josephus Moore, Oct. 22, 1840 by H. H. Murray. Date given Oct. 29, 1840.

RUTHERFORD CO. TAX LISTS.

1809—Shippy A. Puckett—1 poll tax. Probably Shippe Allen Puckett. Name quite common in the Chesterfield Co., Va., family. Occurs in South Carolina.
1849—Benjamin F. Puckett paying 1 poll tax and 1 slave tax.
Charles S. Puckett paying on 324 acres and 13 slaves.
W. Puckett paying on 185 A. and 4 slaves.

MARRIAGES OF WILSON CO., TENNESSEE.

1802-40 Part 1.

Elizabeth Puckett to John H. Briant, Dec. 28, 1819, pp. 74 and 61. Leonard H. Sims, bondsman.

The following marriages are recorded in this volume, but because of pressure of time dates not copied: Martha Puckett, p. 153, Nathaniel Puckett, p. 101, Polly Puckett, p. 74, Charley Puckett, p. 149, Charley Puckett, p. 194, Elizabeth Puckett, pp. 102-3, Lucy Puckett, p. 123, Nancy Puckett, p. 108, Polly Puckett, p. 203.

1802-1840 Part 2.

Martha Puckett to James T. Tims, p. 122. Nov. 19, 1825-Nov. 28, 1825.

Lucy Puckett to James S. Bailey, p. 123, Dec. 4, 1826. Stanhope Sharpe, bondsman.

Washington J. Puckett to Frances Puckett, p. 139. Oct. 11, 1827, Uriah Jennings, bondsman.

William Puckett to Mahala Franklin, p. 139. Dec. 17, 1827. Benj. Motly, bondsman.

Charles Puckett and Eliza Lane, p. 140. June 23, 1828. Geo. Smith, bondsman.

Patience Puckett to James Gibson, p. 194. May 9, 1814. Chas. Puckett, bondsman.

Polly Puckett to Sherwood Percy, p. 243. Dec. 19, 1837.

BY-WAYS OF STATE HISTORY

by J. W. DANIEL

From the Southern Christian Advocate, May 19, 1921

The majority of settlers along this old highway from Greenville to Ninety-Six were Virginians. They were different from the settlers either on the coast of Virginia or South Carolina. They were descendants of settlers on the border of Virginia and from the interior of North Carolina. These settlers from Northern Virginia or from North Carolina had been separated from the mother country, England, because in Virginia they had pushed out from the coast settlements hundreds of miles into the interior, and North Carolina having few coast settlements was largely settled by men from Virginia and other colonies. They were therefore, thrown on their own resources and developed an independence of character and a self-reliance not common to all the inhabitants of Virginia or South Carolina. The settlers of the Piedmont belt of our state were not only Americans but the sons of Americans and to the manor born. One hundred and forty years have not obliterated the difference between the people of the Piedmont belt and the lower portions of the state. The lower countrymen may have been a little more English in their ideals and customs, and perhaps, in the earlier days of the State's history a little more polished and better educated, especially the better classes of the settlers. The lower or poorer class of the coast settlers became obsequious and cringing

in their bearing toward the rich and influential. In the up-country men were more on a level politically and socially. The up-country aristocrat met his fellow man, no matter how poor he may have been, as a fellow citizen. Religious bigotry also was a factor in moulding the thought and manners of the extreme coastal regions. In that particular they were un-American simply from the fact that they were Englishmen and held tenaciously to English ideals which were fostered by direct contact with the mother country. It was not so with the people who settled upper South Carolina, they had been almost completely separated from English influence for nearly or quite a century when they first built their cabins in the wild woods of the Piedmont Country.

The names of the people as I recall them after years of separation from them, betrays their racial origin. I mean of course the families which lived along this old highway. The Smiths, Joel, Robert, and Thomas, all sons of John Smith, among the wealthiest men of upper South Carolina during his day; the Goldens, Spoons, Pucketts, Pensions, Scotts, Souths, Knights, Turners, Woods, Gambrells, Woodsides, Goddards, and Martins were of course English. The Epps, Andersons, McCulloughs, and Sullivans were Scotch-Irish. The Daniels and Fouches were French Huguenots. Perhaps ninety-five per cent of all these settlers were emigrants from Virginia.

They were a great people and having descended from worthy pioneers of old Virginia they cultivated tobacco, and trundled it to market at Charleston, nearly two hundred miles away. When he arrived after long days of slow travel and camping by the wayside, he drove into what is now Inspection Street above where the old Citadel Academy building now stands, and when his turn came trundled his tobacco between two large posts. After the tobacco was sold the farmer probably lingered several days in the city making such purchases as would gladden the hearts of the wife and children up among the beautiful hills of the Piedmont country. When cotton superseded tobacco as a commercial crop the scenes along this old road changed from trundling tobacco hogsheads to the lines of cotton wagons.

But things have changed. What were once the well-preserved mansions of my boyhood days are now weather-beaten and dingy with age. The far extended forests of oak and hickory with plenty of scaly-barks, and myriads of chinquapins which formed an underbrush in large sections of the far extending forests have disap-

peared. The tobacco hogsheads, the old stage coaches and the pack horses went before my day but the cotton wagons, apple wagons, droves of mules, hogs, and turkeys, have ceased during my life time.

The old families have scattered to the winds, but the road abides with its sweet and precious memories, and the dust of our progenitors sleeps in the church yards where they worshipped. I may say that no section of South Carolina has ever contributed more to the commonwealth of the state morally, mentally and religiously than that stretch of the road between Saluda and Reedy Rivers running from Greenville to Ninety-Six.

ALLIED FAMILIES

- | | |
|-----------------------|-------------------------------|
| 1. Agnew-Smith-Donald | 11. Martin, McNeese, Rodgers, |
| 2. Boyd | Saxon |
| 3. Dwight | 12. McClurken |
| 4. Henry | 13. Pinson |
| 5. James | 14. Sims |
| 6. Knight | 15. South |
| 7. Lee | 16. Taylor |
| 8. Locke | 17. Wharton |
| 9. Long | 18. Womack. |
| 10. Major | |

AGNEW—SMITH—DONALD FAMILIES

The Agnews are of Norman French extraction. Formerly they spelled the name Agneau and Agneaux. They came to England very early, perhaps about the time of the Norman invasion, 1066. James Agnew, the American forbear was born in Scotland, emigrated to America and in 1756 was the captain of a company of Pennsylvania militia in the French and Indian Wars. Mr. Andrea gives his wife's name as Mary Ramsay (compiler). He had two sons in the Revolutionary War. James Agnew, III was a Lt. Col. in the service of the Continental Army. His son, Samuel, came to S. C. just prior to the Revolutionary War and served in the Continental Army. He was the founder of the S. C. branch of this family. The line runs as follows:

1. Samuel Agnew, b. Jan. 27, 1738, d. at the age of 52, m. Elizabeth Seawright. Their son:
2. James Agnew, b. 1775, d. Mar. 18, 1851, m. Mahala (Polly) Dodson, b. Prince William Co., Va., d. June 10, 1855. Their son:
3. Andrew Agnew, b. Mar. 27, 1825, d. Jan. 11, 1892, m. July 10, 1845, Nancy Ophelia Barmore, b. Dec. 4, 1829, d. Dec. 23, 1879. Their son:
4. James Franklin Agnew, b. Aug. 5, 1850, d. Sept. 8, 1900, m. Feb. 19, 1874, Emma Smith, b. Jan. 8, 1852, d. April 21, 1933. Their daughter:

5. Edith Winton Agnew, b. July 16, 1884, m. April 21, 1909, Marvin Talmadge Wharton, b. Sept. 15, 1884.

Emma Smith above was a descendant of Moses. Smith. That line runs as follows:

1. Moses Smith, b. Jan. 20, 1756, d. June 6, 1837, m. about 1784, Ann Haddon, b. June 6, 1762, d. Dec. 6, 1830. Moses Smith was a Revolutionary soldier. After his marriage to Ann Haddon they settled near old Greenville Presbyterian Church near Donalds, S. C. They had a son:
2. Benjamin Smith, b. Sept. 4, 1799, d. Nov. 1, 1877, m. Oct. 24, 1839, Lucinda Dodson, b. July 24, 1816, d. Sept. 4, 1872. Benjamin's sister was the ancestress of Mrs. Wendell Wilkie. His daughter:
3. Emma, above, was the mother of Edith Agnew Wharton.

Edith Wharton has another interesting line:

1. Samuel Houston, Revolutionary soldier, private in S. C. Militia 1780-83. Born and died in old Abbeville Dist., m. Anne Hamilton. Their daughter:
2. Mary Jane Houston, b. 1785, d. Oct. 1846, m. Major John Donald, b. in Antrim, Ireland in 1780, d. July 11, 1855. He was a major in the Home Service Corps in the War of 1812. Their daughter:
3. Eliza Donald, b. Jan. 29, 1810, m. Larkin Barmore, b. Nov. 29, 1801, d. Aug. 5, 1876. Their daughter:
4. Nancy Ophelia Barmore m. Andrew Agnew. Their son:
5. James Franklin Agnew m. Emma Smith. Their daughter:
6. Edith Winton Wharton m. Marvin T. Wharton.

Submitted by the Rev. Marvin T. Wharton.

For connection with the Puckett Family see descendants of John Smith Puckett (J2) and his second wife, Louisa Franklyn James Neely.

THE BOYD FAMILY

There are several people doing research on our pioneer ancestor, William Boyd of Laurens Co. They do not all agree on when he arrived in South Carolina. Some think he came through the port of Philadelphia and tarried awhile in Virginia before coming to South Carolina. Your compiler does not agree with that. Our Wil-

Boyd

Boyd Coat of Arms

William Boyd had married Agnes McClanahan before he left Ireland. They had two children, Eliza, (or Agnes) and Jean or Jane. A William Boyd sailed on the Hopewell from Belfast in the fall of 1772 for Charleston. From Janie Revill's *Original Lists of Protestant Immigrants to S. C. 1763-1773* we learn that at a Council Meeting held in Charleston, Jan. 6, 1773 a William Boyd was granted 250 A of land on the Bounty. This amount of land was right for his family—100 A. for the husband and 50 A. each for his wife and two children. This land was in Berkeley (now Laurens) in the forks of Broad and Saluda Rivers on Scott's branch of Enoree River. Surveyed Sept. 30, 1774, granted Nov. 9, 1774, registered May 5, 1775. He seems to have had another grant of 222 A. on Rayburn's Creek in what is now Laurens Co., surveyed Feb. 3, 1773, granted Nov. 9, 1774. On this land is where he lived, very close to his brother, James Boyd, who had a grant of 300 A. surveyed Oct. 30, 1772, recorded Jan. 13, 1773. This brother had preceded him to this wilderness. Some contend that another William Boyd who died in Chester about 1800 received the grant of 250 A. above, but the Tax Memorials in the State Archives which were returns made by the individuals themselves show the same person returning the 250 A. grant and the 222 A. grant. Tax Memorials Vol. 13, p. 471.

Mrs. Nannie Boyd Bennett of Laurens said that William's brother David, and an aunt and an uncle came with him. It is doubtful that they came on the same boat, but they appear about the same time.

In the Charleston County Clerk's Office there is on record a deed dated Dec. 7, 1771 between John Boyd of Parish of St. Mark's, planter of S. C. and Charles Strong, late of Ireland. John Boyd, late of Ireland, had a grant bearing date, Sept. 25, 1766 from Wm. Tryon, Gov. of N. C., for 200 A. on Pinte Branch between two main forks of Fish-Creek in the Parish of St. Mark's. Grant recorded in Washington, N. C. and in Charleston as said land proved to be in South Carolina. Charles Strong paid John Boyd £350. Signed John Boyd and Elizabeth Boyd. Witnesses, Robert Knox, Will Boyd, and William Weir. For original grant from Geo. III, see Book M-3, p. 382, Charleston Co. Deeds.

John Boyd of Craven Co. (Laurens was in Craven Co. at this time) had a grant of 150 A. on Beach Creek Branch of "Saludy" bounded by other lands of John Boyd. Also 100 A. bounded by Elizabeth Boyd. Surveyed Sept. 30, 1774, recorded May 8, 1775.

Then from Revill's *Original Lists of Protestant Immigrants* we learn that at a Council Meeting held in Charleston on Nov. 8, 1772 Elizabeth Boyd, John Boyd, Jr. and David Boyd are granted 100 A. each on the Bounty. Then turning to Royal Grants we find David Boyd receiving a grant of 100 A. on south side of "Saludy" River on branch of Beech Creek. Granted Nov. 9, 1774. John Boyd, Jr. received 100 A., on branch of Beech Creek, south side of Saludy bordering on Elizabeth Boyd's land. Granted Nov. 9, 1774. Elizabeth Boyd received a grant on Beech Creek the same day.

It would seem reasonable to suppose that the John and Elizabeth Boyd of the Fishing Creek area (Chester) after selling their land there settled in the Laurens area. The fact that the land was surveyed several years later is not significant. People often lived on land for some time before deciding they wanted to live there permanently. My surmise would be that the older John and Elizabeth Boyd were the aunt and uncle of William Boyd and the parents of the Elizabeth and John, Jr. who came later, and that David was the brother of William. Thus by 1774 we find our pioneer ancestor settled in Laurens Co. with his brothers, James and David, and his aunt and uncle close by according to family tradition.

William Boyd's children and their connection with the Puckett family is shown as follows:

William Blanton Boyd, b. Sept. 1, 1740 near Glastry in Ballyhalbert Parish, North Ireland. Died about 1815-20 in S. C. One indication is 1829. M. (1) Agnes McClanahan, b. in Ireland. Died before or during 1778 in Laurens Dist., S. C. Issue:

1. Eliza or Agnes, b. Mar. 16, 1770 in Ireland, d. 1837 in Laurens Co. M. William Blakely.
2. Jean or Jane, b. Oct. 1, 1772 in Ireland. Said to have married a Brock.

M. (2) Catherine McClurkin, daughter of James McClurkin, who died 1795 in Chester Co., S. C. William Boyd and Catherine McClurkin, m. in 1778 in Laurens Dist., S. C. She died April 1, 1810 in S. C. No wife of Wm. Boyd mentioned in 1810 Census. Issue:

1. Catherine Boyd, b. June 28, 1779, d. Aug. 29, 1868, m. Isaac Pinson.
2. James Boyd, b. Mar. 17, 1781, d. Sept. 8, 1847, m. Dec. 20, 1807, Elizabeth Curtis Parks, b. April 28, 1789, d. July 5, 1881.

3. William Boyd, b. Mar. 11, 1783, d. Jan. 20, 1836. Wife, Martha -----, b. 1805. Went to Texas.
4. Jane Boyd, b. Sept. 15, 1785, d. Aug. 21, 1839, m. about 1814, John Henry, b. 1777, d. Feb. 4, 1826. Some give this date as 1827, but the records in the probate judge's office in Laurens show that the first citation for creditors to appear was Feb. 9, 1826. John Henry's first wife was Jemima Pinson, mother of Nancy Henry who married Samuel Boyd.
5. David Weir Boyd, b. Jan. 18, 1788, d. Dec. 15, 1839, m. about 1818, Margaret Ross, b. July 16, 1786, d. Mar. 28, 1860.
6. Samuel McClurkin Boyd, b. June 21, 1790 (1850 Census would indicate born in 1785), d. 1861. Adm. Bond issued Jan. 10, 1862. M. Nancy Henry, b. 1790 (Census) about 1812. She died 1850-51. (Adm. of estate).
7. Isabella Boyd, b. Dec. 10, 1792, m. John Parks. No further record.
8. Eleanor Boyd, b. Oct. 12, 1795, d. Aug. 4, 1878, m. about 1815, Wm. F. Henderson, b. June 6, 1794, d. Aug. 23, 1876.
9. John Boyd, b. Sept. 12, 1796. Died single in Texas.
10. Margaret Boyd, b. 1800, m. James Parks. Settled in Georgia.
11. Isaac P. Boyd, b. Nov. 30, 1801, d. May 3, 1863. Buried Friendship Cem. m. Feb. 24, 1825, Jane S. McQuearns Blake, b. Oct. 31, 1802, d. July 6, 1875.
12. Bradford Boyd, b. Sept. 24, 1803, d. April 10, 1851, m. about 1830 in S. C., Margaret Watkins, b. April 1, 1815, d. 1908.
13. Possibly another girl born about 1805. Died young or married. It takes two girls under ten to cancel out the 1810 Census.

Descendants of Samuel Boyd and Nancy Henry

Samuel McClurkin Boyd from whom the Pucketts are descended, b. June 21, 1790 (Census indicates 1785), d. 1861, m. 1812, Nancy Henry, b. 1790 (Census), d. 1850-51. She was the daughter of John Henry and Jemima Pinson. Issue:

1. David Boyd, b. Mar. 14, 1814, d. Feb. 4, 1893. Buried Sandflat Cem. near Cliburne, Johnson Co., Texas, m. May 21,

- 1835, Telitha Sabie Waldrop, b. May 21, 1815, d. Oct. 29, 1869.
2. Catherine, b. Aug. 31, 1817, d. June 25, 1855, m. Oct. 19, 1837, John Smith Puckett (J20), b. Oct. 29, 1817, d. Dec. 6, 1869. It is from this marriage that the descendants of John Smith Puckett by his first marriage claim descent from the Boyd Family.
 3. Nancy Boyd, b. Oct. 26, 1818, d. July 30, 1887, m. Sion Smith.
 4. John Boyd (twin of above) Oct. 26, 1818, m. Elizabeth Hudgens, 1818 (Census).
 5. Bradford Boyd, b. 1820, m. Pamela Forgy, b. 1826.
 6. Sanford Boyd, b. Nov. 10, 1822, d. Oct. 25, 1901, m. about 1852 (1) Eliza Downey, b. 1833, d. 1862, m. (2) Mary A. Godfrey Boyd, widow of Nathan Boyd, son of David Boyd and Telitha Sabie Boyd.
 7. Elizabeth Boyd Martin, b. 1825 (Census). Mentioned in 1850 Census. Must have died before her mother. Not mentioned in settlement of estate.
 8. Isabella M. Boyd, b. 1827, d. Mar. 27, 1896. Married about 1849, Joseph R. Waldrop, b. 1825, d. Oct. 14, 1889. Buried in family cem. near Billstown, Ark.
 9. William Harrison Boyd, b. Dec. 11, 1831, d. April 13, 1910 at Belton, Ark., m. July 13, 1853, Cynthia Maria Brooks, b. June 24, 1832, d. Dec. 27, 1925.

Boyd's in the 1790 Census, Laurens Co., S. C.

1. William Boid. The name is spelled this way in the early court records in Laurens Co., also very often in the records in Scotland.
2. John Boyd. This is probably John Boyd, Jr., because he is listed with 2 males over 16, 5 males under 16, 3 females and 5 slaves.

William Boyd's Revolutionary War Service from State Archives, Columbia, S. C.

Laurens Co. The Publick to Wm. Boyd

By orders of Col. Robt. McCreary

Commanded by Chas. H. Ritchey, dec'd

For 180 days service done as foot soldier

at 18/s a day—£90-0-0

Amt. 12-17½-1½

Personally appeared William Boyd and being sworn declareth that the above account as it now stands stated against the Publick to the amount of Ninety Pounds Old Currency he never Rec'd any satisfaction nor no opportunity Before this Date to Return.

Wm. Boyd.

Sworn Before me this 20th Day of August, 1785.

Certified by Samuel Wharton, Capt.

John Rodgers, J.P.

State Archives Voucher 1180 No. 93 June 5, 1786 contains the record of compensation for this service.

William Boyd was buried in the family burying ground on his farm at Madden's Station. A large bolder marked the spot. A Revolutionary Marker honoring him was placed in Friendship Church Cemetery near Hickory Tavern in Laurens Co. on a spot next to the grave of his son, James Boyd. It was unveiled with appropriate ceremonies a few years ago. The marker was secured through the efforts of Mrs. Corinne Mehringer, one of his descendants now living in Chicago.

WHO WAS WILLIAM BLANTON BOYD?

Family tradition links our Boyds with County Down, North Ireland. Col. W. L. Boyd, when an old man (1907) told your compiler that his grandfather, William Blanton Boyd, came from County Down. From her own research in the Public Records Office in Belfast and in the Historical Society of the Presbyterian Church in Belfast she feels that this is true. The name Boyd in these records appears along with names like Blackley (Blakely), Henry, Cochran, McClurkin, Shaw. These names appearing again with or near the Boyds in America. Belfast is in both County Down and County Antrim. There are very few authentic records left in Northern Ireland. In 1649 Cromwell led an expedition against the royalists in Ireland to which group our Boyds belonged. Public records were destroyed in large quantities. Because of the ruthlessness of his destruction and massacres Cromwell's name is anathema in Ireland even today. Then during the war between north and south Ireland in 1922 many other records were destroyed. Only fragments remain.

In addition to her own research in Belfast and Edinburgh your compiler employed a researcher in both places to trace the ancestry as nearly as possible of William Blanton Boyd. She is indebted to

Mrs. Price Reid of Wichita, Kansas, another descendant of William Boyd, for her financial assistance in paying these researchers. She is giving here a summary of *what* has been found and *where*, in the hopes that younger members of the family may be able to go on with this research. Just recently a manuscript, dating back to 1680 has been discovered. The Rev. Kenneth Smyth, pastor of Glastry Presbyterian Church, Glastry, Kircubbin, Co. Down, has asked the church historian to examine this manuscript for me, but it has been many months and no material has been sent me in spite of repeated reminders.

The Rev. Mr. Smyth has sent me the following certified copies of entries in the Baptismal Register of Glastry Presbyterian Church. I think that without doubt this is our William Boyd.

Everything points to Col. David Boyd of Tourgill, Scotland, as the progenitor of these Boyds on the Ards Peninsula in North Ireland. The Ards Peninsula is a neck of land in northeastern County Down between Lake Strangford and the Irish Sea. On this peninsula are Glastry, Kircubbin, Portavogie, Grey Abbey, Newtonards, Donaghadee mentioned in these records, all within a radius of a few miles of Grey Abbey which was the center of the grant to Col. David Boyd which we will now tell you about.

Sir Hugh Montgomery, Viscount of Ards and a brother-in-law of Col. David Boyd, was granted vast areas of land in County Down. He in turn granted Col. Boyd 1,000 A. Scottish measure in Grey Abbey Parish. This was about 1607. Grey Abbey is no longer a parish but a townland in Ballyhalbert Parish, the same parish that Glastry is in. In a footnote to page 41 of the Montgomery Manuscript Col. Boyd is referred to as a cadet of the Kilmarnock Family. On page 53 of this manuscript we find the following account of this grant to Boyd. "We further find that the said Lord Viscount Ards by the name of Sir Hugh Montgomery by his deed of feoffment bearing date, Sept. 7, 1607 did grant unto Col. David Boyd, Esq. his heirs and assigns forever, the towns and lands of Ballymeskivie als Fitshearton, Ballyheghlaye als Castown, Ballymecher-tunere als the Great Bog, Ballygrange, Ballymaccahow, Ballyteplechrone als Owlstoun, Ballychallock, being in the whole 1000 A. Scottish measure. This unto the said Col. David Boyd, his heirs and assigns forever, under the yearly rent of £16 sterling. Robert Boyd son and heir to the said Col. David Boyde on the 8th. of Dec. last was in quiet possession therof." 1622.

THE PRESBYTERIAN CHURCH IN IRELAND
Certified Copy of Entry in the Baptismal Register

<i>Name of Child</i>	<i>Name of Father</i>	<i>Name of Mother</i>	<i>Place of Birth</i>	<i>Date of Birth</i>	<i>Date of Baptism</i>	<i>By whom Baptised</i>
William Boyd	Robert Boyd	Not recorded	Ballyeasboro Portavogie Co. Down N. Ireland	1st Sept., 1740	16th Nov., 1740	Rev. T. Scott
James Boyd	Robert Boyd	-----	Ballyeasboro	6th May	6th June, 1743	Rev. T. Scott
Samuel Boyd	Robert Boyd	-----	Ballyeasboro Co. Down	3rd March, 1745	2nd June, 1745	Rev. T. Scott
Eliza Boyd	William Boyd	-----	Ballyeasboro	16th March, 1770	1st June, 1770	Rev. W. S. Dickson

I hereby certify that the foregoing is a correct Extract from the Baptismal Register of the Congregation of Glastry.

Address—Glastry Manse, Kircubbin
 28th July, 1957

KENNETH SMYTH
 Minister.

Col. David Boyd never became a denizen of Ireland and when he died his lands reverted to the crown. June 26, 1626 Robert Boyd asked for the return of his father's lands and that he and his heirs be made free denizens of Ireland.

From the Calendar of State Papers Ireland 1647-1660—"Col. Boyd is dead and his lands have escheated to the crown, owing to his not being a denizen. The taking of this advantage would shake all the plantations. It is requested that his Majesty will confirm the father's land on the son and give a general clause to cover this case for all Scottishmen."

From the Calendar of the Patent Rolls in Ireland, Charles I, p. 156 we get the word that the lands have been returned to Robert. "Charles I issues patent stating that he did not wish to take advantage of the heirs of Col. David Boyd, said David Boyd having for some time had the possession and received the rents and profits of the lands purchased from said Viscount Montgomerie. Upon return of the inquisition to make a grant in due form of law by the advice of some of our learned counsel there, from us, our heirs and successors by letters patent unto Robert Boyd, his heirs and assigns in consideration of David Boyd his good and faithful service done to our dear father of blessed memory and to our crown—all such lands, tenements and hereditaments as shall be found by inquisition to have been purchased by David Boyd." 1625. Final about Oct. 4, 1636.

Thus did the Boyds become fully entrenched in County Down. The family residence of the Boyds was in Castletown or Ballycastle which with most of the other lands held by the Boyds was in Mountsteward demesne. People did not move around in those days as they do now. They stayed on their land for generations, and still do in Ireland.

Abstracts of Wills and other papers in Public Records Office in Belfast

1. Thomas Boyd, Gent. of Portavogie, Co. Down, Executors, Wife Jean and Capt. Shaw of Ballygelly. Overseers, Capt. Alex. Stewart of Ballymorran, Dawayd Boyd of Glashies, (Searcher in Belfast says "apparently David Boyd of Glastry intended.") John Boyd of Denmawady, Thomas Pottinger of Ballyhambie. Dated July 1, 1660. Witnesses, Wm. Shaw and Thos. Boyd. (This Thos. Boyd probably his son or son of

Robert Boyd.) Searcher thinks his wife Jean was a Shaw, of the well-known family of Shaws of Ballygelly Castle in Antrim.

2. David Boyd of Glastry. Dated June 4, 1694, probated Jan. 3, 1694. (Researcher notes the error here, should be 1695, evidently.) Wills to be buried in churchyard of Ballyhalbert. Wife Margaret Kennedy. Son Thomas, eldest son. Speaks of lands of Portavogie. Daughters Margaret and Elizabeth. Sons Francis (paper torn) and James. Son David. Executors, Thomas, eldest son and wife, Margaret, Overseers, John Boyd, testator's brother and Robert Nevin, testator's son-in-law. Witnesses John Boyd and William Shaw.

Notice the geographical connection Glastry and Portavogie with our William Boyd.

3. John Boyd, Killachie, Donaghadee. Montgomery Manuscript, p. 134 says he was no doubt a grandson of David Boyd. Also held lands of Drumfad. Date of will July 2, 1701. Probated Dec. 20, 1701. Wife Hellen alias Shaw. Daughter Hellen to marry only with consent of her uncle, Henry Shaw of Ballygelly, her mother and her cousin, Thomas Boyd of Glastry. He speaks of lands of Drumfad and Killachie. Executors, Hellen, his wife alias Shaw and David, his son. Overseers, Henry Shaw, testator's brother-in-law; William Shaw, son of Henry; Thomas Boyd, testator's nephew; John Boyd, brother of Thomas. Witnesses, John Stevenson, John Mawhimney and John Boyd.
4. John Boyd of Killyleagh. Dated July 17, 1696. Probated Feb. 25, 1696. Wife, Lettice Morrow, sister Margaret. Witnesses, James Clark, Patrick Richison.
5. Thomas Boyd of Glastry. Date of will Mar. 13, 1718-19. Probated April 11, 1719. Wills to be buried in Ballyhalbert Churchyard. Wife Rubane to have dwelling house and garden at Glastry. Mentions eldest son, David, second son, James; daughters Hellenor, Rose, Elizabeth; sons John and Charles. Exec. Capt. Hugh Maxwell, Wife Rubane, Thomas Nevin, son-in-law. Overseers, his wife's two eldest brothers and his two eldest brothers. Witnesses, Hugh Catherwood, Alex. Davidson, and David Boyd.
6. Administration Bond—Thomas Boyd of Glastry, 1753.

7. Transcript No. 808 (15018) Public Records Office. Chancery Bill dated 15 May, 1628. David Boyd of Glashorn in Co. Down, Gent.

Jane Hamilton als Melville of Ballymehan, Co. Down, widow of Wm. Hamilton of same. Plaintiff is suing for a debt of £12 English Cur. contracted on June, 1627 by William Hamilton for which he gave his note to plaintiff and which since his death his widow has omitted to pay though she is in possession of his property as his executrix or administratrix.

This David probably son of Col. David Boyd, or of Robert Boyd.

8. Subsidy Roll for County Down for 1663.

Taxation of Goods.

£5- 2-0 John Boyd of Drumnadadie—Lower Iveagh Barony.

£5-15-0 Adam Boide of Kirkcubbin, Parish of Grey Abbey (now Ballyhalbert)

£3- 5-0 David Boyd of Glasury, Parish of Grey Abbey (now Ballyhalbert) Probably grandsons of Col. David Boyd.

From a Rent Roll (quit rents) of Alex. Stewart, Esq., in the parishes of Newton and Grey Abbey for ½ year, Nov., 1768. Ms. in Public Records Office.

Newton—George Boyd

Newton—Hugh Henery

Newton—Robert Blackley

Newton—William Boyd

Newton—Robert Boyd's heirs.

Greengraves—David Boyd

White Spots—John Boyd's heirs.

The rent roll for the ½ year ending May, 1769 is almost identical.

Transcript No. 828 (13)

Will of William Boyd, innkeeper of Newton (ards). My daughters, my youngest son. My son Robert. March 25, 1710. Witnesses E. Ferguson, John Warling (?), John Catherwood.

Will of James Boyd of Newton in County Down, Wife Ann Boyd, alias Montgomery, his daughters Ann and Mary Boyd, then under age. His son Robert, his cousin John Saunders. Witnesses, Jo Saunders, William Lundy, James P. Perry, Robert Boyd. Dated August 29, 1681. Probated Sept. 23, 1681.

Will of Robert Boyd, only one date given, Jan. 28, 1724/5. My (?) wife, Catherine Boyd, my brother David Boyd, my cousin William Boyd. To be buried in Grey Abbey Churchyard.

In notes which survived the destruction of papers in Dublin we see in the note book of a student in 1650 the following: In Portavoggy there were 11 people, nine Scotch and 2 Irish. That Thomas Boyde, Gent. seems to be the leader."

While it is impossible to prove the descent of William Boyd of Laurens Co. from these Boyds because of the destruction of records, I think any one will acknowledge that the similarity of names and the geographical place names will make it appear most probable.

On the following page is a chart showing the relation of some of these Boyds as shown by these wills, etc.

WHO WAS COLONEL DAVID BOYD OF TOURGILL?

To answer this question will require a short history of the Boyd family up to the time of Col. David. The Boyd family is one of the oldest and most illustrious of the Scottish families. They are wearers of the Royal Stuart Tartan. In the 12th Century Walter Fitz Alan, a Shropshire knight (others say he was Welch of Norman French origin) was appointed by David I, hereditary Lord High Steward of Scotland. His descendant, James, the fifth High Steward became Regent of Scotland. His son, Walter, the next High Steward, married the Princess Marjorie Bruce, daughter of Robert I. (Bruce), thus connecting the Stewarts with the royal family. A son of this union Robert II, 1371-1390, upon the death of his uncle David II became King of Scotland and founder of the House of Stewart. (See booklet, *The Royal Line of Succession*, issued at the time of the coronation of Elizabeth II). He was therefore the first of the Stewarts (spelling used in the above booklet) who ruled Scotland for over 300 years and the ancestor of James VI who became James I of England.

Simon Fitz Alan, the brother of Walter, was planted at Kilmarnock and became the progenitor of the noble family of Boyd to whom Dean Castle and the Barony of Kilmarnock belonged. His son Robert, it is said, was remarkable for his fair complexion and hence he obtained the name Boyt or Boyd from the word Boidh in

the Celtic language, signifying fair or yellow. Other historians say they brought the name with them from the land of their more ancient origin.

The relationship to Walter Fitz Alan, the first High Steward, accounts for the use by the Boyd family of the Stuart Tartan. It seems likely that the descendants of Walter, the sixth High Steward, who founded the Stewart line used the tartan of their paternal ancestors, the Fitz Alans. In that case the Simon Fitz Alans were equally entitled to wear it.

This Robert Boyd, son of Simon, or Sir Robert Boyd, as he was sometimes called, was a person of singular bravery. At the battle of Largo in 1263, where Haco, or Acho, King of Norway, with a numerous army was put to flight, he nobly distinguished himself and was rewarded by Alexander III with grants of several lands in Cunningham. Tradition maintains that Sir Robert with the aid of the party he commanded threw into confusion and finally defeated a strong detachment of Norwegians at a place called Goldberry Hill. The words Gold Berry which sometimes appear on tower scroll of prints of the Kilmarnock coat of arms were probably adopted in commemoration of this feat of Sir Robert's. He died in 1270.

His son Sir Robert was a worthy son of a worthy sire. In 1296, Edward the first of England took possession of several Scottish castles and made the people all but bend to his decrees. Sir Robert, like other Scottish nobles of the time, was compelled to swear fealty to the usurper. But throwing off the yoke of bondage which had been imposed upon him, Boyd in the following year 1297, joined the small but intrepid army of Sir William Wallace and by deeds of daring showed that he possessed a spirit imbued with patriotic ardor which quailed not at the dangers of war when the dearest interests of Scotland were at stake. Blind Harry speaks of Robert Boyd as a man "who scorned the English yoke" and displayed uncommon bravery in the field. His name is honorably mentioned in the bard's account of Wallace's encounter with the English in the neighborhood of Loudoun Hill, where the latter were completely routed when on their way to Ayr with stores for the garrison:

"Some English yet, although their chief was slain,
Them still abode, as men of meikle main:
Where Wallace was, their deed was little ken'd,
Tho' they did all themselves for to defend,

For he behav'd himself so worthily
With Robert Boyd, and all their chivalry,
That not a Southeron ere even-tide
Might any longer in that stour abide;
But thought their part was plainly for to flee,
Which even as many did as could win free."

He likewise accompanied Wallace into England, where with the Earl of Malcolm he commanded the west gate at the siege of the city of York.

The third Sir Robert Boyd inherited the noble virtues of his father in no ordinary degree. He was among the very first of the Scottish noblemen who rallied around the standard of Bruce and with the exception of that monarch's immediate relatives he was perhaps the only person of distinction in Ayrshire who espoused his interest when he first offered defiance to the King of England. He continued a faithful supporter of the same cause until the independence of Scotland was established by the decisive and ever-memorable battle of Bannockburn at which he acted as one of the principal leaders. Harvey when describing in his *Life of Bruce*, the positions which were assigned to the various chiefs thus makes allusion to Sir Robert:

"Rang'd on the right the Southron legions stood
And on their front the fiery Edward rode;
With him experienced Boyd divides the sway,
Sent by the King to guide him thro' the day."

For the important services rendered by Boyd he was rewarded in addition to the lands of Kilmarnock many valuable estates.

Sir Robert left three sons, Thomas, Allan, and James. Thomas succeeded his father. He in turn left three sons, Thomas, his successor, William of Badenheath, and Robert of Portincross. This Sir Thomas was the first of the Boyds to bear the title of Dominus (Lord) de Kilmarnock. There were many feuds among the turbulent chiefs of Scotland during this period which we cannot go into, but this Lord Kilmarnock was involved in one of these.

He was succeeded by his son, Sir Thomas Boyd, Lord of Kilmarnock, a man of distinguished abilities. He performed a principal part among the contending nobles in the reign of James the first. That monarch as the historical reader is aware, had been kept for nineteen years a prisoner in England before his accession to the throne in 1424, and it was at length agreed that a ransom of

four hundred thousand merks should be paid for his liberty. But the Scots, it would appear, could advance only part of the sum, and several noblemen, among whom was Sir Thomas Boyd were given as hostages for the remainder. He died in 1432. His wife was Johanna Montgomery and they are buried in the old church of Kilmarnock. Sir Thomas had two sons, one of whom, named William was for some time Abbott of Kilwinning. The other named Thomas succeeded to the estate and the title at the death of his father.

He is recorded in history chiefly on account of having slain Sir Allen Stewart of Darnley, between Linlithgow and Falkirk and of having been himself killed through revenge in July, 1439 by Alexander, a brother of Allen at Craignaucht Hill in the parish of Dunlop. Such bloody deeds were not of rare occurrence at that time among our Scottish barons. Sir Thomas left two sons, Robert and Alexander. Robert was the heir, but Sir Alexander was a "man," as Drummond says, "singular for his education abroad and demeanor at home" to whom was intrusted the young prince, afterwards James the third, "to be bred in knightly prowess."

Robert, the heir of Sir Thomas was a man more eminently distinguished than any of his predecessors. In 1459 he was made Lord of Parliament by James the Second, afterwards Lord Justiciary of Scotland and in 1464 and 1465 was ambassador to England. In 1466 Robert Lord Boyd was constituted regent and entrusted with the defense of the king and the charge of his brother's sisters, besides the command of all the fortresses and places of importance in the country. Boyd was now at the summit of distinction, and "dazzled" as Drummond says "with the golden sun of honour, to lay more sure the foundation of his greatness, he joineth in marriage Thomas, his eldest son, a youth of extraordinary endowments, both of mind and body, with Margaret, the king's eldest sister, who not long before was designed by her mother to have been given in marriage to Edward, Prince of Wales." By this union Thomas obtained considerable wealth and was created Earl of Arran. He was sent to Denmark with a magnificent retinue to bring home Margaret, the daughter of Christiern the First, who was to be given in marriage to the young king. The rude nobility of those days grumbled at the advancement the Boyds had made, and studied to overthrow them.

In a short time the affections of the king also were weaned from the Boyds by their enemies. At length a Parliament was called and Robert Lord Boyd and his brother, Sir Alexander were summoned to answer such charges as might be brought against them. According to the historian of Hawthornden, whom we have already quoted, Lord Boyd appeared on the day appointed for his trial, and with a considerable number of his friends and vassals in arms, for the purpose of overawing the nobles of the court, but finding by private intelligence that they were bent upon his ruin he fled into England. His brother, Sir Alexander, trusting in his innocence, appeared before the Parliament. They were found guilty of treason, condemned to be executed and had their lands forfeited. Alexander was executed on Castle Hill in Edinburgh in 1469 and Thomas, Earl of Arran, and his father were declared rebels, notwithstanding the former being absent on his mission in Denmark. Lord Boyd, on hearing of the dismal fate of his house, died of grief at Alnewicke.

The Earl of Arran knew nothing of all this until he arrived in Leith Roads with the Royal bride. His countess by disguising herself managed to get on board before he landed. Apprised of what had happened, the Earl accompanied by his Countess immediately returned to Denmark. The king pretended friendship to his sister, urged her to return to Scotland. His solicitations at length she obeyed in the hope of obtaining pardon and favor for her husband to whom she was tenderly attached. But instead of meeting with a kindly welcome she was kept in confinement in the Dean Castle during the life of her husband and her marriage was declared null and void. Her husband died at Antwerp, where a tomb was built to his memory by Charles, Duke of Burgandy. Soon after his death, she married, by compulsion, it is said, the Lord Hamilton, to whom the earldom of Arran was then given.

After the death of Lord Hamilton, the Lordship of Boyd, together with the lands of Kilmarnock were restored to James, the only son of Sir Thomas Boyd, the former Earl of Arran and his wife, Margaret, the sister of the king. Unfortunately he was slain in 1484 in some petty feud by Hugh Montgomery of Eglinton and his extensive possessions returned to the crown. The estate was afterwards given to James' uncle, Alexander, son of the Lord Boyd who died at Alnewicke. He was a great favorite of James IV who in 1500 made him Brille and Chamberlain of Kilmarnock.

His eldest son, Robert, had the estate and honors of Lord Boyd restored to him in 1536 by James V. He seems to have been a man of strong resolution and undaunted courage. In the battle of Glasgow Field fought about 1543 between the Earl of Lennox and the Regent Hamilton, during the minority of Mary, he acted so brave a part as to turn the tide of conflict in favor of Hamilton. "In the heat of the battle" says the Annals of Glasgow, "While victory was doubtful, Robert Boyd of the Kilmarnock family arrived with a small party of horse, and having valiantly thrust himself into the midst of the conflict, decided the fate of the day.

For thus imperilling his life in behalf of the Regent he was immediately afterwards awarded additional honors. Besides a son, he had a daughter who married one of the Montgomeries of Lainshaw. But this connection seems not to have engendered feelings of friendship between the two families, for we find that Robert, Master of Boyd, and others assassinated Sir Neil Montgomery of Lainshaw at Irvine in 1547 through revenge for the death of his cousin James Boyd, who was killed by Hugh Montgomery in 1484. For some time after this the Master of Boyd dared not appear openly in the country for dread of the Montgomeries and their adherents. A mutual agreement was at last made between the two families.

Lord Boyd is said to have died in 1550 and at his death his son Robert became Lord Boyd. He was one of the most illustrious of this illustrious family. History characterizes him as a man of integrity and steady in his adherence to the unfortunate Mary, Queen of Scots. From the Scot's Peerage Vol. 5, p. 155, we learn that he was born in 1517 and that his mother was Marion Colquhoun. Stating very briefly his great activity in affairs of state at this time: first appeared in Parliament at Edinburgh, Nov. 29, 1538. Feb. 1559-60 he was one of the signatories to the Treaty of Berwick by which Elizabeth agreed to send a force to drive out the French; April 27, 1560 he was one of the Scottish nobles who signed bond pledging themselves "to set forward the reformation of religion and to expel the French". He took part in an attempt on Edinburgh after the marriage of Mary, Queen of Scots, for which he was cited to appear before the King and Queen and before the Privy Council and was declared guilty of *lèse majesté*, Dec. 1, 1565. Mar. 6, 1566, however, he had a pardon from Henry, King of Scots, and commanded by him to appear at court. After the Queen's forced mar-

riage with Bothwell, he was made a privy Councillor. He was unceasing in his efforts to obtain the release and restoration of his Queen. In June, 1569 Lord Boyd with the Bishop of Ross had a commission under the hand and signet of the Queen to treat with Elizabeth in regard to her rebellious subjects in Scotland and to proceed in an action for a divorce from Bothwell, but the Privy Council decided to do nothing. He stood high in Mary's estimation. She wanted to keep him and Bishop Ross at her side all the time. In Feb. 1569-70 he signed a letter from the Duke of Chatlherault to Queen Elizabeth praying her to come to an agreement with Mary. He became a provost of Glasgow 1573-74, Extraordinary Lord of Sessions Oct., 1573. Jan. 2, 1573-74 he obtained charters of the offices of Bailiary and Justiciary for the regality of Glasgow for himself and his heirs.

Lord Boyd was a party to the conspiracy known as the raid of Ruthven, but on its collapse he retired to France from where he was recalled by a highly complimentary letter from James VI, dated Feb. 11, 1585-86 and was immediately appointed Extraordinary Lord of Sessions. He was one of the Scottish Commissioners who negotiated the treaty of alliance with England, signed July 5, 1586. He died Jan. 3, 1589-90 aged 72, having for over 30 years played a prominent part in Scottish History. He was buried in the Low Church at Kilmarnock. Lord Boyd married (contract dated 1535) his cousin-germain, Margaret, daughter and heiress of George Colquhoun, fourth of Glen by his wife, Margaret Boyd, by which marriage the estates of Glen, Bedlay, Badenheath, Stablegreen of Glasgow and other lands passed to the Boyds. Issue:

1. Thomas, Lord Boyd, successor to the above Robert.
2. Robert of Badenheath or Badinhaith in Sterlingshire. He married Margaret, Lady Badenheath, daughter of William and sister and heiress of Robert, both of Badenheath.
3. Margaret married (Contract Dec. 7, 1554) to John Cunningham of Cunninghamhead.
4. Helen married Hugh Montgomery of Hesilhead, Jan. 10, 1559-60.
5. Egidia or Giles was first wife of Hugh Montgomery of Eglington. Contract dated at Edinburgh, Irvine and Baidley, 13th, 16th and 20th of May, 1576.
6. Agnes married as second wife to Sir John Colquhoun.

Dean Castle

7. Christian married (Contract Jan. 9, 1570-71 to Sir James Hamilton of Evansdale and Libbertown.
8. Elizabeth married before Feb. 6, 1576 to Sir John Cunningham of Drumquharsell.
9. Col. David Boyd of Tourgill. He married Margaret Wallace, Lady Hayning. He had grants of lands of Tourgill, Aug. 8, 1598.

It is from this Col. David Boyd that your compiler is convinced that the Boyds of Laurens Co. are descended. The facts above are given as a result of your compiler's researches in Kilmarnock and Edinburgh. Much of it is condensed or copied verbatim from McKay's History of Kilmarnock, which contains a very full history of the Boyd family. A copy of this book was presented to the author by D. C. Lawrence, librarian at the Dick Institute in Kilmarnock.

The Kilmarnock Coat of Arms

"In the Peerage of Scotland the Arms of the Kilmarnock Family are thus described: Azure, a fess cheque', argent and gules; Crest, a dexter hand, couped at the wrist erect, pointing with the thumb and the two next fingers, the others turning down; Supporters, two squirrels proper: Motton, confido, I trust. On the lower scroll, however, of various prints of the arms, such as the one here given, the word Gold berry usually appears". Copied from McKay's History of Kilmarnock.

Dean Castle.

See where the Dean her ruined fabric rears!
A mournful scene her naped wall appears;
The clasping ivy shades her tottering towers,
Where night-owls form their melancholy bowers.
Prone from the top, huge ruined fragments fall;
The howling wind sounds dreary in the hall
No more the voice of mirth is heard to sound
But melancholy silence reigns around.

Gavin Turnbull.

"Dean Castle long the residence of the Boyd family stands at the distance of nearly a mile from Kilmarnock, in a north east direction. Its situation, though not the most romantic, can scarcely fail to delight the admirer of the gentle as well as the magnificent

in nature. On the right hand and on the left the ground rises in pleasing elevations, and hence, probably the Castle derived its name, as the word Dean, according to Dr. Jameison, signifies a small valley or hollow where the ground slopes on both sides. Close by the Castle the scene is enlivened by two little mossy streams—where these meet and mingle with each other, forming what is termed ‘Kilmarnock Water’. The view in the neighborhood, too, is considerably beautified by several steep woody braes. From one of these the Castle presents a majestic and stern appearance. Though grey and rent with years, it looks as if conscious of its strength, and as if frowning defiance down the valley that stretches before it.—In early times, according to a local tradition, a dense wood which stretched itself behind and each side of the Castle, concealed it in a great measure from the scrutinizing eye of the invader, and made it almost inaccessible to strangers—. In those days, therefore, this old baronial stronghold was not only picturesque and secluded, but was secure in a great degree from the attacks of neighboring chiefs, or of the more ruthless hordes who sought to reduce the country to a strate of thraldom.”

“The Dean consists of two separate towers of unequal height, and appears to have been surrounded by a wall or rampart, part of which still stands. The period at which either of the towers was erected is unknown, but both have the marks of considerable antiquity.” Pont in his *Cunningham Topographized* written in 1609 says “Kilmarnock Castell. It is a stately faire ancient building, ar-rysing in two grate heigh towers, and bulte around Courteways with fyve low buildings; it is veill planted and almost environed with gardens, orchards and a parke; it belonged first to ye Locartts, lords therof, then to the Lord Soulis, and now the cheiffe dwelling almost for 300 viers of ye Lord Boyde”.

“As a place of strength, as well as a spacious manor house, the Dean appars to have been superior to many of the strongholds of our Scottish barons of the olden time, when chief contended with chief, through a love of gain, a love of revenge, or a love of glory. That such is the case is asserted at least by tradition, which affirms that it was once or twice beseiged and that every attempt to reduce it was altogether fruitless. The Castle, however, is not without its historical associations. Mary, the sister of King James the third and wife of Thomas Boyd, Earl of Arran, was kept for sometime within its walls as in a free prison.”

"In 1735 the Dean was partly destroyed by fire. The Earl of Kilmarnock (the unfortunate last Earl) was then on the continent, and when on the way back to Scotland, had his attention directed to a newspaper in which was an account of the destruction by fire of a Scotland mansion called The Dean. Fearing that it was his Castle he hastened home and found it reduced to a state of ruin. The Dean was never afterwards put into a habitable condition, in consequence perhaps of the vast expense which its restoration would have required. But though nearly a hundred thirty years have passed away since it suffered by conflagration, it still presents a bold stately aspect; and though now roofless and desolate its great strength may yet enable it to stand many centuries, an object of interest to the admirer of the picturesque, the historical inquirer, and the lover of hoar antiquity." From McKay's History of Kilmarnock, Revised edition 1864.

Your compiler visited the castle in 1950, expecting to see it in ruins, but found it had been restored about thirty years ago by Lord Howard de Walden and is now in his possession. We went by trolley car to the suburbs of Kilmarnock and strolled along Kilmarnock Water in a beautiful sylvan atmosphere. The trees had grown up so that you could not see the castle until you were almost at the main entrance. It has been thoroughly restored, the grounds are well kept, but it looks more like a fortress than a residence.

For connection with Puckett Family see Descendants of John Smith Puckett (J20) and his first wife, Catherine Boyd.

THE DWIGHT FAMILY

1. John Dwight, immigrant, came from Dedham, England and settled at Dedham, Mass. in the latter part of 1634 or the beginning of 1635. His son was—
2. Capt. Timothy Dwight was born in England in 1629. His son was—
3. Justice Nathaniel Dwight. His third son was—
4. Rev. Daniel Dwight. In 1729 he became the rector of Strawberry Chapel, Berkeley, S. C. His son—
5. Samuel Dwight was a merchant in Charleston, S. C. His son—
6. Samuel Dwight, M.D., was a physician at St. John's, Berkeley Parish, S. C. His son—

7. Samuel Broughton Dwight, M.D., practiced his profession in Orangeburg Dist., S. C. and later in Murray Co., Ga. His son—
8. Samuel Jamison Dwight, M.D., practiced his profession in Murray Co., Ga. where most of his children were born. He married Sarah Ann Scott of Richland Dist., S. C. His son—
9. Samuel Jamison Dwight was married to Elise McFaddin, daughter of Joseph Sidney and Fannie Julia Harvin, Dec. 6, 1881. By this union there were the following children: Sidney Jamison, Joseph Bates, Minto Scott, Sarah (married O. L. Long) Francis Marion, Fannie Mable.

Submitted by Sarah Dwight Long.

For connection with Puckett family see descendants of John A. Puckett (K5) and Sarah Martin.

HENRY FAMILY

Your compiler has not done extensive work on the Henry Family. She is simply recording what she has found. Some of you may, in the future, take it up at this point and do more exhaustive research. Many have thought the Henry's (often called Harry and Henery in the old records) came to South Carolina from Virginia with the Pinsons, but it seems that the evidence is strong that they came from Ireland. In the years just prior to the migration of the Boyds and Henrys to America the two families were neighbors in the townlands of Newton, Grey Abbey, in Ballyhalbert Parish in Co. Down in North Ireland. As early as 1631 in a list of "Lord Viscount of Ardes, His Men and Arms" we find the name of John Henry side by side with the earlier Boyds in County Down—Robert, John, and James. This information came from manuscripts in the Office of Public Records in Belfast.

We find the Boyds and Henrys settling on lands very near each other in what is now Laurens Co., S. C.

From Janie Revill's Original Lists of Protestant Immigrants to S. C. 1763-1773, we learn that the following family arrived in 1768 at the port of Charleston in the Snow Gregg, John Montford master: John Henery, aged 50; Alex. Henry aged 20; John Henery 14; Elizabeth Hennery 40; Agnes Henery 16; Hugh Henery 4. At a Council Meeting in Charleston Feb. 23, 1768 they were granted land on the Bounty as follows: John Henery 350 A. which checks correctly—the husband 100 A., the wife 50 A., and 50 A. for each

child under 16. Alex. Henery got 100 A. and Agnes 100 A. because they were 16 or over. From the Secretary of State's Office we learn of the following Royal Grants: John Henry, on the Bounty 350 A. in Craven Co. on a branch of Rocky Creek, June 16, 1768; Agnes Henry, on the Bounty 100 A. on a branch of Rocky Creek, Sept. 12, 1768; Alexander Henry 100 A. on branch of Rocky Creek, July 15, 1768.

At a meeting of the Council Dec. 1, 1772, John Henry is given a grant of 300 A. on the Bounty. This would appear to be the younger John Henry, who by 1772 was 18 years old and entitled to his own land. The older John Henry or Henery appears to have been dead when the official records of the county begin in 1785 as he does not appear. The John Henry who is mentioned in the 1790 Census is evidently the younger John, but there are too many women in the family. This would seem to indicate that his mother and sister might be living in his home. Alexander Henry appears in the 1790 Census of Laurens, and Hugh Henerey in the Abbeville census. He is probably the progenitor of the Abbeville Henrys. Altogether this immigrant family from Ireland in 1768 would appear to be our Henrys of Laurens Co.

This younger John Henry, b. about 1754 (from ship's records) in Ireland, d. Feb. 4, 1827 (tombstone record), m. about 1784-5, Jemima Pinson, a daughter of the Rev. Aaron Pinson. We place this date at about 1784-5 because the Rev. Aaron returned with his family from Tenn. about 1784. The 1800 Census gives John Henry's oldest child as under 16. His daughter Nancy was not his oldest child (Census records) and she was born in 1790 according to the 1850 Census. So this places the marriage around 1785.

Jemima Pinson was born before 1766. When Aaron Pinson received a grant of land in Georgia in 1766, he is given as the father of 10 children, and since that is all that he ever had, Jemima was born before that date. She died during 1814 or before, because John Henry's child by his second wife was born Dec. 1, 1815. The children of John Henry and his first wife, Jemima Pinson were:

1. Charles Henry m. by 1810 (Census). He and wife both in age group 16-26 at that time. Probably the oldest child.
2. John Henry. Nothing more known of him.
3. Nancy Henry, b. 1790 (Census), d. 1850-51 Estate settlement. Laurens Co. records. M. about 1812 to Samuel Boyd, son of William Boyd and Catherine McClurken. Samuel Boyd, b. June 21, 1790,

d. 1861. Estate administered Jan. 10, 1862. For issue see Boyd Family History.

John Henry married (2) Jane Boyd, daughter of William Boyd and sister of Samuel McClurken Boyd who married his daughter, Nancy. Jane Boyd, b. Dec. 15, 1785, d. Aug. 21, 1839. Married about 1814 or 15. Issue of this marriage:

1. Emily Henry, b. Dec. 1, 1815, d. Mar. 12, 1836. Unmarried.
2. Harrison Henry, b. about 1817 or 18, d. Jan. 16, 1865, m. Margaret E.
3. Dorcas Henry, b. 1820, d. -----, m. Oct. 8, 1844 John Finley, b. 1814, d. June 6, 1880. Buried Prospect Cemetery. No children. Reared brother, John H. Henry.
4. Dr. Nathan Henry, b. 1820, m. Rosanna, b. 1821. 1850 Census indicates two children, John L., 3 yrs. old and Mary Jane, 1 yr. old. Family moved to Due West.
5. Pernina Henry m. Dr. Lewis Watkins. Moved to Franklin, Heard Co. Ga.
6. Lieut. Darlen L. Henry, b. Oct. 6, 1822, d. Apr. 20, 1864 in the War between the States. Single in the 1860 Census.
7. Melissa J. Henry, b. 1826 (Census record), d. -----, m. Oct. 13, 1842, Harrison Finley, b. 1820, d. -----. We have knowledge of only one child, Emma, who married William Benton Fuller. This was a second marriage for both. Issue:
 - a. Lilla Henry Fuller m. Benjamin Reed Austin. Issue:
 1. Willijo Austin m. William Paul Martin. Issue:
 - a. Joan, b. Oct. 15, 1925, d. Oct. 18, 1926.
 - b. William P., Jr. m. Ruth Rutledge. Issue:
 1. William Paul, III, b. Jan. 29, 1952.
 2. Jo Ann, b. Sept. 4, 1953.
 3. Frances Rutledge, b. April 18, 1956.
 - b. Hugh Fuller m. Blanche Pinson. Issue:
 1. Elizabeth Fuller m. John C. Knolhoff. Issue:
 - a. John C. Knolhoff, Jr.
 - b. William Hugh Knolhoff
 2. Rebecca Fuller m. Thomas E. Cochrane. Issue:
 - a. Thomas E. Cochrane, Jr.
 3. Hugh Henry Fuller m. Esther Rogers MacLeod. Issue:
 - a. Rebecca Elizabeth Fuller
 - b. Hugh Henry Fuller, III
 - c. Charles MacLeod Fuller

8. Dr. John H. Henry, b. Nov. 7, 1826, d. Aug. 17, 1872. Died unmarried. Buried Laurens Cemetery.
9. Susan Henry m. Dec. 23, 1845, T. D. Nickles.
For connection with Puckett Family, see Sketch of Boyd Family.

THE JAMES FAMILY

W. C. James of Sumter who married Louise Sims (M60) comes from a Greenville Co. family. He was reared at Greer, S. C. The first of the name of whom the family has any knowledge was Hany James who had a son Joe James. Joe James was the father of George Washington James, b. July 16, 1828, d. Feb. 13, 1862. He married Clarinda Ann Westmoreland, b. Feb. 9, 1829, d. Oct. 4, 1911. George Washington James was a Confederate soldier in the War between the States, Co. F, 16th Reg., S. C. Volunteers. His son:

John H. James, b. Sept. 14, 1856, d. July 8, 1933. He married Elizabeth Cleveland, b. May 25, 1868, d. Nov. 11, 1923. Their son:
William Cleveland James m. Louise Sims. (M60)

Facts submitted by W. C. James.

For connection with Puckett Family see descendants of John A. Puckett (K6) and his wife Sarah Martin.

JOHN KNIGHT AND SOME OF HIS DESCENDANTS

John Knight, Revolutionary War soldier and father of Delilah Knight Puckett, enlisted in the Service from Kershaw District. He married Betsey Rutledge, a widow. Some branches of the family think she was named Polly. The great-great aunts of your compiler told her when she was quite a young woman that their grandmother was named Betsey and they remembered her quite well. John Knight was born about 1747. The 1840 Census gives his age as between 90 and 100. Betsey Rutledge is said to have been born in 1760, but William Rutledge's (her only son by her first marriage) tombstone in the Medlock Cemetery in Laurens Co., gives his birth date as 1760, which would put her birth date back to 1740-45 at least. Who Betsey Rutledge was before her first marriage we are not sure, but she may have been a Douglass. Whether or not John Knight was born in South Carolina we are not sure. The Knights, Douglass(es), and Rutledges in Kershaw Dist. may

have all come into S. C. from Virginia as these names appear together in Chesterfield and Amelia Cos. in Virginia before the Revolutionary War. However, Betsey Rutledge's first husband may have been of the well-known S. C. family of that name. Some future historian of the family may take the time to study this more carefully.

John Knight had long service in the Revolutionary War. His affidavit at the end of this sketch will furnish the details of that service.

John Knight and Betsey were not married until after the Revolutionary War. It would appear that they were living in Chester Co. when their daughter, Delilah and William Smith Puckett (H2) were married. Delilah states on her pension claim for her husband's service in the War of 1812 that they were married in Chester Dist. in 1813. Still there is a John Knight listed in Abbeville Co. Census for 1790 that would appear to be our John Knight. Be that as it may, his son John Knight was living in Chester until about 1820 when he appears in the Laurens Census.

Betsey Rutledge Knight died about 1810. Some time afterwards we know that John Knight married again for we find in Book N, p. 50, Laurens Co. deeds the following: John Knight, Sr. deeds to his present wife's daughter, Emila Danald (Donald?) 47 A. of land lying on the waters of Reedy River, plus household furniture and farm animals. Mar. 24, 1834. Who this second wife was we do not know. He lived his last days in the home of his daughter, Delilah, and her husband, William Smith Puckett (H2).

The only record we have of John Knight's children we get from the two wills left by William Rutledge and the administration of his estate, all being on file in the Probate Judge's office in Laurens, S. C. William Rutledge died Mar. 12, 1822. Will was probated in Laurens Co., June 4, 1822. A will written in 1815 mentions John Knight, his dear brother, and his sisters, Fanny, Betsey, Miny, Delila and deceased sisters, Polly and Nancy. In the petition of John Knight, Jr. for papers of Administration he states that William Rutledge left no relatives of the full blood. William Rutledge lists his sisters as follows:

1. William Smith Puckett and Eliza his wife (Eliza Delilah). See descendants in this volume.
2. Sarten Smith (Starling K. Smith) and Fanny, his wife. She married first a Jones.

3. John Gregg and Jemima (Miny), his wife. Residing without the state.

4. Elizabeth, Betsey. Never married.

5. Polly, evidently dead when will was made. Was married. Left children.

6. Nancy, evidently dead when the will was made. Was married. Left children.

7. Melinda was not mentioned in the will, nor in the settlement of the estate. She was drowned, probably before 1815.

8. John Knight, Jr., b. Mar. 4, 1795, d. Mar. 14, 1875, m. Mary Jane (Polly) Jones. Issue as follows:

Mrs. Kempie Knight Powell (Mrs. M. L.) of Bennettsville, S. C. R.F.D. 3 has furnished me with the names of the children of John Knight, Jr. from whom she is descended.

1. William James Knight, b. Nov. 6, 1819, d. Sept. 21, 1865. Moved to Miss.

2. Sarah Elizabeth Knight m. a Stone (probably Jimmie). She was born Aug. 29, 1821.

3. Amezia Emily Knight, b. Jan. 26, 1824, m. an Arnold.

4. Sanford Vandiver Knight, b. May 26, 1826, d. Aug. 12(?), 1904, m. Melinda Jane Andrews.

5. Mary Jane, b. Feb. 13, 1829, m. a Murff.

6. Cleo, b. Oct. 9, 1830, d. July 7, 1917, m. Dr. Ballentine.

7. John Willis Knight, b. April 28, 1831, d. Dec. 27, 1856, m. a Bolt.

8. Isaac Teague Knight, b. Nov. 17, 1883, d. April 29, 1834.

9. Martha Keturah, b. Feb. 26, 1835. Moved to Texas.

10. Berry Edwin Knight, b. Feb. 14, 1838, d. Jan. 11, 1911, m. a Ballentine, probably, Janie.

John Knight, the Revolutionary soldier, died April 10, 1841 and is buried on the place that formerly belonged to his son, John Knight, Jr., and is, I believe still owned by his descendants. The place is on the highway between Greenwood and Greenville, near Princeton. The following is a record of his Revolutionary War Service from the National Archives.

Affidavit on File in Pension Office (Now National Archives)

Claim No. 6026, John Knight

State of South Carolina
Laurens District

}

In the Common Pleas

On the 17th day of April personally appeared in the open court before his Honor B. J. Earle, one of the judges of the Court of Common Pleas now sitting, John Knight, aged 90 years, a resident of Laurens District, South Carolina, who being sworn in due form of law, doth on his oath make the following declaration in order to obtain the benefit of an Act of Congress passed the 7th day of June 1832, that he entered the service of the United States under the following officers and served by him as stated:

1st Tour

That he entered first for six months under Captain Weathers as a draughtsman in Kershaw District (South Carolina), who was under the command of General Sumter and rendezvoused near Camden (South Carolina), marched thence to Four Holes, thence to Orangeburg, where they joined Col. Taylor and from thence to Edisto where he was stationed the balance of the six months, and was discharged by General Sumter in writing, but discharge has been lost or mislaid.

2nd Tour

He enlisted for eighteen months at Camden under General Blewford (the pension officials think this has reference to General Buford, as the records fail to show that there was a General Blewford in the service. J. Broadus Knight, who copied this record in Washington) he thinks, marched thence to Stone and was stationed there for the remainder of the eighteen months and was discharged and said discharge was in writing and has been lost.

3rd Tour

He enlisted at Stone for eighteen months, was stationed there the whole term, liking three months and he was carried from thence to Charleston across an area of the sea and was thence marched to Camden under the same command, thence marched to the Waxhaw settlement in South Carolina where they met the British and were defeated and immediately afterwards they were disbanded and he went home without a discharge of any sort further than a mere agreement among themselves to go home.

4th Tour

That he enlisted under General Sumter in the Waxhaw Settlements (South Carolina), in what year he does not know, for eigh-

teen months, rendezvoused at Camden, was marched thence to Eutaw Springs, where he fought the British and was wounded in the breast with a bayonet, the British first left the battleground, but returned and the Americans retreated and deponent was carried off on a wagon to Hillsborough, North Carolina, to the hospital, where he remained six months when his term of service expired and he was discharged in writing by General Sumter or by a Capt. Weathers by Sumter's orders, but his discharge has been lost.

5th Tour

He enlisted under General Francis Marion in Kershaw District, South Carolina, and rendezvoused in said district and was thence marched to the lower part of the state, the term of this enlistment was for eighteen months and he served the whole tour under Marion and was discharged by Marion in the Waxhaw Settlements. His discharge was in writing but has been lost.

6th Tour

He enlisted under Colonel Washington in Kershaw District, South Carolina, for eighteen months and was thence marched to Rugely's Fort and took said fort with two pine logs put on wheels in imitation of cannon, consisting of five hundred prisoners, amongst them were several British officers whose names he has forgotten, but that he and his party took prisoners to Hillsborough, N. C. where they were left under guard and deponent and his party returned to South Carolina and was discharged by Colonel Washington in Kershaw District, South Carolina, but the discharge was lost.

7th Tour

He enlisted under General Green in Kershaw District, South Carolina for eighteen months, was thence marched to Camden and the British evacuated that place and went to Charleston and General Green and his army, amongst whom was the deponent, pursued the British to Charleston and there remained at what was called the Governor's gate until peace was made and was thence discharged which was lost.

I do hereby relinquish every claim to a pension or annuity except the present, and declare that my name is not on the pension roll of any agency in any state.

Sworn to and subscribed this day aforesaid in the year of our Lord one thousand eight hundred and thirty-seven.

John Knight

Sworn to in open court

18th April, 1837

Signed; John Garlington, Clk.

We, Hendrick Arnold, a clergyman residing in the State and District of Laurens, and A. C. Jones, residing in the same, hereby certify that we are well acquainted with John Knight, who has subscribed and sworn to the above declaration; that we believe him to be ninety years of age; that he is reputed and well believed in the neighborhood where he resides, to be a soldier of the Revolution and that we concur in that opinion.

Sworn to and subscribed the
day and year aforesaid,

H. T. Arnold

Signed

A. C. Jones

Sworn to in open court

18th April, 1837

(Signed) John Garlington, Clk.

And the said court do hereby declare the opinion, after the investigation of the matter and after putting the interrogatories prescribed by the War Department, that the above named applicant was a Revolutionary soldier and served as he states and the court further certifies that it appeared to them that H. T. Arnold, who has signed the same as a resident of Laurens and that A. C. Jones, who has signed the same is a resident in the District of Laurens and is a credible person and that their statement is entitled to credit.

(Signed) B. J. Earle

I, John Garlington, hereby certify that the above contains the original proceedings of the said court in the matter of the application of John Knight for a pension.

In testimony whereof I have hereunto set my hand and seal of office this 18th day of April, one thousand eight hundred and thirty-seven.

(Signed) John Garlington, Clerk of Laurens Dist.

As is shown by the records, the House of Representatives of South Carolina, passed an act granting John Knight a pension on Dec. 1, 1832.

The same act passed the Senate of South Carolina on Dec. 6, 1832.

The clerk of the House of Representatives on April 1st, 1851 certified that the papers on file in his office at that time showed the above facts. He also certifies that the said papers give a list of the property owned by the said John Knight. Benjamin Hart was then clerk of the House of Representatives.

On some of the papers on file in the Pension Office I find the number 34036, but do not know to what it refers, unless it is to the claim of John Knight on file in Columbia.

(The above research was done by J. Broadus Knight while he was living in Washington as private secretary to Senator Benjamin R. Tillman. This was furnished me by Mrs. Broadus Knight.)

For connection with Puckett see Descendants of William Smith Puckett (H2) and his wife Delilah Knight.

THE LEE FAMILY

According to the genealogy of one of the South Carolina branches of the Lee family compiled by my uncle, Lieut. General Stephen D. Lee, Francis Lee and his wife, Mary, left London in 1710 going to the Barbadoes, British West Indies. Their son, Thomas Lee and his wife, Mary Giles, came to Charleston about 1732. He was the first of my ancestors to come to America. He had nine children. We are directly descended from his son, Col. William Lee who married Ann Theus. A son of theirs was Judge Thomas Lee, who married Kezia Miles and was my great grandfather. His son was Dr. Thomas Lee, my grandfather who married Elizabeth Lee Humphreys. He moved his family to Abbeville County from Charleston. My father, Arthur St. Clair Lee, who married Ella Belinda Hodges of Cokesbury was born near the present town of Starr.

For connection with Puckett family see descendants of John Smith Puckett (J20) and his second wife, Louisa Franklyn James Neely.

Submitted by Ella Lee Wharton.

THE LOCKE FAMILY

Jack Locke is the son of John Edward Lock and Emily Earlam Lock. Both were born in England and came to America in 1906.

Mr. Lock, before his retirement was the owner of the B'wood Mfg. Co. in St. Charles de Manville for 10 or 15 years. He and his wife are living in Montreal, Canada. Jack Locke married Mary Long (M53).

Submitted by Betty Ann Locke Davenport.

For connection with the Puckett Family see descendants of John Alexander Puckett (K6) and his wife, Sarah Martin.

THE LONG FAMILY

We think, without doubt, that the Longs of Laurens Co. are descended from the Richard Long, who with Andrew Harrison and Samuel Elliot had a grant of 813 A. of land in 1704 in what was then Essex Co., Va. "in the Golden vale adjoining to the west of the land of John Buckner" (p. 317, Campbell's Colonial Caroline). The land was in Caroline Co. when that county was cut off from Essex, King and Queen, and King William. Richard Long's children were John, Gabriel, Henry and Reuben. This information is gleaned from a study of the Essex and Caroline Co. records.

From the Essex Co. Wills Book 3, p. 85—Andrew Harrison's will mentions Eleanor as Executrix, son Andrew and son-in-law, Gabriel Long, as trustees. Mentions daughter, Margaret Long, and her three youngest sons, Richard, Gabriel, and William. The will is dated Nov. 18, 1718. Andrew Harrison's wife Eleanor was probably an Evans, as we learn from the Essex Co. Wills, Bonds, and Inventories 1730-35, p. 45 that Ellinor Harrison is paid certain funds from the estate of Edward Evans.

Andrew Harrison's father was Andrew Harrison. His mother's name is unknown. According to Mr. Worth Ray in his Colonial Granville Co. and Its People, p. 258, this Andrew was the son of Harman Harrison (son of Susanna and brother of Jeffrey Harrison) who came to Jamestown on Christopher Newport's third voyage in 1608-09. General Francis Burton Harrison (Gov. General of the Philippines in the administration of Woodrow Wilson) is a descendant of Richard Harrison of Queen's Creek in York Co., Va. In one of his footnotes (51 Va. Mag., p. 160) Gen. Harrison makes public for the first time in 1943 an abstract of the will of Jeffrey Harrison, proved in London, Dec. 7, 1606 in which he mentions his mother Susanna and the following brothers and sisters: (1) William Harrison, (2) Robert Harrison, (3) Harmon Harrison, (4) Thomasine Clere or Cleare, (5) Ann Reynolds.

Harman Harrison is thought to have married a sister of Andrew Hill, whose son Andrew was in Norfolk in 1638 and 23 years old at the time. Their children were John, Thomas, James, Andrew, Hannah, William, Thomasine, and Elizabeth Harrison.

These facts are given as an aid to the descendants of Gabriel Long and Cornelia Puckett (L13), dau. of John Alexander Puckett (K6) in case they wish to do further research on their families.

Submitted by Christine South Gee.

THE MAJOR FAMILY

The first member of this family in South Carolina of whom we have an authentic record is—

1. Rev. Samuel Barnett Major, Methodist preacher, born Nov. 11, 1809, died Dec. 24, 1856, m. Matilda L. Turner, b. Nov. 15, 1815, d. June 21, 1900. Their son:
2. Joseph Marshall Major, b. 1844, d. 1908. Married in 1867 Mary E. Stacey, b. 1846, d. 1917. He served in the Confederate Army as a member of Co. F, Second S. C. V. (Secession Guards). After living in Mississippi for a few years he settled in the Stony Point community of what is now Greenwood County. He was the first supervisor of Greenwood Co. and served in the State Legislature from Greenwood Co. Their son:
3. Samuel Stacey Major, b. in 1870, m. Mary Whatley in 1892. Their daughter:
4. Mary Lou Major married Merle C. Sims (M57).

Information from H. L. Watson's Old Roads.

For connection with Puckett Family see descendants of John Alexander Puckett (K6) and his wife, Sarah Martin.

THE MARTIN—McNEESE—RODGERS— SAXON FAMILIES

The Martin family to which Sarah C. Martin, the wife of John A. Puckett (K6) belongs was one of the pioneer families of Laurens Co. The family came originally from New Kent Co., Va. They left New Kent, probably tarried a generation or so in Goochland and Cumberland Counties, before settling in Brunswick Co. for some years. William Martin, the founder of the family in South Caro-

lina, left Brunswick Co. in 1769. He seems to have tarried in Orange Co., N. C. briefly. He arrived in South Carolina in 1773, where there is a record of William Martin, merchant, buying land in Laurens District, S. C. in 1773. When William Martin decided to leave Brunswick Co. his son, Daniel Martin, returned to New Kent, acquired land in 1771, but came to S. C. in 1786. Further research on this line is going on and when completed will be published. The line as accepted by the family is as follows:

1. William Martin m. Sarah Wadsworth. Their son,
2. Daniel Martin b. about 1750 in Virginia. Application for Adm. of his estate, Oct. 10, 1829, Laurens Co., S. C., m. a Miss Saxon in Virginia. Their son,
3. Asbury Martin, b. 1794-1800, d. 1840-50 (Census Records), m. Tabitha Rodgers, b. about 1800 (Census Records), d. after 1860 in Miss. or Ark. where the family had emigrated. Their son,
4. Lewis Saxon Martin, b. April 7, 1820 in Laurens Co., S. C., d. July 19, 1903, m. (1) Dorothy Brooks Willingham, b. Aug. 1, 1821 in Dutch Fork Section of Newberry or Lexington Cos., S. C., d. in Mississippi July 9, 1847. Lewis Saxon Martin was a Confederate War Veteran. Named for his great uncle, Capt. Lewis Saxon, a Rev. War soldier. Their daughter,
5. Sarah Caroline Martin, b. Oct. 23, 1842 in Mississippi, d. Jan. 16, 1931 at Waterloo, S. C., m. Oct. 21, 1866, John Alexander Puckett, b. near Princeton in Laurens Co., April 8, 1847, d. Waterloo, S. C., Sept. 7, 1912.

John McNeese, an ancestor of Sarah Martin's was a member of that famous old Cubb Creek Settlement in what is now Charlotte Co., Va. It was in Brunswick Co. at the time and later in Lunenburg Co. This group, under the leadership of John Caldwell, ancestor of John C. Calhoun, after living for a time in Lancaster Co., Pennsylvania, came to Virginia with the promise of the Gov. of Va. at that time that they would not be compelled to attend the Established Church. They established there at Cubb Creek between 1740-42 one of the first Presbyterian Churches in the South. John McNeese was one of the prominent members of this group. While living in Virginia, he served as an Ensign in the Colonial Militia of Lunenburg Co. (Gleanings of Virginia History by Wm. F. Boogher, p. 90, originally from Hennings Statutes). John McNeese

was in South Carolina by 1770 as the Land Grants and Plats in the Office of the Dept. of State in Columbia, S. C., show.

John McNeese was a member of the First Provincial Congress held at Charleston, S. C. on Jan. 11, 1775. He represented the district between the Broad and Saluda Rivers. His name appears also on the committee appointed "for carrying into execution the Continental Association and for determining upon applications related to law processes aforesaid." These facts come from the *Memoirs of the American Revolution* by William Moultrie, Gov. of S. C. and Major General of the U. S. Army during the American War. See Vol. I, pp. 17 and 45. Also Peter Force's *Collection of American Archives*. Vol. I, 1774-1775, p. 1110.

John McNeese died between Nov. 27, 1779, date of his will and Mar. 1, 1780, the date of probation. Will on file in Camden, S. C. Sarah Martin's descent from him is as follows:

1. John McNeese and wife Margaret. They had daughter,
2. Margaret McNeese m. John Rodgers, b. in Virginia or Penn. about 1732-33. Son of William Rodgers, of Lunenburg Co., Va. who died between Oct., 1750 and April, 1751, dates of will on file in Lunenburg Co., Va. William Rodgers was another of the founders of the Cubb Creek Settlement. John Rodgers died between 1820 and 1830 (Census Records). Came to S. C. about 1771-3. See deeds in Laurens Co. records and Land Grants and Plats in Dept. of State, Columbia. John Rodgers served in the Revolutionary War. See records in Dept. of Archives in Columbia. Their son,
3. John L. Rodgers m. Sarah Saxon, dau. of Capt. Charles Saxon. John L. Rodgers died between July 20, 1827, date of will and date of probation, April 7, 1828, (Laurens Co. Wills). Sarah Saxon Rodgers will proved Aug. 20, 1832. (Laurens Co. Wills). John L. Rodgers, Revolutionary soldier. See records Dept. of Archives, Columbia. Justice of the Peace in Laurens Co. John Rodgers appointed Deputy Surveyor for the Province of S. C., Feb. 4, 1773 by Sir Edgerton Leigh, Surveyor General. (Misc. Records Vol. UU, p. 277, Dept. of Archives, Columbia, S. C. Their daughter:
4. Tabitha Rodgers m. Asbury Martin. See line above.

Sarah Martin's Saxon ancestors came from New Kent Co., Va. Samuel, William, and Robert Saxon came to Va. from England in the early 1700's and settled in New Kent Co. Samuel was in Han-

over Co., Va. for a while, Hanover, being cut off from New Kent. He moved to old Edgecombe Co., N. C. about 1748. He died in Halifax Co., N. C., as Hallifax was cut off from Edgecombe. Sarah Martin's line runs as follows:

1. Samuel Saxon of Halifax Co. Left will there dated Feb. 7, 1766. Probated July Court, 1766. Wife Mary. Their son,
2. Charles Saxon, d. June, 1816, date of will, probated Oct. 7, 1816, Laurens Co. Probably married twice. First wife's name unknown, probably a Lewis. Second wife Judith Charles Saxon came to S. C. from Orange Co., N. C. Buys land in Laurens Co., 1773. Charles Saxon was a Capt. in the Rev. War. See pension record for Robert McNeese in National Archives in Washington in which he says he served under Capt. Charles Saxon. Also see p. 3 of a Ms. by Dr. John H. Logan published in Historical Collection of Joseph Habersham (Ga.) Chapter of the D.A.R., in which the name of Capt. Charles Saxon appears. Also Rev. War Record State Archives, Columbia. His daughter,
3. Sarah Saxon m. John L. Rodgers. See Martin and Rodgers lines above.

Research is going on in respect to these lines and fuller details will be published when completed.

THE McCLURKEN FAMILY

For much of the information contained in this section, your compiler is indebted to Miss Lois Myers of Kittredge, Colorado, herself a McClurken descendant, and to Mrs. Price R. Reid of Wichita, Kansas, who joined the Daughters of the Colonists on her descent from James McClurken as an Original Landowner. Miss Myers spent some time in the native town of the McClurkins (as they spell it in Ireland), Ballymena, County Antrim, Ireland, and also traveling over much of the United States gathering information for a book which she is writing.

James McClurken settled in Laurens Co. in 1773, but moved to Chester Co. about 1788. James McClurken brought ten children to America in the ship "Lord Donluce" in 1772, sailing from Larne, Co. Antrim to Charleston, S. C. James McClurken died in Chester Co. between date of his will, Dec. 9, 1794 and the date it was probated, Sept. 21, 1795. He was born between 1700 and 1720 in Ire-

land. The will is recorded in Will Book A on pages 216-217, Chester Co. A summary of the will follows: He bequeaths to his well-beloved son, Thomas McClurken, daughter Eleanor, son Samuel, daughter Jean (Jane), daughter Catherine, daughter Jennet, dec'd son James' children, dec'd daughter Lilly's (Lillias) children, to grandsons, Andrew and James McClurken, sons of my son John. Bequeaths to all grandsons named for him, viz. To James McClurken, son Samuel's son; to James Boyd, daughter Catherine's son; to James Weir, daughter Jean's son; to James McClurken, Jennet's son; to Mary Younger, my daughter Eleanor's daughter. Executors, John Maybin (Maben) and my beloved son-in-law, David Weir. Witnesses: Stafford Curry, James Brown, James Strong.

James McClurken's children with their approximate births are as follows:

1. Mary McClurken, b. 1744, m. George Moore. Must have died without issue before her father's will was made.
2. Thomas McClurken, b. 1746, m. Smith, dau. of David Smith in Chester Co., S. C.
3. James McClurken, b. 1748, m. Catherine Will in Laurens Co., S. C. Proved Jan. 22, 1831.
4. Lillias McClurken, b. 1750. Probably married John Baird. Died before her father's will was made.
5. Eleanor McClurken, b. 1753, m. (1) William Young (2) John Mabin. Died in Ohio.
6. Samuel McClurken, b. 1756, m. Nancy Died 1795 in Laurens Co., S. C. Son Samuel went to Henderson Co. Tenn.
7. Jane (Jean) McClurken, b. 1758, m. David Weir.
8. Catherine McClurken, b. 1760, m. William Boyd in 1778 in Laurens Co. before her father moved to Chester. A minor on arrival in Charleston.
9. John McClurken, b. 1763, m. Margaret Walker. He was a minor on arrival in Charleston.
10. Jennet McClurken, b. 1765, m. Matthew Henry McClurken, a cousin. Son James went to Preble Co., Ohio, then to Randolph, Ill.

According to Miss Lois Myers, the descendants of Andrew McClurken, the son of John McClurken, are the only ones of the name in S. C. today. His brother, James went to Tipton Co., Tenn.

Royal Grants to this family of McClurken.

(In the early records the name is written in different ways, McLurkam, McClurkham, McClurkan, McCluckan, McClurkin, and McClurken).

From Jane Revill's Original Lists of Protestant Immigrants to S. C. 1763-1773. Also from Royal Grants, State Department, Columbia, S. C.

At a Council Meeting in Charleston on Jan. 6, 1773 *James McClurken* was given a King's or Royal Grant of 350 A. that is, 100 A. for himself, 50 A. for his wife, name unknown and 50 A. apiece for 4 minor children, the older children getting grants of their own. The minor children were Catherine, John, and Jennet. Another minor child of whom we have no record could have died soon after arrival. This grant was for 350 A. in Craven Co., southwest of Durbin's Creek on Bowen's Branch, Aug. 19, 1774.

James McLurkam, the son, unmarried 100 A. Craven Co. south of Enoree River, bordering on Mordecai Moore's land. May 5, 1773. Probably came over ahead of his father. Survey Feb. 27, 1773. Recorded Aug. 20, 1773.

Samuel McClurkam, 100 A. Ninety-Six Dist. on Raburn Creek, bordering Robert Box, Edward Box, James Williams and Thos. McClurkam. Survey Sept. 30, 1774. Granted May 4, 1775.

Thomas McClurkam In Book E, p. 16, Chester Co., S. C. Thomas McClurkam deeds to David Weir of Chester part of the 100 A. granted to him June 16, 1768 by Wm. Bull, Governor and Commander-in-chief of State of S. C.

Jane McClurkam 100 A. Craven Co., Raeburn Creek, Mar. 17, 1775.

Mary McClurkam 100 A. Craven Co. Bounded by William Williamson, Thomas Weir. Mar. 17, 1775.

Lillias McClurkam 100 A. Craven Co. '96 Dist. on branch of Enoree River called River Dam Branch. (This may be Beaver dam). Mar. 17, 1775.

Eleanor McClurkam 100 A. Craven Co. North West side of Durbin's Creek, Bowen's Branch, bordering James McClurkan, Patrick Cunningham. Mar. 17, 1775.

Ballymena, Co. Antrim, Ireland, from which the McClurkens came to America is 15 miles northwest of Larne from which port

they sailed to Charleston. Miss Myers says that in her research there in 1950 she found no McClurken farther than seven miles from Ballymena. She found five male McClurkins (They spell the name with an i in Ballymena) in County Antrim in the 1666 Heath money Tax Rolls and nothing more to 1766 when she found a James McClurkin and John McClurkin on a voter's list. (Protestant Church list at Ballymena). She believes this James is the James who settled in Laurens Co. in 1773. The Irish records, most of them were destroyed by Cromwell. Those that remained in North Ireland were destroyed to a very large extent in the war between North and South Ireland in 1922-23, therefore it is difficult to prove anything.

(For connection with Puckett Family, see descendants of John Smith Puckett (J20) and his first wife, Catherine Boyd.)

AARON PINSON

There were several Aaron Pinsons in North and South Carolina who were contemporaries (more or less) of the Reverend Aaron who was the father of Jemima Pinson Henry, who in turn was the mother of Nancy Henry, who married Samuel Boyd and therefore the ancestor of many of the Pucketts in this little volume. He seems to have been something of a wanderer. Mr. Troy Jones of Laurens, S. C., one of his descendants, has traced his wanderings rather successfully. I am indebted to him for most of the facts in this sketch.

Aaron was in Orange Co., N. C. in 1755. He had several land grants in that county in 1755 and '56. His son Joseph was born there in 1754. His brother Joseph was in Orange Co. with him as he also had land grants in 1755 and 1759. We have very little knowledge of them before this time. The will of Richard Omehundro, Fairfax Co., Va., 1745 mentions daughter Mary and her husband, Joseph Pinson, their son Richard and his own daughter, Elizabeth Omehundro, apparently single. Executors named were Joseph Pinson and Elizabeth Omehundro. It has been thought that Elizabeth married Joseph's brother, Aaron, as his wife was named Elizabeth. Both Aaron and Joseph had sons, Joseph and Marmaduke. Marmaduke and Omehundro were Westmoreland Co., Virginia names. Fairfax was formed from territory that originally belonged to Westmoreland.

Aaron Pinson with ten children was granted 200 A. in Halifax Co., Ga. in 1766, but he did not tarry there long as he had a Royal

Grant in S. C. for 250 A. northeast side of Saluda River from His Excellency Lord Charles Grenville Montague. Granted June 3, 1769. Survey May 3, 1768. (S. C. Royal Grants Book 18, p. 298).

Both Aaron and Joseph and their wives were members of Raburn Creek Baptist Church in Laurens Co., S. C. in Sept. 1771. But soon Aaron was gone again. This time we find him in eastern Tenn. in 1773. In 1769 white settlers had begun to move into the region of the Watauga and Holston Rivers thought then to have been in Virginia. After the country was surveyed it was found to be in N. C. In 1772 under Sevier and Robertson a government was set up under the Articles of the Watauga Association. This association was the foundation of the state of Tenn. Before this became true, however, the region was annexed to N. C. as Washington Dist. For this reason Revolutionary War Service of this family is found in N. C. Later this area was embodied in the state of Tenn.

We get glimpses of Aaron Pinson's activities here and there. He was appointed a Justice of the Peace, a high honor in those days, for Washington Dist. Watauga Settlement, Dec. 23, 1776. (Vol. 23, N. C. Records, p. 995). From Vol. 10, p. 769 it appears that Aaron resided near the Nolachucky River From Hamer's Hist. of Tenn., Vol. 1, p. 77 we have this statement "Thomas (Isaac) brought also a letter from Aaron Penson (or Pinson) of the Nolicucky settlement that contained assurances of the loyalty of the inhabitants of that region." This was in May, 1776.

Concerning any Revolutionary War Service of Aaron and his sons, Mr. Jones kindly furnished me the following information:

(1) In 1778 Aaron Pinson, in the county line district of N. C. neglected or refused to take the state oath, pursuant to the Act of Nov. 15, 1776. Vol. 22, p. 177 of N. C. Records.

(2) Accts. of U. S. with N. C. War of Revolution, Book A, p. 233 to Aaron Pinson £8.16.0 for sundries furnished the militia of N. C., Va., and S. C. as allowed by Erwin and Miller, auditors of Morgan Dist. in their report No. 42.

(3) N. C. Revolutionary Army Accts. Vol. 1, p. 92, Folio 4 to Moses Pinson £2.9.6 and interest £0.2.2 Total £2.11.8. Presumably for service but it does not say.

(4) Accts. of U. S. with N. C. War of Revolution Book A, p. 199, 201 to John Pinson for sundries furnished the militia of N. C. allowed by Brown, McKissick and Miller, auditors of Salisbury Dist. in June, 1782. Report No. 40

6168 to John Pinson for 1 steer £320.0.0 Currency.

6235 to John Pinson for 1 pr. shoes £0.6.6 Specie.

(5) See Tenn. Soldiers in the American Revolution by Allen, p. 28, information concerning Joseph and Moses Pinson.

(6) For War Record of Joseph Pinson, born Orange Co., N. C., 1754 (Aaron's son) See Pension Claim W5560 National Archives in Washington. Too long to copy here.

Aaron Pinson returned to S. C. about 1784 where he lived until he died in 1794. His will is dated Feb. 21, 1794. (Box 56, pkg. 3, Laurens Co. Wills). The will states that he was a minister of the gospel. The estate was not finally settled until after his wife, Elizabeth's death, which occurred about Sept., 1803. Moses Pinson qualified as Adm. Oct. 24, 1803. Mr. Jones gives his children as follows:

1. Aaron, Jr. Wife probably Elizabeth. He was probably the oldest member of Friendship Baptist Church near Pauline in Spartanburg Co.
2. Joseph m. Margery in Wilkes Co., Ga. in 1775. He died in 1838 in Rabun Co., Ga. Wife died June 9, 1852 in Walker Co., Ga.
3. John
4. Marmaduke m. Editha Osborn, dau. of Daniel Osborn (Will proven Laurens Co. Feb. 20, 1826) Mentions grandson, John Pinson in the will.
5. Moses m. Margaret.
6. Isaac. Died 1841. Had short Rev. War Service.
7. Mary m. Solomon Cole in Tenn. Came to S. C. after Rev. War. Mary died before her father.
8. A daughter, wife of Thomas Shirley.
9. Jemima, b. before 1766, d. before 1814. First wife of John Henry. Had three children, Charles, John, and Nancy. Nancy married Samuel Boyd.
10. There is one child unaccounted for.

The Pinson Family was of French Huguenot origin. The name, usually spelled Pynson, occurs frequently in the publications of the Huguenot Society in England. Richard Pynson from Normandy arrived in England as early as 1513. One Richard Pynson was one of first printers in England. Many of them tarried in Holland for a time before coming to America.

For connection with Puckett family see descendants of John Smith Puckett (J20) and his first wife, Catherine Boyd or Sketch of Boyd Family.

THE SIMS FAMILY

The family of Henry C. Sims of Laurens Co. who married Janie Lewis Puckett (L15) is descended as follows:

1. William Sims. Will on file in Laurens Co., dated June 26, 1805. Appraisal of property, Oct. 30, 1805. First sale authorized Oct. 9, 1805. Wife Rebecca. Children, Nathan, Ann, Rebecca, Reuben, Simson Bluford, Rhoda Babb, Mefson Babb. Frederick Burtz and wife, Rebecca, Exec. See S. C. Dept. of Archives for a Revolutionary War record for a William Sims.
2. Nathan Sims. D. Dec. 29, 1871. Will probated Jan. 3, 1872. Sons. John C. and A. W. Sims, executors. Nathan married first Hannah Burts. Children William, A. B. Tempy, Henry. After Hannah's death he married Mrs. Marie Walker Fuller, the widow of Ransom Fuller. Children (1) James Scott Sims, b. Dec. 1, 1839, d. Sept. 1, 1864. (2) Thaddeus S. Sims, b. Nov. 9, 1843, d. April 22, 1863. (3) Mark Glenn Sims, b. Sept. 9, 1845, d. June 6, 1938. (4) Abram Wright Sims, b. Sept. 9, 1848, d. June 6, 1938. (5) John C. Calhoun Sims, b. Sept. 3, 1849, d. Jan. 27, 1946. (6) Debban Lurah Sims, b. Sept. 3, 1844, d. Dec. 29, 1936.
3. Abram Wright Sims m. Molly Wait Spoon (dau. of John and Polly F. Spoon), b. April 24, 1852, d. Henry C. Sims was the oldest child of this marriage.

Dr. Wilson Gee, a descendant of the Union Co. Sims family has thrown open his files to your compiler in a study of the relation of the Laurens Co. Sims family to the Union Co. family. She feels that the relation is close but without more research than she feels that she can give to one of the allied families she cannot prove the relationship. However, for the benefit of those who may wish to pursue the family history further Dr. Gee says that George and Elizabeth Symes of Somerset, Eng., settled in Isle of Wight Co. and Surry Co., Va. They had a son Matthew Sims, Sr., born in England about Jan. 3, 1708 who went to Hanover Co., Va. about 1734 and m. Hannah Mitchell of New Kent Co., Va. They had at least three children: (1) David, (2) Matthew, Jr., m. Jemima

Glenn, Nov. 2, 1736 and became known as "James River Mat". (3) Annie. David had a son Matthew of Roanoke, Va., known as "Roanoke Mat".

According to a chart of the Sims Family by L. G. Young, Union, S. C. in the Archives Division of the State Library in Richmond, Va., photostatic copy of which can be had for a dollar or so, the following are the children of Matthew, Jr., "James River Mat".

1. Drucilla, b. Feb. 8, 1733, m. Peter Brozalman.
2. Charles, b. Nov. 8, 1737, m. Isabella Bowles.
3. Matthew, b. Feb. 12, 1739.
4. James, b. April 24, 1742.
5. Nathan, b. May 15, 1745.
6. Hannah, b. Feb. 12, 1748, m. David Henderson.
7. Reuben, b. Dec. 27, 1750, m. Nancy Sanders.
8. David, b. Aug. 24, 1757, died young.
9. Mercy, b. June 17, 1758, m. a Saunders.
10. A daughter, b. Sept. 15, 1759.
11. David, b. Aug. 9, 1760, m. Elizabeth Dickerson.
12. Nancy, b. Jan. 9, 1766, m. Dr. Jacob Gilliam.

Your compiler believes that William Sims of Laurens Co., S. C., was one of these children but his name has been omitted by error. Three of his children bore the names of three of the above. Charles the second child above, had a son William. But for the proof of this I hand out the challenge to the descendants of the Laurens Co. Sims. I suggest the study of the above chart; Genealogy of the Sims Family of Va. by Henry Upson Sims of Birmingham, Ala. Only thirty copies of this book were printed. One is in the Birmingham Public Library, one in the State Library, Raleigh, N. C. and one in the Congressional Library. Other references are to Morris Adam Symes and His Descendants, published by the Dorrance Co. of Philadelphia and lastly the County records of Hanover and Louisa Cos., Va. Hanover Co. records of these early years are almost non-existent. Louisa Co. was cut off from Hanover. These records are more abundant.

It has been thought that William Sims' wife was Rebecca Babb, because of the occurrence of the Babb name so frequently in her children's names. But Mr. Troy Jones, who has a vast store of information on Laurens Co. families thinks that she was Rebecca Starnes. Ebenezer Starnes or Stearn as it had previously been called, mentions his daughter Rebecca Sims in his will. Ebenezer

Stearns came to North Carolina from Massachusetts with Shubel Stearns and Daniel Marshall in 1755. This Shubal Stearns was an interesting character and it is worth our while to give a little space to him. Landon C. Bell, one of the best of the historians of Southside, Virginia says in the "Old Free State", p. 278—"In 1751 Shubel Stearns who was born in Massachusetts was converted to the Baptist faith. He came to Virginia in 1754, but not meeting with the encouragement he expected in Frederick Co., he went to North Carolina where he had some friends, and founded a church on Sandy Creek in Guilford Co. He was accompanied from New England by a party of followers. Stearns was a brother-in-law of the Rev. Daniel Marshall who accompanied him from Frederick Co. to Sandy Creek." From the same book, pp. 381-2 we have the following: "As early as Jan., 1760 the Baptists formed an association embracing this section of Virginia (southside). This was the first of the Baptist Associations in this section, and is called the Original Separate Baptist Association. It was formed largely through the activities of the Rev. Shubel Stearns." Stearns and Marshall were virtually the founders of the Southern Baptist Church.

After a few years Ebenezer Stearns and Enos Stinson came to S. C. and settled between Mt. Pleasant and Waterloo and were members of Rabun Creek, predecessor of Mt. Pleasant. Here the name Stearns was changed to Starnes. Among Ebenezer Starnes' descendants there was a Shubel Starnes. In the National Baptist Memorial Church in Washington, D. C. are four memorial windows to distinguished pioneers, two northern and two southern. The two southerners are Shubel Stearnes and Luther Rice.

For connection with Puckett Family see descendants of John Alexander Puckett (K6) and his wife, Sarah Martin.

THE SOUTH FAMILY

The South Family is an old English family of southern England. They were seated at Bossington Hall in Hants, and at Swallowcliffe Manor in Wiltshire. Swallowcliffe is mentioned in the Domesday Book, a survey made in 1085 by order of William the Conqueror. The Souths were well known in Salisbury, Wiltshire, as early as 1400. One Robert South was Mayor of Salisbury in 1479. His two sons were mayors of Salisbury, John in 1502 and Robert in 1506. This last named Robert's son was mayor in 1531. It was from this family that the Souths of Maryland, Virginia, Kentucky and South

Carolina are descended. While the research on the immediate ancestors of John Henderson South, who married Hattie Alice Puckett (L11), is now being carried on and will be published when completed, the line is fairly well established as follows:

1. John South, was probably the son of Thomas South who died in Prince Georges Co., Md. in 1743. This John is believed to be the founder of the Hagerstown, Md. family. He himself pushed on over to Kentucky with the early pioneers and was in the battle at Boonesborough with Daniel Boone. One or more sons remained behind at Hagerstown and vicinity. Sons John, Thomas, and Zedekiah went with him to Kentucky or followed soon after. John South, Sr. was killed at the battle of Estill's Defeat in Ky. in 1783. His son:

2. Zedekiah South married Nancy Violet, dau. of Thomas Henson Violet. Lived in Berkeley Co., Va. (now West Va.) not far from Hagerstown. Inherited his father's land grant in Kentucky and moved there about 1784. He was one of the founders and a trustee of Port William, now Carrolton, Ky., where he died in 1813. His son:

3. William South, b. 1760-65, d. 1844 (Will proved Laurens Co., S. C., Aug. 5, 1844). Married Oct. 8, 1785, Catherine Daniel, dau. of John Daniel and Sarah (probably a Montague). The Daniels had moved from Essex Co., Va. to Bedford Co. William South and some others of the South family had also moved to Bedford Co. William South came to S. C. with the Daniels about 1789 instead of going to Ky. with his South relatives. Catherine Daniel was born about 1760-65 in Essex Co., Va. Died in Laurens Co., S. C., 1857 (Estate settlement, Laurens Co.). Their son:

4. Gabriel South, b. in Virginia 1786-89, d. May 11, 1853 in Mississippi, m. Martha Norwood. Their son:

5. James Benjamin South, b. Oct. 15, 1825 in Laurens Co., S. C., d. April 15, 1875 in Laurens Co., m. Dec. 5, 1850, Sarah Elizabeth Smith Puckett (J24), dau. of William Smith Puckett (H2) and his wife, Delilah Knight. Sarah Elizabeth Smith Puckett was born Jan. 1, 1829, d. Dec. 23, 1863. Their son:

6. John Henderson South, b. July 17, 1858 in Laurens Co., d. Aug. 8, 1935, m. Hattie Alice Puckett (L11), b. Nov. 28, 1867 in Laurens Co., d. Nov. 11, 1916 in Greenwood, S. C., m. Nov. 14, 1882. Their daughter:

7. Christine, b. June 8, 1884, m. June 23, 1923 Nathaniel Gist Gee, b. Union, S. C., April 20, 1876, d. in Greenwood, S. C., Dec. 18, 1937.

For connection with Puckett family see descendants of John Alexander Puckett (K6) and his wife, Sarah Martin.

TAYLOR FAMILY

Goodlette Peden Taylor who married Elise Long (N55) is the son of Patillo Moss and Ethel West Taylor. Patillo Moss Taylor is a direct descendant of James Taylor who came to King William Co., Va. in 1680 from Carlisle, England. One of his descendants, Thomas Taylor, settled in a community in Greenville Co. which bears his name, Taylors. His grandson, Patillo Moss was the father of Goodlette Taylor.

Ethel West, mother of Goodlette Taylor, is descended from Capt. Nathaniel West, who came to Princess Ann Co., Va. from England about 1620. William James West born near Piedmont, S. C., married Eleanor Jones. Their son, James Isaac West who married Laura Peden was the father of Ethel West.

Submitted by Elise Long Taylor.

For connection with Puckett Family see descendants of John Alexander Puckett (K6) and Sarah Martin.

THE WHARTON FAMILY

The Wharton family in the United States came from England in the 17th and 18th centuries. Thirteen immigrant families of them have been discovered by those who have sought to trace their origin. The English Whartons came to England with William the Conqueror in 1066. The name was then De Querton. The bearer of the name was rewarded for his loyalty to William and for his part in the Battle of Hastings by being given an estate and a title, the estate being situated on the river Eden near the Scottish border at Kirby Thore. Marriage ties unite the family with the powerful family of Hastings at Kirby Stephen. From these two families all the English Whartons are descended.

The more prominent and powerful of the Wharton families of England were the Whartons of Wharton Manor, the Whartons of Wharton Hall, the Whartons of Kirby Thore, the Whartons of Offerton, the Whartons of Old Park and Dryburn, the Whartons of

Gillingwood and the Whartons of Skelton Castle. They seem to have been men of ability and served in the field of Education and Religion and were authors of many manuscripts.

The Whartons of South Carolina who are descendants of Capt. Samuel Wharton, Revolutionary soldier and patriot are numerous and are now scattered over the entire nation. He was a descendant of Sir George Wharton of the Kirby Thore line of Whartons. King Charles II made him paymaster of the ordnance with a good salary and in 1677 created him a baronet. In 1688 his family lost their estate and baronetage. George Wharton, youngest son of Sir George came to America and settled at what is now Fredericksburg, Va. He was the father of Samuel who came to South Carolina. George Wharton of Fredericksburg had four other sons, George, Thomas, and John who remained in Virginia and Jesse who moved to Tennessee. Jesse became a United States Senator and his son played a great role in Texas. They were responsible for bringing Sam Houston to Texas. One of the boys was a general and the other, a diplomat, was a powerful figure when Texas was admitted to statehood in the United States. They were close friends of Sam Houston.

Capt. Samuel Wharton, Revolutionary soldier and patriot, was born in Fredericksburg, Va., Sept. 13, 1740. He came to South Carolina just before the Revolutionary War. He became a colonel in the S. C. Militia. Shortly after his arrival in S. C. he married Maude-line Sullivan, also from Virginia, who came down to Charleston to meet him, where they were married June 10, 1771. They settled in old Laurens Dist. on Cane Creek, the first of the Whartons and Sullivans to come to S. C. They reared eleven children, seven boys and four girls. Samuel died March 4, 1824 and his wife who was born July 8, 1753 died June 15, 1826. Both are buried in the cemetery at Waterloo, S. C.

Their son, Dillon Wharton, was born Jan. 11, 1782, died April 28, 1849, married Mary Nelson, Dec. 10, 1811. She was born May 8, 1793 and died June 6, 1852.

Their son, John Wharton, was born March 5, 1825, died Oct. 3, 1863. He married Jane Allen Fuller on Jan. 15, 1849. She was born April 9, 1833 and died Dec. 20, 1903.

Two of the children of John Wharton and Jane Allen Fuller married into the Puckett family. Elizabeth Wharton married Samuel Puckett (K3), son of John Smith Puckett (J20). Her brother, Whit-

field Brooks Wharton, married Samuel's half-sister, Martha Jane Puckett (K9). For the descendants of these two couples see the descendants of John Smith Puckett (J20).

Submitted by the Rev. M. T. Wharton.

THE WOMACK FAMILY OF HENRICO COUNTY, VIRGINIA

It is easy to see from the preceding pages that the Puckett and Womack families of Henrico County, Virginia were closely allied. Richard Womack, Sr. received a grant of 460 A. in 1672 on the north side of the Appomattox River adjoining the lands of John Puckett and others. Among his children were the following:

1. Abraham Womack, the eldest, b. 1644, d. 1723. He had a daughter, Martha, who m. (1) John Mosby (2) James Hambleton.
2. Richard Womack, Jr., b. 1655, d. 1684, m. Mary Puckett. Mary m. (2) John Grainger before April 1, 1690.
3. Thomas Womack, will dated Aug. 2, 1697.
4. Mary Womack m. Thomas Puckett.
5. Anne Womack m. William Puckett.
6. William Womack dead by 1674. Left two children, Mary and Thomas.
7. John (probably) b. about 1654 who appears in Henrico 1688-92. Later moved to Prince George Co., Va. where he died in 1725.
8. A daughter who married John Grainger, probably.

Facts from Virginia Land Office Records and Pleasant's Valentine Papers.

For connection with Puckett Family, see second generations of Pucketts in Virginia, William (B2), Thomas (B3), Mary (B4).