

OUR FAMILY'S STARBUCK
ANCESTRY

by

George Edward McConnell
Mount Vernon, Ohio

and

David Ross McConnell
Boston, Mass.

1 6 0 4

1 9 6 3

OUR FAMILY'S STARBUCK ANCESTRY

Published

July 1963

AGNEW PRESS

Mount Vernon, Ohio

OUR FAMILY'S STARBUCK ANCESTRY

TABLE OF CONTENTS

A Starbuck Coat of Arms (opposite page)	1
Preface	1
Biographical Sketches		
The Earliest Starbucks in America	3
The Ohio Starbucks	8
Families	25
Map of The Nantucket Area	35
Map of The Barnesville Area	56
Map of The Wilmington Area	65
Appendix		
Other Relatives	85
Starbuck Colonial Ancestry	86
Some Unusual Relationships	87
The Ancestry of Margaret (Starbuck) McConnell	88
The Ancestry of Hezekiah Starbuck	90
The Ancestry of Mary Coffin (Thurston) Starbuck	92
Starbuck Royal Ancestors	94
Bibleography	95
Post Script	96
Index	97

ABBREVIATIONS:

b - born
 d - died
 m - married
 dis mou - dismissed, married out of unity (to a non-member)
 rpd - reprimanded
 (maiden name)

This crest or coat of arms is one of two that we found,
that are supposed to have been used by the Starbucks.

PREFACE - - - - -

So far as we can learn, most of the 5100 Starbucks in this country today, and an even larger number of their daughter's descendents, could trace their ancestry back to Edward Starbuck (1604-1691) of Derbyshire, England, according to James C. Starbuck of Chicago. He indicates there are a few Starbucks in Columbus, Ohio, of German origin, as well as a few later emigrants from England, who settled in Connecticut. He also advises that the James Starbuck of TV is probably a descendent of a Portugese cabin boy, brought home to Nantucket from the Azores by a Starbuck sea captain. This often happened. They usually took the name of the captain. Others have been adopted into the family also.

"The name Starbuck is Scandinavian and signifies a person of imposing appearance, great or grand bearing". This is from Alexander Starbuck's History of Nantucket. He also states that it is not improbable that the family was of Danish origin and settled in England in the days of the Danish invasion, during the last half of the ninth century.

The movement of people from place to place is always interesting, but especially so in our own family. Edward Starbuck, mentioned above, came to America during the mass migration from England, to avoid religious persecution in the seventeenth century. His later move to Nantucket was part of another migration, although much smaller. Some left the Massachusetts Bay Colony to avoid puritan persecution.

It seems nearly impossible to have much understanding of this family, without first taking a quick look at the history of Nantucket Island. Tristram Coffin, of Salisbury, Massachusetts, was the leader in negotiations with Thomas Mayhew for Nantucket Island. A deed was drawn July 2, 1659, to nine purchasers. The price was thirty pounds sterling and two beaver hats. By agreement, each purchaser was allowed to take on a partner. Later, others were added on a half share basis. There was a total of 27 shares, but only 11 actually settled and stayed on to populate the island. They were: Coffin, Macy, Hussey, Swain, Bernard, Starbuck, Coleman, Worth, Wyer, Gardner, and Folger. In the early fall of 1659, Thomas Macy, his wife and five children, accompanied by Edward Starbuck and a 12 year old boy, Isaac Coleman, traveled in a small open boat, from Salisbury, out around Cape Ann, then Cape Cod, and on to Nantucket. This was a total distance of more than 100 miles.

After the deed from Mayhew, the next step was to treat with the Indians, who lived on the island, for it's second purchase. From the first they dealt honorably with the Indians. They drew up a formal deed for the land they occupied in the summer of 1660, the year that ten families settled there. The islanders lived without formal worship for forty years. About 1700, a group of quaker missionaries visited the island. Among their first converts was Mary Coffin Starbuck. The first quaker meeting house was built in 1711. Quakerism dominated the island for nearly 200 years. By 1750 the island had become a refuge for the Quakers and there were 2000 members of quaker congregations on Nantucket. This was more than half the population.

The circumstance of the American Revolution dealt harshly with Nantucket residents. At the time, whaling and fishing had brought prosperity to the people. In 1773 the population was nearly 5000. The islanders owned a sailing vessel for each three or four houses. Although the Revolution actually started in 1775, fishing, whaling and trading with England were restricted prior to that time. All this seriously effected the economy of Nantucket, so dependent on ships and shipping. The British seized a million dollars worth of ships owned by the people of Nantucket, one hundred thirty four in all. It also cost them an undetermined loss of life, that has been estimated as high as 1600. It is known that at least 1200 were killed or captured by the British. At the close of eight years of actual war, there were 200 widows and 342 orphans among the 800 families still living on the island. The suffering was acute, both from hunger and cold, since their food and fuel practically all had to come from the mainland. The poor sandy soil never produced well.

Many families left the island between 1774 and 1800. It was during this period that this family really began to scatter. Gayer Starbuck and his wife and family moved to North Carolina, in 1774. He and his wife lived there the rest of their lives. Hezekiah, his brother, arrived there about eleven years later, with his wife and family. His children were among the scores of Quaker families that moved north, to avoid slavery, and west to new lands of opportunity. They reached Ohio in 1805.

This family history, as you will find it here, really started about 1937, with inquiries into the family Quaker background. Individual family record sheets were used from the first to gather vital statistics. Unfortunately, little attention was paid to biographies even when talking to older members of the family. They were not inclined to volunteer information about themselves or their ancestry. Even at family reunions, this was not discussed, that we know of, prior to 1957. In fact, it was at about that time we became aware there was a possibility of tracing our children's Starbuck ancestry back as far as colonial times. When the really interesting history of the family became apparent to us, we became more and more engrossed in it. We wrote distant cousins we had never met, asking a lot of questions. We became aware that many were interested but found almost no written records available in the family, not even family bible records. We have seen only one. Soon we felt that what we were learning should be made available to others. Hence this publication.

Library research has proven quite interesting and confusing as well. It is difficult to evaluate the accuracy of some publications and they do not always agree. During the middle of the eighteenth century, two changes were made in the calendar. The first month of the year was changed from March to January, and in 1752, a ten-day error was corrected. This makes dates prior to that time confusing. For example: 12-4-1690 is 2-4-1691, by our present day calendar. Unfortunately, few books of real value in genealogical research are available outside a few special libraries. Many of these must be used entirely in the library reading room. David did the library research for the biographies and royal connections.

Our amateur courthouse research has been fruitful but not as productive of biographical facts as we had hoped. Several of the biographies are sketchy for various reasons. We would like to have included more information, but this is all we had that we considered worth passing on and that we felt was accurate.

The family pages are an attempt to record the descendants of Hezekiah Starbuck (1749-1830). They are as complete as we could get them at the time this went to press. Dates of birth, marriage, and death are shown. Parentage of spouse and present addresses are shown where known. While this is intended primarily for the descendants of Ohio Starbucks, others may find something of interest in it. A few copies will be placed in certain local and genealogical libraries. Space has been left on the family pages for other children to be added, marriages listed, and dates of death recorded. Each family record, kept up to date, will be most interesting to its future readers.

Information has been gathered from many sources too numerous to list. Much credit for extensive research in the family history must be given to James C. Starbuck, 1346 Bryn Mawr Avenue, Chicago 40, Illinois. Edwin P. Arthur, 3110 Las Faldas Drive, Fullerton, California, has also made available some of the more remote family connections. A partial bibliography will be found in the back. We feel that it is sufficiently complete that an interested reader would have a good place from which to launch further research, or prove his own Starbuck ancestry for more than 300 years back to quite a number of important people in this country's early development.

Even as this goes to press, we are working on other sections of the history of our family ancestry. We have found it lots of fun. Drop us a line occasionally to keep us posted on the latest moves of the Starbucks.

May 28, 1963.

George E. McConnell, Route #2, Mt. Vernon, Ohio

THE EARLIEST STARBUCKS IN AMERICA

* * *

1. EDWARD STARBUCK (1604-1691)

Just who Edward was before he arrived in what is now Dover, New Hampshire, has been lost in the past. He was born in the year 1604, in either Derbyshire or Attenborough, England, and arrived in the New World about 1635. His wife, Katherine Reynolds, daughter of Robert, is thought to have been Welch. Beyond this we know nothing except what he became on these shores.

He was highly looked upon in Dover. In the town records as published in the Dover Enquirer between 1850 and 1888, his name appears time after time. In 1647, and 1650, he was granted the right to erect sawmills; in 1652 he was granted the right to use certain lands. In 1643, he was chosen as the first Representative from Dover to the General Court of the Massachusetts Bay Colony, and served again in 1647. (This was before New Hampshire existed as a separate colony.) On the other hand, Edward had his problems in Dover. His religious views were not acceptable to his fellow townsmen, but he was not a Quaker as had long been the tradition with his descendents. Rather, he had evidently come under the influence of the Anabaptists who were disturbing the colony. In 1648, he was charged with "denying to joyne with the church in the ordinance of baptisme."

But this was probably not the primary reason for his settling on Nantucket. While his religious views may have remained a point of issue in Dover, another important factor may well have been that of the business opportunity of a new town. Whatever the reason, Edward removed himself and his family to Nantucket in 1660. While not an original purchaser, Edward and his son Nathaniel were a part of the first group of associates chosen by the purchasers in 1659.

Edward became highly esteemed on the island. He was much respected by the Indians; quieting them when it appeared there might be trouble. His name appears on the earliest Indian deed in 1660, and on many others until his death. A mill was established through his efforts. He served as selectman in 1673, and was nominated to the position of Captain though he was not chosen. During the thirty years of his life spent on Nantucket, he was instrumental in the development of that land.

He had lived a fruitful life for the sixty-five years he spent in the New World at his death on February 4, 1691 (1690 old system). The date of his wife's death is unknown, but is believed to have been prior to the move to Nantucket, as there is no record of it there. Lists of their children are conflicting, but the following seems to be most generally accepted:

1. Nathaniel: b 1635; d 8-6-1719; m Mary Coffin, 1662.
2. Sarah: birth and death unknown; m William Story, 1668; Josep Austin, 1684; Humphrey Varney as second wife.
3. Dorcas: b unknown; d October 1696; m William Gayer
4. Abigail: birth and death unknown; m Peter Coffin, who became a Chief Justice of the Supreme Court of New Hampshire.
5. Esther: birth and death unknown; m Humphrey Varney as first wife.
6. Jethro: b 1651; d 5-27-1663, having been run over by a cart.

2. NATHANIEL STARBUCK (1635-1719)

Nathaniel, son of Edward and Katherine (Reynolds) Starbuck, through whom almost all Starbucks in the United States trace their ancestry, was born in 1635 or 1636. The place of birth is unknown and depends, of course, on the exact date of Edward's arrival in Dover. We know nothing of Nathaniel's early years, but pick up the thread of his life as he accompanied his father, brother Jethro, and sisters Dorcas, Abigail, and Sarah to Nantucket. He was chosen along with his father as one of the associates by the original proprietors. Nathaniel became an influential man on the Island and "One of the wealthiest, if not individually the wealthiest, men on the Island." He inherited much of his wealth from his father, but undoubtedly expanded it through the store owned and operated by he and his wife.

As influential and important as Nathaniel was, it is his wife, Mary Coffin, Daughter of Tristram, one of the original proprietors, who is remembered in the history of the Island. She was born in Haverhill, Massachusetts, on February 20, 1646. (1645, old system) Her marriage to Nathaniel in 1662, was one of the first on the Island. Their daughter Mary, was the first white child born there. Mary Tristram Coffin was admired and respected. In the journal of John Richardson (one of the early Quakers to visit Nantucket) we read that it was she whom "the islanders esteemed as a judge among them for little of moment was done without her." She is supposed to have expressed her opinion by saying, "My husband and I, having considered the subject, think-- etc."

She was the moving force in establishing the Society of Friends on the Island. In 1701, at the age of fifty-five, she is reported to have accepted the tenets of the Quaker faith. In 1704, a series of meetings of the Friends took place in her home. Her children soon followed her into this religion, though her husband was evidently somewhat slower in his acceptance.

Mary died on November 13, 1717, at the age of seventy-two. Nathaniel outlived her by almost two years, dying August 6, 1719, in his eighty-fourth year. Their children were as follows:

1. Mary; b 3-30-1663; d 1696; m James Gardner.
2. Elizabeth: b 9-9-1665; d 1706; m Peter Coffin, 8-15-1682.
3. Nathaniel, Jr.: b 8-9-1668; d 1-29-1753; m Dinah Coffin 11-20-1690.
4. Jethro: b 12-14-1671; d 8-12-1770; m Dorcas Gayer 12-6-1694.
5. Barnabas: b 1673; d 11-21-1732.
6. Eunice: b 4-1-1674; d 2-12-1776; m George Gardner.
7. Priscilla: b 10-24-1676; d 3-14-1762; m John Coleman.
8. Hepsibah: b 4-2-1680; d 4-7-1740; m Thomas Hathaway.
9. Ann: no dates.
10. Paul: no dates.

3. JETHRO STARBUCK (1671-1770)

At this point in tracing the history of the family, records become very scarce, giving us little knowledge of the lives of Jethro and his son Thomas.

Jethro, the fourth child, second son, of Nathaniel and Mary (Coffin) Starbuck, was born December 14, 1671. He lived a long life - the longest on record on the Island, dying there on August 12, 1770, in his ninety-ninth year. He was closely connected with the Society of Friends, having joined with the group about the same time as his mother. His name appears as one of the signers of a petition from the group on Nantucket to the Rhode Island yearly meeting, asking to be joined to it. In 1716 he and his brother Nathaniel, Jr., were appointed to oversee the work of enlarging the meeting house.

Jethro held a respected place in the town, having served as selectman for thirty years. In 1721, he and four others were chosen as trustees of the "towne proportion of ye fiftie thousande pounds loan granted by ye General Court."

Dorcas Gayer, daughter of William Gayer and Dorcas Starbuck, became Jethro's wife on December 6, 1694. Dorcas Starbuck was Jethro's father's sister, making the marriage one between first cousins. Dorcas died December 11, 1747. Their children follow:

1. Sarah: b 12-20-1696; d 10-28-1789; m Jabez Macy 11-27-1712.
2. William: b 7-22-1698; d 10-17-1760; m Anna Folger 12-9-1720;
m Lydia Coleman 19-28-1751.
3. Eunice: b 2-4-1702 (1701- old system); d 12-9-1745; m Daniel Pinkham 4-2-1724.
4. Lydia: b 9-15-1704; d 6-2-1751; m Benjamin Barney 3-31-1722.
5. Thomas: b 12-12-1706; d 1-5-1777; m Rachel Allen 12-2-1726
6. Dorcas: b 4-13-1710; d 12-1710.
7. Jemima: b 7-2-1712; d unknown; m Silvanus Allen 10-31-1728.
8. Mary: b 9-8-1715; 10-24-1780; m Richard Mitchel 2-26-1731.

4. THOMAS STARBUCK (1706-1777)

Thomas was born December 12, 1706, to Jethro and Dorcas (Gayer) Starbuck. Information about Thomas is practically non-existent. According to Alexander Starbuck, Thomas could trace direct descent to Edward I of England, through his mother and maternal grandmother. At this time, we have found no information to substantiate this statement.

On December 2, 1726, Thomas married Rachel Allen, daughter of Edward and Ann (Coleman) Allen. She was born December 31, 1709 and died May 31, 1789. Thomas died February 6, 1777. Their children were:

1. Silvanus: b 8-16-1727; d 5-11-1813; m Mary Howes 1-16-1746. (1745 OS)
2. William: b 4-27-1732; d 6-3-1812; m Mary Folger 5-10-1753.
3. Rachel: b 6-20-1735; d 8-29-1775; m Paul Gardner 2-7-1754.
4. Elizabeth: b 6-13-1738; d 9-24-1821; m Walter Folger 1-13-1757.
5. Thomas: b 10-8-1742; d 12-13-1830; m Rachel Allen 12-2-1762
6. Gayer: b 11-9-1744; d 3-12-1814; m Rachel Folger 4-7-1770.
7. Hezekiah: b 4-10-1749; d 6-10-1830; m Mary Coffin Thurston 11-18-1771;
m Judith Macy 12-3-1812.

5. GAYER STARBUCK (1744-1814)

Gayer, son of Thomas and Rachel (Allen) Starbuck was born November 9, 1744, on Nantucket Island. He was married there, April 7, 1770, to Rachel Folger, daughter of Peter and Christina (Swain) Folger. She was born December 30, 1747, on Nantucket. They were one of the many families to leave before the outbreak of the Revolutionary War. The records of December 31, 1874, of the New Garden Monthly Meeting in Guilford County, North Carolina, show that Gayer and wife Rachel were received by certificate from Nantucket, dated April 25, 1774. This indicates that their two older children were born in Nantucket. All of the others were born in North Carolina. Gayer died there on March 12, 1814. Rachel died there on August 30, 1842. All of their ten children lived to marry and most had large families. Several moved to Ohio and Indiana. Their children were:

1. Pamela: b 11-6-1771; d ; m Peter Coggeshall 6-25-1791 (dis mou)
2. Peter: b 6-7-1773; d ; m Rachel Dillon 10-27-1798 (dis mou)
3. Elizabeth: b 12-14-1774; d 4-5-1845; m George Starbuck 11-26-1796 (con mar. kin.)
4. Rachel: b 10-30-1776; d 12- -1845; m Joseph Leonard 12-20-1801.
5. Thomas: b 9-10-1778; d 3-15-1834; m Eleanor Leonard 4-28-1804 (rpd mou)
m Rachel Beeson
6. Ruth: b 6-13-1780; d ; m Andrew Knight 9-10-1801.
7. Lydia: b 10-9-1782; d 5-30-1874; m John Leonard 1-25-1806 (dis mou)
8. Dorcas: b 1-22-1785; d 10- -1872; m Benjamin Beeson 4-25-1807 (con misc.)
9. Reuben: b 11-3-1787; d ; m Mary Beeson 2-12-1812.
m Rachel (Trueblood) Standly.
10. Eunice: b 11-27-1790; d 1-11-1884; m Thomas Beeson 1-16-1817.

5. HEZEKIAH STARBUCK (1749-1830)

Hezekiah, the youngest of seven children of Thomas and Rachel (Allen) Starbuck, was born on Nantucket Island, February 10, 1749. At an early age, he went to sea, as did most of the boys on the Island. He was married November 18, 1771, to Mary Coffin Thurston of Rhode Island. Her parents were John and Mary (Coffin) Thurston. She was born July 17, 1752.

According to one authority, Hezekiah was captain of a whaling vessel for several years before the Revolutionary War. At the outset of the war, his ship was at sea. When he returned to Nantucket, he found a British man-of-war between them and port. He had to outmaneuver the enemy to get into port. He remained on the Island until the war was over.

Hezekiah was granted a certificate by the Nantucket Monthly Meeting on August 29, 1785, and moved his family to Guilford County, North Carolina. The records of the New Garden Monthly Meeting, there, show that on January 28, 1786, Hezekiah and wife, Mary, and children, George, Gayer, Clarissa, Hezekiah and Jethro were received into membership from Nantucket. These same records show the family as listed below, with the exception of Mary Coffin, who had died in Nantucket. These same records show the death of his wife, Mary, as June 9, 1806.

Hezekiah was married again on December 3, 1812, to Judith Macy, a daughter of Paul and Bethiah (Macy) Macy. She was born March 22, 1767. The Dover Monthly Meeting records of North Carolina show the family of Hezekiah and Judith along with Latham and Rebekah. These same records show that on February 19, 1825, Hezekiah and Wife were given on request a certificate to the Dover Monthly Meeting in Clinton County, Ohio. The records of this latter meeting show that they were received into membership on May 7, 1825. It is really not surprising that they made the trip to Ohio, since all of his children had left North Carolina before that time. He was 76 years old at the time of this trip. Family legend has it that they traveled by water, down the East coast to the Gulf of Mexico, up the Mississippi and Ohio rivers to Cincinnati. It is of interest to note that eight of Hezekiah's children died in Ohio; three in Belmont County, three in Clinton County, and two in Logan County. His youngest is thought to have died in Indiana.

Hezekiah Starbuck died in the Dover community about five miles northeast of Wilmington, Ohio, on June 10, 1830. He was buried at the Dover Meetinghouse. His wife Judith was given a certificate on request, to the Millcreek Monthly Meeting in Miami County, by the Dover Monthly Meeting on October 23, 1830. We find her death in Indiana, on August 20, 1854. We found no record of any children from Hezekiah's second marriage. The children of his first marriage were:

1. Mary Coffin: b 7-17-1772; d 5-24-1782.
2. George: b 4-8-1775; d 12-12-1815; m Elizabeth Starbuck in 1796.
3. Gayer: b 8-10-1777; d 12-30-1866; m Susannah Dillon 1-17-1799.
4. Clarissa: b 1-28-1780; d 6-2-1834; m Rueben Mills 1-19-1806.
5. Hezekiah: b 10-14-1782; d 12-20-1852; m Anna Hussey in 1807.
6. Jethro: b 5-15-1785; d 12-19-1815; m Rebecca Mills 8-8-1805.
7. Samuel: b 1-10-1788; d 7-5-1836; m Asenath Hedge in 1810.
8. Mary: b 3-25-1790; d 11-28-1849; m Joel Hunt 11-14-1811.
9. Latham: b 2-3-1793; d 3-24-1870; m Sarah Milton in 1814.
10. Rebecca: b 1-14-1800; d 5-27-1853; m Jesse Hodson.

THE OHIO STARBUCKS

* * *

6. GEORGE STARBUCK (1775-1815)

George, son of Hezekiah and Mary Coffin (Thurston) Starbuck, was born April 8, 1775, on Nantucket Island. As a boy of ten he accompanied the family to North Carolina. Little is known of his life there. At twenty one he married his first cousin, Elizabeth Starbuck, daughter of Gayer and Rachel (Folger) Starbuck. (See Page 9.) She was born December 14, 1774, in Guilford County, North Carolina. According to the New Garden Monthly Meeting, they were reprimanded for marrying near kin in the fall of 1796.

George and Elizabeth and their two small children moved to Nantucket about 1800. They stayed a couple of years. Their son Elisha was born there. It is not known for sure whether Mary was born there, but it is thought that she may have been born in North Carolina. The New Garden Monthly Meeting gave George and his family a Quaker certificate dated February 23, 1805.

According to Caldwell's 1880 History of Belmont and Jefferson Counties, we quote: "George Starbuck arrived in Belmont County in the spring of 1805. (He bought) the east half of Section 1, Warren Township. There he erected a sort of tent and covered it with canvas, drove forked stakes into the ground, at a required height, upon which they fixed their beds to protect themselves from the venomous reptiles, among which were rattlesnakes. In this way, they lived until four acres of ground could be cleared and planted to corn, when they erected a cabin. In 1810, they erected a hewed log house which is still standing. This land remained in the Starbuck family until the winter of 1875." We think this was the first Starbuck family in Ohio. The 1820 tax record (Belmont County's first) showed Elizabeth Starbuck as the owner of 563 acres of land in Warren Township.

The Plainfield Monthly Meeting (near Barnesville) accepted them into membership on July 23, 1805, along with Hezekiah Starbuck, George's brother. Hezekiah's certificate was dated March 30, 1805, and given by the New Garden Monthly Meeting of North Carolina. Hezekiah probably stayed and helped clear that first land. With the reorganization of the Quaker Monthly Meeting of Belmont County, during the period of rapid settlement and growth, the names of George and Elizabeth are shown successively in the Concord, Plainfield, and Stillwater Monthly Meeting records.

George and Elizabeth's younger four children were born on this farm southeast of Barnesville. George Starbuck died there on December 12, 1815. This left Elizabeth a widow with six children,--three boys age 18, 14, and 1, and three girls under 9. Elizabeth died there on April 5, 1845. Both are buried at the old Stillwater Meeting House. Their children were:

1. John: b 8-11-1797; d 3-13-1864; m Anna Delitha Lappin in 1820.
2. Rachel: b 6-27-1799; d ; m Silas Patterson, 5-4-1814.
3. Elisha: b 1801; d 1886; m Mary Plummer, 7-30-1828.
4. Mary: (No record. Thought to have died as an infant.)
5. Lydia: b 2-12-1807; d ; m Amasa Patterson 3-6-1833.
6. Elizabeth: b 5-31-1809; d ; m Thomas Smith 10-1-1834;
m James B. Patterson
7. Eunice: b 8-24-1809; d ;
8. George, Jr: b 3-8-1814; d 1901; m Lydia Bailey in 1836; m Mary (Painter)
Stratton 10-31-1855.

6. GAYER STARBUCK (1777-1866)

Gayer, son of Hezekiah and Mary Coffin (Thurston) Starbuck, was born August 10, 1777, on Nantucket Island, Massachusetts, the third of ten children. After the hardships of the Revolutionary War, in the winter of 1785-6, his father took the family to Guilford County, North Carolina, to make a new start. As a boy, Gayer learned to do blacksmith work. He did some blacksmithing all the rest of his life, although he also farmed. He was married January 17, 1799, in Guilford County, North Carolina, at New Garden Monthly Meeting, to Susannah Dillon, by consent of Jesse and Hannah (Ruckman) Dillon, her parents.

The word that they received from his brothers and friends in Ohio must have made the state very attractive for they emigrated to Ohio in the spring of 1807, with four small children. They settled first, on rented land, near Painesville, Green County. They purchased land in 1810, and moved into the Dover community. This is about four miles northeast of Wilmington, in Clinton County. The land was without improvements and in heavy timber. It is known yet today as the old Starbuck homestead. Gayer and his wife lived together 62 years, 10 months and 16 days. She died December 3, 1861. Gayer also died on the farm December 30, 1866. They had eleven children, ten of whom lived to maturity.

1. Abigail: b 1-24-1800; d ; m James Wright 10-2-1817.
2. Hannah: b 1-6-1802; d ; m Leonard.
3. Moses Starbuck: b 3-21-1804
4. Achsah: 2-23-1806; d ; m Fisher
5. Mary: b 2-12-1808; d ; m Robert Hester 9-7-1826; m Isaac Lamb
6. Hezekiah: b 3-9-1810; d 2-5-1811.
7. Samuel: b 9-27-1812; d 9-22-1901; m Rebecca Furnas 11-1-1832;
m Luzena Jessop 3-23-1848.
8. Clarissa: b 5-6-1815; d ; m William Peelle 11-22-1832.
9. Joel: 7-15-1817; d ; m Oren.
10. Jesse Gayer: 10-8-1819; d 1-4-1913; m Amy Cox 10-20-1842.
11. Asa: b 11-18-1821; d 12-28-1844; nm.

6. CLARISSA (STARBUCK) MILLS (1780-1834)

Clarissa, daughter of Hezekiah and Mary Coffin (Thurston) Starbuck, was born January 28, 1780, on Nantucket Island, the fourth of ten children. The family was received into membership in the New Garden Monthly Meeting, Guilford County, North Carolina, on January 28, 1786. She was married in that same Quaker Meeting House on January 25, 1806, to Rueben Mills. Son of Rueben and Sara (Overman) Mills. He was born October 22, 1781. No effort has been made to trace their move to Ohio, but they did move to Belmont County, according to Concord Monthly Meeting, Ohio, dated September 7, 1807. It was there that she died June 2, 1834. It also is known that at least two children were born to them:

1. Anna Starbuck Mills
2. Rueben Mills.

6. HEZEKIAH STARBUCK (1782-1852)

Hezekiah, son of Hezekiah and Mary Coffin (Thurston) Starbuck, was born October 14, 1782, on Nantucket Island, the fifth of ten children. He was only three years old when the family moved to Guilford County, North Carolina, where he grew to manhood. According to the New Garden Monthly Meeting records of that county, he was given a Quaker Certificate on March 30, 1805. He presented it and was received into membership in the Concord Monthly Meeting (Colerain, Belmont County) on July 27, 1805. On requests, his membership was endorsed to another society on March 24, 1807. While in Belmont County, he purchased some land in Somerset Township about a mile south of his brother George's farm.

The dates of birth of his family would seem to indicate that he was married about the time of his trip from Ohio. We found no record of date or place of his marriage.

During 1807, he returned to North Carolina and was again received into membership in the New Garden Monthly Meeting on August 29, 1807. At the same meeting, he was reprimanded for marrying a non-member. He evidently stayed less than two years, since he was given a certificate to the Stillwater Monthly Meeting at Barnesville, on April 29, 1809. They lived in the Barnesville, Somerton Community through the summer of 1817, when he sold the last of his farm to Pusy Nethers, in July 1817. He had sold another part of his 320 acres in August, 1816, to the same buyer.

He took his family to Center Monthly Meetings, Clinton County, in late 1817. We found a record of him next at Goshen Monthly Meeting in Logan County, on February 26, 1829, when he withdrew to become charter member of a Hicksite Church (also Quaker) near Zanesfield. He died in that community December 20, 1852. Nothing is known of his wife except her name, Anne Hussey.

Although there may have been more children, the Stillwater Monthly Meeting records show their family was:

1. Nathan Hussey: b 8-16-1807.
2. Alfred: b 12-19-1809; d 1-24-1810.
3. Joseph: b 2-8-1811; d 3- -1844; m Grace Lupton; m Rachel Lupton.
4. Irena: b 4-19-1813.
5. Sidney: b 5-5-1815.
6. Lydia: b 10-7-1817.

6. JETHRO STARBUCK (1785-1815)

Jethro, son of Hezekiah and Mary Coffin (Thurston) Starbuck was born May 15, 1785, on Nantucket Island, the sixth of ten children. He was only a few months old when the family moved to Guilford County, North Carolina, where he grew up. Jethro Starbuck and Rebekah Mills were married in Deep River Meeting House, North Carolina, on August 18, 1805. Rebekah was received into membership in the New Garden Monthly Meeting on November 30, 1805. Less than a year later they were given a certificate by that monthly meeting and moved to Belmont County, Ohio. According to the records of the Concord Monthly Meeting (Colerain), Jethro and wife Rebekah and daughter Sara were received into membership on January 20, 1807. There were three Starbuck brothers members there at that time.

Jethro's family was listed in the Stillwater Monthly Meeting as shown below. They cleared land and farmed near George's farm southeast of Barnesville. We cant help but wonder if some accident did not cause the death of Jethro on December 19, 1815, just a week after his brother George died. This left Rebekah a widow with five daughters under ten years of age right next door to Elizabeth with her six fatherless children. We have not attempted to trace this family further.

1. Sara: b 5-23-1806
2. Mary: b 1-29-1808
3. Elizabeth: b 1-18-1810
4. Rhoda: b 1-27-1812
5. Hilda: b 2-7-1814

6. SAMUEL STARBUCK (1788-1836)

Samuel, son of Hezekiah and Mary Coffin (Thurston) Starbuck was born in Guilford County, North Carolina, January 30, 1788. He married Aseneth Hedge, a non-member, in 1810, but was given a certificate by the New Garden Monthly Meeting on October 30, 1813, to the Stillwater Monthly Meeting in Belmont County. While we have made no serious effort to locate further information, we did find his family, as listed below, in the Stillwater Monthly Meeting records. This would seem to indicate that he lived in Belmont County from 1813, until at least 1824. He is thought to have died July 5, 1836, Logan County. No record of his wife's death was located.

Their children were:

1. Elizabeth: b 8-20-1816
2. Sibilla: b 12-10-1819; d 2-1-1824. Buried at Stillwater.

6. LATHAM STARBUCK (1793-1870)

Latham, ninth of ten children of Hezekiah and Mary Coffin (Thurston) Starbuck was born February 3, 1793, in Guilford County, North Carolina. He lived there until he married a non-member and was reprimanded by the New Garden Monthly Meeting on March 26, 1814. He married Sarah Milton. They must have moved to Dover Monthly Meeting (North Carolina) shortly after they were married, as they were given a certificate on December 21, 1816, to the Center Monthly Meeting in Clinton County, Ohio.

He traveled west into Tennessee, stayed about a year, raised a crop there, lost a child by death and arrived in Union Township, Clinton County, in the spring of 1818. This trip was made in a "Carolina Wagon". This was a one-horse wagon with an arched canvas top. According to the 1882 History of Clinton County, they had 12 children but we have a record, at present, of only two of these. We have no record of Sarah's death. Latham lived in Union Township the rest of his life but did make a visit to North Carolina. He died in Clinton County, March 24, 1870, the last of his father's children.

The children were:

4. John T.: b 10-6-1822
7. Nathan: b 2-13-1826

6. MARY (STARBUCK) HUNT (1790-1849)

Mary, (second of the name) daughter of Hezekiah and Mary Coffin (Thurston) Starbuck was born March 25, 1790, in Guilford County, North Carolina. She was eighth of ten children. Her marriage on November 11, 1811, to Joel Hunt was recorded in the New Garden Monthly Meeting. Joel Hunt, October 6, 1789, a son of Isaiah and Elizabeth (Floyd) Hunt, was listed as one of the charter members of the Center Monthly Meeting (Quaker) in Clinton County, Ohio.

Mary died in Clinton County, November 28, 1849.

We have this record of children:

1. Sally: b 3-21-1813.
2. Lewis: b 10-1-1814; m Rebecca Bently
3. Joel: b 10-8-1816
4. Daniel:
5. Clarissa: m Bragg.
6. Mary Ann: m Lewis Pearson
7. Hezekiah:
8. Elizabeth: m I. R. Bond

6. REBEKAH (STARBUCK) HODSON (1800-1853)

Rebekah, daughter and youngest of the 10 children of Hezekiah and Mary Coffin (Thurston) Starbuck was born in Guilford County, North Carolina, January 14, 1800. We know very little about her, except that she married Jesse Hodson. She died May 27, 1853, in Indiana.

7. JOHN STARBUCK (1797-1864)

John, son of George and Elizabeth (Starbuck) Starbuck, was born August 11, 1797, in Guilford County, North Carolina. About 1800 the family moved to Nantucket, stayed a couple of years and returned to North Carolina. They stayed there only a couple of years and moved to the Ohio wilderness, in the early spring of 1805. See page 11 for more details of their early privations in Belmont County. The death of his father left his mother with six children. John was the oldest, 18.

John Starbuck and Ann Delitha Lappin were married in 1820. We have found no record of her parentage. The membership records of the Stillwater Monthly Meeting show John and his wife, Ann, and their three older children. In the reorganization of the Quaker Meetings, their membership was transferred to the Somerset Monthly Meeting, near somerton, on May 23, 1829. This record showed the five older children.

The earliest tax records of Belmont County (1820) show John Starbuck as the owner of 262 acres of land in Somerset Township and 80 acres in Wayne Township. The tax records of 1833 show John as the owner of a sawmill near Captina Creek, south-east of Barnesville. He operated the sawmill for some years and was engaged in a substantial mercantile business at the time of his death on March 13, 1864. The records of the Internal Revenue Service show that he paid an income tax of \$5.21 that year. His wife, Ann, died on November 2, 1850. Both are buried in Ridge Cemetary along with five of their 11 children.

1. George: b 7-8-1821; d 10-20-1840; nm.
2. Samuel: b 5-12-1823; d 10-13-1905; m Sarah Stahl in 1851.
3. Hezekiah: b 8-19-1825; d 1836; nm.
4. John: b 4-10-1827; d 3-10-1904; m Sarah Jane Bundy 8-25-1854.
5. Robert: b 5-3-1829; d 6-22-1841.
6. William: b 2-8-1831; d 1904; m Rebecca Crew 8-7-1856
m Mary Louise McMullen, 1869.
7. Elizabeth: b 4-14-1833; d 10-13-1853; nm.
8. Daniel: b 9-25-1835; d 12-1-1887; m Emily Martin 2-25-1861.
9. Ruthanna: b 12-22-1837; d ; m George Coffman.
10. Elisha: b 5-24-1839; d 3-21-1840.
11. Thomas: b 3-8-1843; d 5- -1864; POW Andersonville Prison, Ga.

7. ELISHA STARBUCK (1801-1886)

Elisha, third child of eight of George and Elizabeth (Starbuck) Starbuck, was born 1801, on Nantucket Island. The family had gone to the island about a year before, from Guilford County, North Carolina. They only stayed on Nantucket a couple of years, then returned to North Carolina. They moved to Ohio in 1805. Elisha was a boy of 14 years when his father died. He married July 30, 1828. His wife was Mary Plummer, daughter of Robert and Rachel () Plummer. No serious effort has been made to trace this family, but it is thought that Elisha and Mary lived their lives out in Belmont County. We found no record of the exact dates of their deaths. He died in 1886. Some of this family moved to Indiana. Abram, the third son was the inventor and manufacturer of the Whippoorwill Washing Machine. It was quite an improvement over the washboard. See the next page for the family.

The children of Elisha and Mary (Plummer) Starbuck:

1. Robert: b 6-26-1829;
2. George: b 11-12-1830;
3. Abram: b 7-4-1832;
4. Rachel: b 9-6-1834;
5. Elizabeth: b 8-1-1836;
6. Sarah: b 6-24-1838;
7. Elisha: b 9-9-1840;
8. John: b 3-11-1842;
9. Mary Jane: b 3-4-1844;
10. Hezekiah: b 7-11-1846;

7. GEORGE STARBUCK (1814-1901)

George, son of George and Elizabeth (Starbuck) Starbuck, was born March 8, 1814, near Barnesville, Ohio. He was only two and a half years old when his father died, leaving his mother with seven children. George was the youngest. He attended the Stillwater Monthly Meeting (Quaker) all his life. His first marriage was to Lydia Bailey in April, 1836. She died on November 3, 1851, leaving him with six children ranging in age from two to fifteen years of age. The Salem Monthly Meeting, Columbiana County, Ohio, shows that he married there October 31, 1855, to Mary (Painter) Stratton, a widow. They had one child, shown below. The Belmont County Court Records show the probate of his estate in 1901. The first entry was made June 15, 1901. The records show that his estate went to: Martha Outland, a daughter of Barnesville; Jesse Starbuck, a son of Horton, Kansas; Melissa Ervin, grand-daughter of Pasadena, California; Mabel Varnum, a grand daughter of Elsinor, California; Viola Starbuck, a grand daughter, of Pasadena, California; Earl Starbuck, a grandson of Pasadena, California; George W. Parterson, a grandson of Hillsboro, Oregon; and Eva L. Bailey, a grand daughter of Barnesville, Ohio. There was no widow mentioned. The children of George Starbuck, by his first wife, were:

1. Martha: b 1-18-1837; d ; m Thomas Outland
2. Eunice: b 10-3-1838;
3. Jesse: b 4-23-1841; d ; m Mary Jane Bundy
4. Milton: b 5-27-1843; d ; m Tacy Fame
5. Edmund: b 4-10-1845; d 2-8-1848;
6. Joseph: b 6-19-1847; d 10-24-1861;
7. Margaret: b 10-17-1849; d 5-13-1862;

George's daughter by his second wife:

1. Lydia Ellen: b 7-23-1858; d 1-12-1862.

The children are thought to have been buried at Stillwater Meetinghouse.

7. SAMUEL STARBUCK (1809-1901)

Samuel, son of Gayer and Susannah (Dillon) Starbuck was born September 27, 1809, the sixth of ten children, in Clinton County, Ohio. The date of his birth is shown as 1809 in Quaker Records, but as 1812 in "Boone, Clinton, and Hendricks Counties, Indiana". He was married March 10, 1832, to Rebecca Furnas, born February 9, 1815, a daughter of Robert and Hanna (Wilson) Furnas, in Clinton County, Ohio. She died without children, July 1, 1846.

Samuel had moved to Hendricks County, Indiana in 1834. His younger brother helped him get started in clearing a farm in the wilderness. He remarried on March 23, 1848, this time to Luzena Jessop, born September 16, 1825, daughter of Isaac and Ann (Gray) Jessop. He was a successful farmer and lifelong Quaker, first in Dover Monthly Meeting in Clinton County, Ohio, and finally in Hendricks County, Indiana. His wife preceded him in death on November 16, 1899. He died September 22, 1901. They had ten children:

1. Isaac: b 2-16-1849; d 12-6-1898; m Julia Ann Mills 4-1-1874.
2. Asa: b 9-24-1851; d 1-29-1929; m Thurza Ann Harvey 10-31-1883.
3. Anna: b 8-18-1853; d 10-14-1895; m William Chandler 4-2-1891.
4. Levi: b 3-23-1855; d 1882; nm.
5. Calvin: b 4-17-1857; d 10-29-1859.
6. Ella: b 11-29-1858; d 8-18-1936; m Julius Jasper Haworth 12-26-1882.
7. Alva: b 5-29-1860; d 3-17-1940; m Mary Emily Cox 10-23-1888.
8. Elwood: b 7-12-1862; d 9-26-1933; m Cora E. Townsend.
9. William: b 6-17-1864; d ; m Flora Jessup
10. Edwin Eli: b 2-20-1867; d 11-18-1947; Anna Marie Diller 8-6-1896.

7. CLARISSA (STARBUCK) PEELLE (1815-1864)

Clarissa, daughter of Gayer and Susannah (Dillon) Starbuck was born May 6, 1815, the eighth of eleven children, in Clinton County, Ohio. She was married on November 22, 1832, to William Peelle, son of John and Lydia (Bundy) Peelle. They lived all their lives in Clinton County, Ohio. They were members of the Dover Monthly Meeting, (Quaker). They had thirteen children in their nearly thirty-two years of married life. Clarissa died October 5, 1864, William died September 16, 1883.

1. Moses: b 1-17-1834; d 3-1-1835.
2. Aaron: b 1-17-1834; d 1-17-1834.
3. Suzannah: b 11-3-1835; d 5-4-1854; m Elihu Carter 11-19-1851.
4. Josiah: b 10-18-1837; d 6-21-1838.
5. John: b 3-23-1839; d 9-15-1898; m Dorcas Mills 12-29-1859.
6. Isaiah: b 11-17-1840; d 7-9-1905; m Susan Miller 4-4-1861.
7. Jesse: b 11-5-1842; d 1-3-1913; m Phoebe McPherson 2-20-1863;
m Maggie McPherson 10-10-1878.
8. Ruben B.: b 8-1-1845; d 5-14-1928; m Emma Elliott 1-21-1879;
m Rose Cryder 11-23-1892.
9. Wilson: b 1-12-1848; d 8-5-1882; m Ella J. Moon.
10. Lydia C: b 4-13-1850; d 3-1-1851.
11. Asa: b 3-4-1852; d 5-18-1864.
12. Louisa: b 12-3-1854; d 11-26-1933; m Elwood Moon 7-30-1874.
13. Elihu C.: b 10-21-1857; d 1-22-1861.

7. JESSE GAYER STARBUCK (1819-1913)

Jesse G. as he was always known, was the son of Gayer and Susannah (Dillon) Starbuck, the youngest of ten children. He was born in Clinton County, Ohio, on October 8, 1819. While he lived almost all of his life near Wilmington, Ohio, he helped his older brother clear and establish a farm in Hendricks County, Indiana. While there he met and eventually married Amy Cox, on October 20, 1842. She was born June 1, 1823, the daughter of Harmon and Martha (Cox) Cox. Jesse G. operated a steam powered sawmill for several years. He was well educated, taught school and was a surveyor. He surveyed most of the farms in his community. He owned a large farm and was regarded as well-off. He lived about five miles north-east of Wilmington. His wife died in 1891 or 1892. He died January 4, 1913. They had ten children:

1. Adin L.: b 5-10-1844; d ; m Louisa Melissa Pidgeon 10-12-1865.
 2. Asa: b 3-3-1846; d 1-27-1929; m Almira Custis 6-25-1868.
 3. Martha: b 1-29-1848; d ; m William Moorman 2-16-1876.
 4. Mary: b 1-29-1851; d 10-12-1855.
 5. Susannah: b 4-26-1853; child.
 6. Ezra: b 6-20-1855 d 9-5-1856.
 7. Joseph: b 5-28-1857; d 6-12-1857.
 8. William R.: b 5-12-1858; d 1921; m Bell Cooper; Mary Edwards.
 9. Sarah: b 10-17-1860;
 10. Jesse H.: b 11-1-1864; d 4-10-1922; m Alma E. Hoskins June 1886.
- - - - -

8. SAMUEL STARBUCK (1823-1905)

Samuel, second son of eleven children of John and Ann Delitha (Lappin) Starbuck was born May 12, 1823, southeast of Barnesville, Belmont County, Ohio. He was a man of ordinary education. He farmed all of his life, although he undoubtedly helped with his father's sawmill. He was a member of the Somerset (Quaker) Monthly Meeting until May 26, 1851. He was dismissed for marrying a non-member. He married Sarah Strahl, daughter of David and Deborah () Strahl of Somerton. They lived near Somerton. She died April 8, 1852, leaving him with a seven week old daughter. He was a highly successful farmer. He died October 13, 1905. The Belmont County Probate Court records show only one heir:

1. Camsie: b 2-17-1852; d 5-1-1939; m Genius Pierce Rinehart 2-17-1875.

8. JOHN STARBUCK (1827-1904)

John, fourth of eleven children of John and Ann Delitha (Lappin) Starbuck was born April 10, 1827, near Somerton in Belmont County, Ohio. He was a member of the Somerset Monthly Meeting (Quaker). He married Sara Jane Bundy, August 23, 1854, a daughter of Benjamin and Delitha (Bailey) Bundy. She was born January 11, 1833, at Colerain, Ohio. About a year after their marriage, the church records show that on November 26, 1855, his membership was transferred to the Short Creek Monthly Meeting in Southern Jefferson County. He farmed in that community for several years. He bought the "Big Brick" at Colrain, from the heirs of John T. Bracken, on March 22, 1875. The farm contained 160 acres but the price of \$18,560. seems high compared to nearby farms of similar size, selling for less than \$5,000 at that time. He was deeply in debt and had a family of ten. A few years later he refused \$75,000 for the farm when the first oil well in the community was drilled on the farm, and it turned out to be a gyser. It was ruined by shooting. A later well produced enough to help pay off the big debt on the farm and educate the children. Three became school teachers and one a trained nurse. The coal was sold for enough to pay off the last of the debt. Sarah died March 30, 1908. John died March 10, 1904, with the whole family gathered in the room. Thier children were:

1. Benjamin Franklin: b 7-21-1855; d 2-17-1945; m Sarah Milhouse 8-25-1879;
m Anna Llewellyn 2-17-1893.
2. Addison: b 2-11-1857; d 3-18-1940; m Florence Savage 5-12-1896.
3. Marietta: b 11-2-1859; d 8-10-1924; m Benjamin Hoopes Cope 8-26-1885.
4. Anna Delitha: b 4-15-1861; d 5-6-1934; nm.
5. Eva Bundy: b 5-15-1863; d 6-8-1955; m Aaron S. Edkin 5-23-1900.
6. Thomas: b 1-1-1865; d 9-12-1930; m Abbie S. Hall 6-2-1898.
7. Lorena: b 2-22-1866(7); d 10-3-1921; nm.
8. Elizabeth: b 12-29-1868; d ; nm.
9. Alice Jane: b 4-17-1871; d ; m Lewis Karl Peterson 5-20-1905.
10. Eunice: b 2-26-1873; d 11-24-1924; nm.

8. WILLIAM STARBUCK (1831-1904)

William, son of John and Ann Delitha (Lappin) Starbuck, was born February 8, 1831, near Barnesville, Ohio. He was the sixth of eleven children. According to the Somerset Monthly Meeting (Quaker) records, he married Rebecca Crew, daughter of James and Sara Crew, on August 7, 1856. They immediately started west in a covered wagon. The full extent of the journey took about five years. Their first daughter was born in Illinois, the second in Iowa and the third in Kansas. Rebecca's parents accompanied them to Iowa. Church records, mentioned above, show that Rebecca was buried at Clayton, Illinois. Family recollections indicate that she died shortly after the birth of her third daughter. Whichever is true, Sara was left with her Crew grandparents and lived with them until she was ten years old. She returned to Ohio to live with her father who had remarried. The above church shows this record of these daughters:

1. Almedia: b 1-29-1857; d ; m Stephen Bailey 7-24-1876 (dis-mou).
2. Sara: b 10-2-1858; d 12-5-1938; m Horace Outland 2-27-1878.
3. Ruthellen: b 3-23-1860; d 4-26-1927; m John Shotwell 3-24-1881 (dis-mou).

William served in the Civil War. He was married near Woodsfield in 1869, to Mary Louise McMullen, a daughter of Richard McMullen. They lived most of their lives in the area between Barnesville and Woodsfield. William was buried at the old Union Church near Barnesville in 1904. More exact dates of death are not known at present. They had four children:

1. Mary Rebecca: b 9-15-1870; d 8-25-1951; m James Matthew Peddicord
2. Elizabeth: b 9-30-1872; d 9-27-1957; nm.
3. Emily: b 8-20-1876; (living); m Holland T. Haga
4. John Clancy: b 8-30-1878; (living) m Clara Skinner; m Edna Shotwell.

8. DANIEL STARBUCK (1835-1887)

Daniel, son of John and Ann Delitha (Lappin) Starbuck, was born September 25, 1835, near Somerton, Ohio. He lived all his life in that community, most of it, if not all, on the farm where he was born, about two miles East of State Route 9, on Captain Creek. He married Emily Martin, a non-Quaker, and was dismissed from the Somerset Monthly Meeting on February 25, 1861. Emily was a daughter of Thomas and Lavisia () Martin. She died in 1913, at the age of 87. Daniel was a strong believer in education. His three daughters were teachers and his youngest son was a college graduate. Daniel taught school and farmed for about twenty years. He died on December 1, 1887, and was survived by all five of his children:

1. Flora; b 2-23-1864; d 12-16-1942; nm.
2. Anna Lavisia: b 12-3-1865; d 3-9-1956; m Samuel Exum Lewis, 1893.
3. Thomas Grant: b 1867; d 1939; nm.
4. Eugenia Ruth: b 1869; d 1931; nm.
5. Daniel Kar: b 2-15-1877; (living); m Louise Gillette Mills.

8. MARTHA (STARBUCK) OUTLAND. (1837-)

Martha, eldest child of George and Lydia (Bailey) Starbuck, was born January 18, 1837, near Barnesville, Ohio. She lived in that community all her life. She married Thomas Outland. We know nothing more, except the names of her children:

1. Alonzo:
2. Charles:
3. Kate:
4. Anna Blanche: b 4-14-1870; d 11-22-1935; m William H. Van Scyoc
5. George:
6. Joseph:
7. Orland: b ; d at about age 18; nm.
8. Ida: m James McGill
9. Eunice: nm.
10. Grace: m Cleingh
11. Myrtle: m Wilse Naylor.

8. JESSE STARBUCK (1841-)

Jesse, son of George and Lydia (Bailey) Starbuck, was born near Barnesville, Ohio, April 23, 1841, according to the Quaker church records of the Stillwater Monthly Meeting. On October 1, 1862, he married Mary Jane Bundy, daughter of Ezekial and Maria (Engle) Bundy. Seven children are listed as being born to this couple, according to those same church records. These records would seem to indicate that they lived at least until 1886 in Belmont County, Ohio. Sometime during the next 15 years, the family moved to Horton, Kansas. We have located no record of this family other than what is shown here:

1. Caleb L.: b 12-4-1863
2. Joseph:
3. Clinton: 10-17-1865
4. Clyde L.: b 3-17-1868
5. Clara L.: b 4-27-1875; d 11-17-1886
6. Adelbert W.: b 5-14-1877;
7. Edith M.: b 9-12-1882;

8. ISAAC STARBUCK (1849-1898)

Isaac, eldest child of Samuel and Luzena (Jessup) Starbuck was born February 16, 1849, in Hendricks County, Indiana. On April 1, 1874, he married Julia Ann Mills. She was born January 15, 1853. They lived all their lives in the vicinity of Bridgeport, Indiana. He died there on December 6, 1898. She died about a year later. Their children were:

1. Minnie Luella: b 9-25-1876; d 1887.
2. Flora Edna: b 7-16-1879; (living); m Carlton Cheney James 3-18-1905.
3. Clementina: b 7-4-1884; (living); m John Magoon Sanders, 1904.
4. Maude Alicia: b 2-12-1887; d 1925; nm.

8. ASA STARBUCK (1851-1929)

Asa, second of ten children of Samuel and Luzena (Jessup) Starbuck, was born September 24, 1851, in Hendricks County, Indiana. He was married October 31, 1883, to Thurza Anna Harvey. She was the daughter of John and Mary Ann (Hunt) Harvey. She was born September 16, 1864. They farmed his father's farm for a time. It was known locally as the "Old Starbuck Homestead". The brick house that Samuel built is still standing. The bricks were hand molded and burned right on the farm, a dozen miles southwest of Indianapolis. Asa moved his family to Whittier, California in 1903. It was there that his wife died on May 21, 1907. He died January 29, 1929, in Whittier. Their children:

1. Rene Harvey: b 2-7-1886; d 10- -1941; m Gladys Banks 9-8-1915.
2. Ralph: b 5-18-1887; d 5-19-1889
3. Mary: b 5-16-1889; d 12-6-1906.
4. Ruth Elva: b 5-28-1895; d ; m Charles Clednore Bufkin 11-11-1915.(Div.)
m Thomas Fred McMurray 4-10-1944.
5. Lois Anna: b 5-12-1898; d ; m Harold Lincoln Mousseau 8-16-1920.

8. ELLA (STARBUCK) HAWORTH (1858-1936)

Ella, the sixth of ten children of Samuel and Luzena (Jessup) Starbuck, was born in Hendricks County, Indiana, on November 29, 1858. She was married December 26, 1882, to Julius Jasper Haworth. He was born June 27, 1855. They lived most of their lives in High Point, North Carolina. He died there May 24, 1928. She died August 18, 1936. Their children:

1. Bertha: b 12-27-1883; d ; m Edward W. Mellichampe 3-3-1908.
2. Edith Floy: b 9-21-1889; d ; nm.
3. Horace Starbuck: b 4-18-1892; d ; m Frances Kinsey Morris 6-27-1923.
- Homer Franklin: b 4-18-1892; d 9-5-1957; m Charlie Mae Criddlebaugh 10-12-1920.

8. ALVA STARBUCK (1860-1940)

Alva, the seventh of ten children of Samuel and Luzena (Jessup) Starbuck, was born May 29, 1860, in Hendricks County, Indiana. He married Mary Emily Cox, on October 23, 1888. She was born December 26, 1863, at Thorntown, Indiana. They lived much of their married lives in Whittier, California. It was there that she died June 27, 1939. He died there also, less than a year later on March 17, 1940. Their children were both adopted:

- 1a. Helen: b 1-10-1901; d ; m George Leon Gose, 5-18-1920.
 - 2a. Barbara: b 1-31-1916; d ; m Berthal Alvord Downey II 6-25-1937.
- - - - -

8. ELWOOD STARBUCK (1862-1933)

Elwood was the eighth of ten children of Samuel and Luzena (Jessup) Starbuck. He was born July 12, 1862, in Hendricks County Indiana. He married Cora E. Townsend. She was born May 11, 1863. It is not known when they moved to California but he died in San Francisco, on September 26, 1933. And she died there also on June 22, 1936. Their children:

- 1. Rolena: b 3-21-1885; d ; m Rollin Alvin Marsden 8-10-1910.
 - 2. Samuel Townsend; b 12-22-1889; d 8-11-1947; m Beula L. McCrea 10-29-1920.
 - 3. Lucile: b 5-16-1893; d ; m John Frederick Banta 4-14-1915.
 - 4. Elwood Townsend; b 8-21-1898; d ; m Helen Easton 7-21-1927.
- - - - -

8. WILLIAM STARBUCK (1864-)

William was the ninth of ten children of Samuel and Luzena (Jessup) Starbuck. He was born June 17, 1864, in Hendricks County, Indiana. He married Flora Jessup. At this time, little more is known of them except that they had two children:

- 1. Raymond: b 9-12-1895; d 6-5-1952; m Gladys Elaine Matthews 3-23-1917.
- 2. Ronald: died as a child.

8. EDWIN ELI STARBUCK (1866-1947)

Edwin, the youngest of ten children of Samuel and Luzena (Jessup) Starbuck, was born near Bridgeport, Indiana, February 20, 1866. He attended Indiana University, where he was graduated with an A.B. Degree in 1890. He received an A.M. Degree from Harvard in 1895, and a Ph.D. Degree from Clark University in 1897. He attended the University of Zurich, Switzerland, 1904-5, while on leave as professor of Education at Earlham College (1904-6). He served as Professor of Mathematics at Vincennes University 1891-3, and assistant professor of education at Stanford University, 1897-1904. He married Anna Marie Diller, on August 5, 1896.

Out of deference to his wife, he changed his middle name to Diller at the time of their marriage. He was named Professor of Philosophy at the State University of Iowa, in 1906. He served there until 1930. He was department head his last three years there. He was Professor of Philosophy and Director of Character Research at the University of Southern California, 1930-39, and Professor of Psychology also from 1939 until his retirement in 1943. He was an internationally known author and philosopher according to "Who's Who for 1948".

Edwin Diller Starbuck was a lecturer at the Institute for Comparative Study of Human Nature at Oslo, Norway, in 1925. He was a member of the following Greek letter organizations: Phi Delta Kappa, Phi Epsilon, Phi Beta Kappa, and the University Club. He was a contributor to Hasting's Encyclopedia of Religion and Ethics, and author of "The Psychology of Religion" and a series of classics, "Living Through Biography" and "Look to This Day".

Anna, his wife, died February 12, 1929. He died November 18, 1947, at Rio del Mar, California. They had eight children:

1. Alonzo Diller: 1897 infant.
2. Arthur Diller; b 7-11-1898; d 4-15-1931; m Letitia Hoover Pepper 10-21-1921.
3. Edwin: B 4-11-1900; d 1902.
4. Anna Margaret: b 6-30-1902; d 7-28-1928. ; m George Wilhelm Beiswander
5. Helen Lillian: b 7-14-1904 - m Neill Johnson.
m Raphael M. Dorman
6. Winifred: b 9-25-1906; d - ; m Cecil Winifred Scott
7. Dorothy Ansley: b 11-12-1908; d - ; m Ray Edward Miller.
8. Edmund Osborne: b 9-5-1912; d 9-11-1958; m Carolyn Irene Lunt.

8. ADIN L. STARBUCK (1844-)

Adin, the eldest of ten children of Jesse Gayer and Amy (Cox) Starbuck, was born May 10, 1844, near Wilmington, Ohio. He married Louisa Melissa Pidgeon on October 12, 1865. She was born November 21, 1847, in Guilford County, North Carolina. She was a daughter of Charles and Catharine (Harney) Pidgeon. They lived all their lives in Clinton County, Ohio. Dates of death are not known at present. Their children:

1. Mary: b 4-5-1872; d ; m Hoy Woodmansee.
2. Ernest: b 3-19-1875; d ; m Gladys Haines.
3. Correna: b 12-30-1876; d (living); m Levi Rufus Johnson, 12-22-1898.
4. Inez: b 9-30-1878; (living) m Charles Hughes Bently, 1-19-1904.
5. Leola: b 9-10-1880; d ; m Sumner Smith.
6. Manie: b 3-8-1882; (living); m Eber Turner; m Emory Oglesby.
7. Carl Adin: b 3-8-1888; d 3-28-1961; m Carrie Belle Bowers 12-24-1913.

8. ASA STARBUCK (1846-1929)

Asa, son of Jesse Gayer and Amy (Cox) Starbuck, was born March 3, 1846, near Wilmington, Ohio. He lived in that community all of his life. He married Almira Custis on June 25, 1868. She was a daughter of John Wesley and Louisa (Smith) Custis. She was born October 28, 1846, in the same community. He died January 27, 1929, and his wife died November 15, 1934. They had eleven children:

1. Nettie May: b 5-19-1869; (living); m Alpheus Alonzo Hartman, 10-12-189-
2. Laura Bell: b 8-25-1870; m George Hamilton Carter, 12-27-
3. Adin Charles: b 6-5-1872; m Stella McElwee, 3-15-
4. Jesse Custis: b ; d 12- -1927; m Osee Williams.
5. Sara Anna: b 7-27-187 ; d at age 13 or 14.
6. Cora Dell: b 8-2-187 ; d ; nm.
7. Marion Russell: b 3-8-1879; d 8-4-1959; m Goldie Sharpe, 3-1-
8. Amy Louisa: b 2-20-1882; (living); nm.
9. Bertha Mary: b 6-8-1885; d 1918; m Roy Babb 2-23-1916.
10. Martha Ellen: b 4-27-1887; nm.
11. Grace Almira: b 5-1-1889; (living); m George Bryce Davis, 11-15-1917.

8. MARTHA (STARBUCK) MOORMAN (1848-)

Martha, daughter of Jesse Gayer and Amy (Cox) Starbuck was born January 29, 1848, near Wilmington, Ohio. She married William Moorman on February 16, 1876. He was a son of Samuel and Avey (?) (Johnson) Moorman. He was born on April 3, 1845. Nothing more is known of them except that they had one child.

1. Charles R.: nm.

8. WILLIAM R. STARBUCK (1858-1921)

William, the fourth of ten children of Jesse Gayer and Amy (Cox) Starbuck was born May 12, 1858, near Wilmington, Ohio. He was educated in the public schools of Clinton County and attended Wilmington College, where he was graduated with the Class of 1881, with a Degree of Bachelor of Science. He acquired a technical education as an engineer in the University of Cincinnati. He taught school in his home county for two years and in 1885-6 taught in Norbert College, Oregon. One of his pupils was Ex-President Herbert Hoover.

William went to Birmingham, Alabama, October 5, 1886, to accept the position of Engineer for the Southern Bridge Company. He served this company as Manager, Secretary and Treasurer until his death, December 30, 1921.

He married Mary Isabelle Cooper, December 27, 1888. She was born in Corinth, Mississippi, December 11, 1861, to Samuel Houston and Margaret (McAmes) Cooper. She died July 5, 1904. He later married Mary Edwards. His eight children were all born to his first wife:

1. Edwin Guy: b 10-27-1889; d 3-26-1963; m Byrd Burkes
2. Clara: b 8-1-1891; d ; m William Grover Galloway
3. Lois: b 4-3-1895; d ; m Frank Pearson
4. Ruth: b 3-27-1897; d ; m Floyd O. Peters
5. Jessie: b 3-16-1899; d ; m Thomas Harris 4-20-1921
6. Edith: b 6-14-1901; d ; m Norman H. Jordan
7. Adin: b 3-23-1893; d 9-30-1899
8. Asa: b 10-18-1903; d 3-16-1904

8. JESSE HARMON STARBUCK (1864-1922)

Jesse, son of Jesse Gayer and Amy (Cox) Starbuck was born near Wilmington, Ohio, November 11, 1864. He was known all of his life as Jesse H. Starbuck. He was married in June, 1886, to Alma Emily Hoskins, a daughter of Josephus and Emily (Gallmore) Hoskins. She was born July 19, 1867, and died August 1, 1926. He died on April 10, 1922, in the community where he had lived all his life. They had six children:

1. Lawrence William: b 4-6-1888; d 12-29-1952; m Theodora Stuart, 1913.
2. Clarence Irvin: b 2-6-1890; d 10-24-1951; m Rachel Clark, 4-2-1911.
3. Earl: b 10-20-1891; d ; m Leah Flammer, 11-21-1914.
4. Luella Amy: b 9-14-1893; d ; m Gurnsey D. Cummings, 9-28-1916.
5. Luther Hoskins: b 8-26-1897; d 3-10-1963; m Gladys Oglesbee, 10-6-1922.
6. Russell Elmer: b 6-19-1900; d ; m Rowena Marie Schaeffer 2-10-1903.

FAMILIES

In this section of this book will be found the known descendants for three generations of the names that appear at the top of each page. Where either spouse survives, the last known address is shown. An underlined middle name indicates the name the person was known by rather than the first name. The numbers at the top of the columns indicate the generation in America via their Starbuck ancestors.

Family of Samuel (1823-1905) STARBUCK
and Sara Strahl, daughter of David and Debora Strahl.

9	10	11
1. Camsie Starbuck 2-17-1852 - 5-1-1939 m 2-17-1875, Somerton, O. Genius Pierce Rinehart 9-9-1852 - 8-9-1930 (Son of Joshua and Salomi Rinehart)	1. Guy Starbuck Rinehart 4-19-1877 - 12-3-1944 m 7-24-1901, Barnesville, O. Blanche Martin 7-28-1876 - (dau. of John Howard and Nancy A. (Hamilton) Martin) Somerton, Ohio. 2. Camsie Gail Rinehart 8-27-1880 - m 6-1-1910; Somerton, O. William Marmie 7-30-1886 - (Son of Jeff and Ellen (Garrett) Marmie) 301 South Lincoln Barnesville, Ohio 3. Samuel Hulbert Rinehart 2-12-1882 - 10-29-1895. 4. Nellie Rinehart 8-2-1885 - 10-11-1885 5. Richard Max Rinehart 10-1-1896 - 1-9-1955 m 7-25-1916, Caldwell, O. Rose Helen Rhines 11-27-1895 (Dau. of Henry F. and Arabell (Shepherd) Rhines) Somerton, Ohio.	1. Clyde Hobart Rinehart 5-21-1902 - 5-24-1902 2. Alice Gail Rinehart 5-17-1907 - 10-16-1918 1. Samuel G. P. Marmie m Lucy Wheatley 2. Dorothy Marmie 3. Robert Richard Marmie m Irene Taylor 4. Betty Gail Marmie m Frank Kurtz, Jr. 1. Henry Hulbert Rinehart m Dolly Alfreda Graham 2. Vance Gene Rinehart 3. Blanche Bea Rinehart m Hildreth Keylor 4. Frederick Lee Rinehart m Phillis Basford 5. Ruth Camsie Rinehart m Maurice Jeffries 6. Richard Max Rinehart, Jr. m Naoma Faulkner 7. Guy Paul Rinehart m Yvonne Cook

Family of William (1886-) MARMIE
 Son of Jeff and Ellen (Garrett) Marmie and Camsie Gail Rinehart.

Family of Richard Max (1896-1955) RINEHART
and Rose Helen Rhines, Dau. of Henry F. and Arabell (Shepherd) Rhines.

11

1. Henry Hulbert Rinehart
7-13-1917 -
m 6-8-1943, Woodsfield, O.
Dolly Alfreda Graham
10-24-1915 -
(Dau. of George and Sophie
(Selsberger) Graham)
2939 Helen Place NW
Canton, Ohio
2. Vance Gene Rinehart
12-10-1919 - 5-9-1942
nm.
3. Blanche Bea Rinehart
2-4-1922 -
m 6-28-1941, Woodsfield, O.
Hildreth Keylor
8-8-1920 -
(Son of Clemance Frederick
and Clara Effie (Drumm) Keylor)
R#2, Columbiana, Ohio
4. Frederick Lee Rinehart
12-9-1923 -
m 6-28-1958, Quaker City, Ohio
Phillis Basford
5-21-1937 -
(Dau. of Ledrew Rolon and
Edythe Blanche (Trott) Basford)
Somerton, Ohio
5. Ruth Camsie Rinehart
2-23-1927 -
m 10-29-1949, Somerton, Ohio
Maurice Jefferies
7-7-1927
(Son of Wilbur Mathew & Clara
Genevieve (Parar) Jefferies)
R#1, Barnesville, Ohio
6. Richard Max Rinehart, Jr.
1-15-1930 -
m 6-28-1953, Caldwell, Ohio
Naoma Faulkner
6-18-1935 -
(Dau. William Henry & Louise
Anna (Hammel) Faulkner)
R#2, Box 377, Medina, Ohio
7. Guy Paul Rinehart
5-10-1932 -
m 5-20-1956, Somerton, Ohio
Yvonne Cook
1-17-1936 -
(Dau. of Lowell Francis & Edith
Day (McFarland) Cook)
R#1, Barnesville, Ohio

12

1. Michael Rinehart
1-25-1945 -
2. Henry Hulbert Rinehart, Jr.
9-3-1948
1. Joyce Kay Keylor
3-27-1942 -
2. David Lee Keylor
8-15-1946 -
3. Darlene Rose Keylor
6-11-1948 -
4. Dannie Gene Keylor
12-11-1949
5. Betty Jane Keylor
4-21-1955 -
6. Hildreth Keylor, Jr.
2-22-1961 -
1. LeAnn Marie Rinehart
3-10-1961 -
1. Paul Bruce Jeffries
1-11-1952 -
2. Brian Vance Jeffries
2-14-1955 -
1. Richard Max Rinehart III
1-9-1955 -
2. William Lee Rinehart
9-17-1956 -
3. Donald Vance Rinehart
10-7-1957 -
1. Gregory Paul Rinehart
2-11-1957 -
2. Trinda Lee Rinehart
12-14-1959 -
3. Debbie Ann Rinehart
7-24-1961 - (27)

Family of John (1827 - 1904) STARBUCK
and Sarah Jane Bundy, daughter of Benjamin and Delitha (Bailey) Bundy.

- | 9 | 10 | 11 |
|--|--|--|
| <p>1. Benjamin Franklin Starbuck
7-21-1855 - 2-17-1945
1st. marriage 8-25-1879
at Pennsville, Ohio
Sarah Milhouse
7-14-1855 - 3-16-1885
(Dau. of Robert & Rachel
(Barnes) Stubbs Milhouse)</p> | <p>1. Edith P. Starbuck
4-7-1881 - 4-22-1899
nm.</p> <p>2. Albert William Starbuck
12-16-1882 -
m 8-25-1904 at Salem, O.
Ethel Catherine Smith
3-10-1884 - 4-12-1956
second marriage
7-27-1957 at Salem, O.
Anna Pickett Hall
12-25-1882
249 E. 4th St., Salem, O.</p> <p>3. Lewis Clendenon Starbuck
3-5-1885 -
m 2-17-1909, Smyrna, O.
Myrtle Ferguson
10-5-1888 - 9-5-1957
Second marriage
1-7-1959, Salem, O.
Jennie Hock
3-4-1892 -
1132 Cleveland, Salem, O.</p> | <p>1. Dorothy Sarah Starbuck
2. Robert George Starbuck
m Margaret Eleanor Nace
3. Lucile Rachel Starbuck
4. Ralph John Starbuck
m Maxine Louise Price
5. Lois Catherine Starbuck
6. Carlton Franklin Starbuck
7. Donald Edward Starbuck
m Jessie DeWees</p> |
| <p>Second marriage 2-17-1893
at Pennsville, Ohio
Anna Llewellyn
1-28-1859 - 3-21-1953
(Dau. Thomas & Martha
(Hollingsworth)Llewellyn)</p> | <p>1. Martha Starbuck
5-28-1895 -
m 6-26-1919, Salem, O.
Herbert David Hall
8-16-1896 -
914 Chestnut Street
Anderson, Indiana.</p> <p>2. Mary T. Starbuck
1-11-1898 -
nm.
Route #3, Salem, O.</p> <p>3. Emily Starbuck
5-4-1899 - 8-18-1941
nm.</p> <p>4. Jesse Raymond Starbuck
2-4-1902 -
m 6-5-1924, Whittier, Iowa
Clara Esther Bedell
8-22-1900 -
Route #2, Salem, Ohio</p> | <p>1. Harry Lewis Starbuck
m Lillian Moyer
m Alice Ingledue
m Ruth Marie Prather
2. Lena Starbuck
m Albert Claire Althouse
3. Margaret Starbuck
m George Edward McConnell
4. Sara Bertha Starbuck
m Wade Crouse Schaefer
5. Raymond Starbuck
m Juanita Conrad
6. Edith Mae Starbuck
m Claude Wilson Berger
7. Helen Kathryn Starbuck
m Ernest Kriss Moser</p> <p>1. Kenneth Franklin Hall
m Edith Arlene Stevens</p> |
| | | <p>1. Anna Mae Starbuck
m William Elvert Moffitt
2. Ruth Emily Starbuck
m Roy Joe Stuckey
3. Dorothy Jean Starbuck
m Carl Nathan Smith
4. Elizabeth Joyce Starbuck
m Lawrence Dale Osborn</p> |

M O R E See next page . . .

Continuation - Family of John (1827-1904) STARBUCK

9

10

2. Addison Starbuck
2-11-1857 - 3-18-1940
m 5-12-1896, Akron, O.
Florence Savage
8-20-1856 - 192-
No children

3. Marietta Starbuck
11-2-1859 - 8-10-1924
m 8-26-1885, Colerain, O.
Benjamin Hoopes Cope
12-21-1862 - 10-22-1951
(Son of Darlington and
Ann (Cope) Cope)

- | | |
|---|---|
| <p>1. Amy Ann Cope
10-10-1886 -
nm.
508 N. Swathmore Ave.
Swathmore, Pa.</p> | <p>1. Alfred Zebedee Haines
m Lucinda Rebecca Shaw</p> |
| <p>2. Hanna Maule Cope
5-28-1888 - 10-28-1946
m 1-21-1914, Colerain O.
William Herbert Haines
8-25-1881 - 11-3-1960</p> | <p>2. Helena Cope Haines
3. Thomas <u>Harvey</u> Haines
m Ferne Lelah Kissick</p> |
| <p>3. John Starbuck Cope
8-28-1889 -
m 10-6-21, Sugar Grove, Ind.
Asenith Pike
6-7-1893 -
R#2, Springville, Iowa</p> | <p>1. Ellen Jane Cope
m Earl H. Cypra
2. Keith Alpheus Cope
m Valerie Dolmage
3. Curtis John Cope</p> |
| <p>4. Caroline Cope
1-17-1891 -
m 9-17-'18, Primghar, Iowa
William Talbott Dewees
9-14-1889 -
R#2, Doylestown, Pa.</p> | <p>1. Elisabeth Ellen Dewees
m Evan Lechner Synnestvedt
2. Agnes May Dewees
m Howard Stoertz, Jr.
3. Margaret Dewees
m Edward Wallace Maclaren, Jr.</p> |
| <p>5. Charlotte Cope
8-17-1892 -
m 12-16-1920, Paullina, Ia.
Joseph Knud Henderson
10-1-1898 -
R#1, Primgar, Iowa</p> | <p>1. Dorothy Ann Henderson
m Byron
2. Russell Archibald Henderson</p> |
| <p>6. Helena Cope
1-28-1895 - 8- -1896</p> | |
| <p>7. Darlington Cope
3-10-1897 -
m 9-16-1925, Emporia, Kan.
Elba Mabel Hinshaw
7-24-1900 -
R#1, Blue Mound, Kan.</p> | <p>1. Darlene Ethel Cope
m James Elmer Osborn
2. Lowell Darlington Cope
3. Marilyn Marietta Cope
m Wilford Delbert Hartley</p> |
| <p>8. Byron Hoopes Cope
3-31-1899 -
m 9-23-1921, Winona, Ohio
Sara Margaret Edgerton
9-13-1899 -
R#1, Springville, Iowa</p> | <p>1. Walter Benjamin Cope
m Donna Jean Nelson
2. Harold Duane Cope
m Joyce Colleen Nelson
3. Mary Virginia Cope
m Larry Melvin Slife</p> |
| <p>9. Chalkley Bundy Cope
12-4-1900 -
m 9-14-1922, Danville, Ind.
Ethel Stanley
11-20-1901
R#1, Springville, Iowa</p> | <p>1. Victor Leroy Cope
m Dorothy Stella Krym
2. Joy Louise Cope
m Robert Pennock Marshall
3. Robert Martin Cope
m Lora Lee Mikes</p> |

M O R E See next page . . .

(29)

Continuation - Family of John (1827-1904) STARBUCK

9

10

11

4. Anna Delitha Starbuck
4-15-1861 - 5-6-1934
nm.
5. Eva Bundy Starbuck
5-15-1863 - 6-8-1955
m 5-23-1900, Colerain, O.
Aaron S. Edkin
10-3-1865 - 3-21-1950
(Son of Elias and Anna () Edkin)
 1. Infant son.
6. Thomas Starbuck
1-1-1865 - 9-12-1930
m 6-2-1898, Harrisville, O.
Abbie Hall
5-4-1866 - 6-12-1954
(Dau. of Josiah and Deborah (Wilson) Hall)
 1. Mabel Laureta Starbuck
5-27-1899 -
m 2-5-1930, Colerain, O.
William Alexander Allen
4-11-1899
Colerain, Ohio
 1. William Alexander Allen
m Carol Emily McCroskey
 2. Clinton John Starbuck
5-26-1906
m 6-19-1935, Martins -
Ferry, Ohio
Ruth Elizabeth Bangs
7-2-1912 -
Colerain, Ohio
 1. Shelma Marie Starbuck
m Donald Lee Bass
 2. Allen Thomas Starbuck
7. Lorena Starbuck
2-17-1867 - 10-3-1921
nm.
8. Elizabeth Starbuck
12-31-1867 -
nm.
Liscomb, Iowa
 3. Alice Bertha Starbuck
8-12-1910 -
m 12-25-1929, Colerain, O.
Alfred M. Doudna
4-21-1909
R#1, Barnesville, Ohio
 1. Richard Gene Doudna
m Vera Marie Stanley
 2. Harold Edmond Doudna
m Mary Eileen Mayberry
 3. Vernon Chester Doudna
 4. Robert Jerrold Doudna
m Anita June Hilton
 5. Betty Irene Doudna
m John Harold Merecka
 6. Phillip Dale Doudna
9. Alice Jane Starbuck
4-19-1871 -
m 5-20-1905, Colerain, O.
Lewis Karl Peterson
6-10-1876 -
(Son of Lars & Kistern Peterson of Norway)
Liscomb, Iowa
 1. Harold John Peterson
3-3-1906
m 12-31-1938, Dysart, Ia.
Marjory G. Tow
12-7-1905
Marshalltown, Iowa
 1. Margery Ann Peterson
m Dean Eugene Swanson
 2. Sarah Marie Peterson
3-23-1907
m 8-9-1930, Liscomb, Ia.
Willard Pearl Marble
4-1-1905 -
204 North 11th St.
Marshalltown, Iowa
 1. Shirley Mureen Marble
m Richard Gordon Mason
 2. Elizabeth Ann Marble
m Donald Dean Bunker
 3. Alice Lorraine Marble
m Lynn Burton Lundberg
10. Eunice Starbuck
2-23-1873 - 11-24-1924
nm.

Family of Albert William (1882-) STARBUCK
and Ethel C. Smith, Dau. of George K. and Anna (Doudna) Smith

11

1. Dorothy Sarah Starbuck
6-2-1905 - 8-2-1906
2. Robert George Starbuck
8-15-1906 -
m 6-28-1947, Cleveland, O.
Margaret Eleanor Nace
7-9-1919-
(Dau. Edwin Allen & Ida
(Roeder) Nace)
387 E. 12th St.
Salem, Ohio
3. Lucile Rachel Starbuck
9-30-1907 - 6-23-1909

4. Ralph John Starbuck, M.D.
11-26-1908 -
m 7-15-1939, Youngstown,
Maxine Louise Price
10-6-1915 -
(Dau. Perry William and
Louise (Lewis) Price)
752 Highland Ave.
Salem, Ohio
5. Lois Catherine Starbuck
5-19-1911 - 8-7-1912
6. Carlton Franklin Starbuck
8-17-1915 - 8-9-1918

7. Donald Edward Starbuck
12-28-1916 -
m 7-22-1939, Winona
to Jessie H. DeWees
2-14-1918 -
(Dau. Jesse and Mary C.
(Birms) DeWees)
390 - 12th Street
Salem, Ohio

12

1. Allen John Starbuck
1-31-1949 -
2. Dorothy Catherine Starbuck
11-13-1950 -
3. Eric William Starbuck
3-15-1952 -
4. Edith Mary Starbuck
12-25-1954 -

1. David Lea Starbuck
12-29-1941 -
2. Gary William Starbuck
9-24-1946 -
3. Sally Louise Starbuck
8-9-1949 -

1. Judith Rae Starbuck
2-28-1942 -
2. Marcus Birns Starbuck
4-17-1944 -
3. Timothy DeWees Starbuck
6-21-1945 -
4. Christopher J. Starbuck
7-22-1948 -

Family of Lewis Clendenon (1885-) STARBUCK
and Myrtle Ferguson, Dau. of Andrew Thompson and Maria (Lowe) Ferguson

11	12	13
<p>1. Harry Lewis Starbuck 6-18-1910 - m 4-8-1929 Lillian Moyer 8-22-1910 - (Dau. of John and Ida (Valentine) Moyer) divorced 2nd marriage Alice Ingledue divorced 3rd marriage 3-7-1942, Detroit, Mich. Ruth Marie Prather 12-28-1919 - (Dau. Howard William and Gladys (Hackley) Prather) 35532 Columbia, Wayne, Michigan</p>	<p>1. Betty Jane Starbuck 2-28-1930 - m 7-28-1950, Salem, O. Paul Ray Rudolph 8-2-1928 - (Son of Wesley & Bertha Rudolph) 901 E. 4th Street Salem, Ohio</p> <p>1. Harriet Ruth Starbuck 12-8-1942 -</p> <p>2. Cheryl Ann Starbuck 10-13-1945 -</p>	<p>1. Paul Ray Rudolph, Jr. 1-27-1952 -</p> <p>2. Patrica Ann Rudolph 12-24-1956 - 7-31-1959</p> <p>3. Nancy Marie Rudolph 4-17-1958 -</p>
<p>2. Lena Althouse 3-21-1912 - m 11-28-1930, Salem, O. Albert Claire Althouse 4-5-1910 - (Son of John and Ella (Oesch) Althouse) R#2, Salem, Ohio</p>	<p>1. Paul Gene Althouse 9-16-1931 - m 4-14-1956, Tipp City, O. Phyllis Jane Mumford 12-24-1928 - (Dau. Harold Mac and Imo (Minnick) Mumford) 538 Milford Avenue Columbus, Ohio</p> <p>2. Mary Ella Althouse 1-29-1935 - m 7-11-1954, Damascus, O. Thomas Floyd Stanley 2-26-1929 - (Son Merlin David and Fern Jeanette (Oesch) Stanley) 119 West 8th St. Salem, O.</p> <p>3. Albert Jay Althouse 12-16-1939 - m 3-24-1963, Elmore, Ohio Evelyn Pearl Fisher 2-6-1934 (Dau. Paul Eugene and Muna Bertha (Hamilton) Fisher)</p>	<p>1. Jeffrey Allen Althouse 11-1-1959 -</p> <p>2. Christopher Adam Althouse 6-12-1963 -</p> <p>1. Thomas Floyd Stanley, Jr. 6-15-1955 -</p> <p>2.a Timothy Lynn Stanley 11-27-1961 -</p>

Continuation - Family of Lewis Clendenon STARBUCK

11	12	13
3. Margaret Starbuck 1-16-1914 - m 9-8-1934, Winona, O. George Edward McConnell 5-6-1910 - (Son of David Ross and Ella Wood (Hollingshead) McConnell) R#2, Mt. Vernon, Ohio	1. David Ross McConnell 6-8-1935 - m 6-13-1959, Lockport, Ill. Aouda Marie Belander 11-8-1937 - (Dau. Algot Olaf & Vera Louise (Hutton) Belander) 145 Beacon Street, Boston 2. Edward Lee McConnell 12-2-1936 - m 12-15-1957, Mt. Vernon, O. Diane Leola Robinson 2-2-1939 - (Everett Doyle & Wanda Frances (Joy) Robinson) R#3, Newark, Ohio 3. Robert Lewis McConnell 3-9-1939 - m 6-23-1963 Deborah Clare Dohn 6-18-1942 - (Dau. of George Ernest and Hazel June (Murphy) Dohn) 4. James Richard McConnell 5-18-1944 - 5. Donald George McConnell 5-18-1944 - 6. Nancy Jean McConnell 12-22-1947 -	1. Kathrin Lynn McConnell 1-21-1962 - 1. Barbara Ellen McConnell 12-16-1959 - 2. Karen Joy McConnell 10-9-1961 -
4. Sara Bertha Starbuck 11-11-1915 m 12-4-1937, Salem, O. Wade Crouse Schaefer 10-13-1915 - (Son Jonathan Lewis and Lillie L. (Zimmerman) Schaefer) 1873 N. Ellsworth Ave. Salem, Ohio	1. Lois Lynette Schaefer 12-17-1941 - 2. Dale Lewis Schaefer 5-2-1944 -	
5. Raymond Starbuck 5-19-1918 - m 9-21-'37, Newton Falls, O. Juanita Conrad 6-27-1918 - (Dau. of Emerson and Eva (Neill) Conrad) R#4, Salem, Ohio	1. Patricia Raw Starbuck 4-15-1939 - m 9-8-1957, Salem, O. Carroll Lee Hieronimus 10-29-1936 - (Son of Harold Lee & Alice Maxine (Gorby) Hieronimus) R#2, Salem, Ohio 2. Eva Diane Starbuck 6-16-1943 - m 12-1-1962, Salem, O. Van Lewis Thaxton 10-9-1942 - (Son of Albert Lee & Anna Marie (Northrup) Thaxton)	1. Michael Lee Hieronimus 11-12-1958 - 2. Sharon Kay Hieronimus 4-23-1961 -

M O R E See next page . . .

(33)

Continuation - Family of Lewis Clendenon STARBUCK

11	12	13
6. Edith Mae Starbuck 9-26-1920 - m 11-27-1938, Chester, W.Va. Claude Wilson Berger 6-16-1918 - (Son of Peter and Rosetta (Stoller) Berger) R#2, Beloit, Ohio.	1. Carol Ann Berger 1-21-1940 - m 5-17-1959, N. Georgetown, O. Lawrence Arthur Iler 11-3-1937 - (Son of Elden Warren and Katharyn (Fuller) Iler) R#2, Beloit, Ohio 2. James Wilson Berger 11-17-1942 - m 4-13-1963, N. Georgetown, O. Linda Darylene Weingart 8-9-1944 - (Dau. of Daryl Edwin & Della Ruth (Weizenecker) Weingart) 3. John Franklin Berger 11-2-1944 - 4. Daniel Lee Berger 1-1-1950 - 5. Sally Marie Berger 12-10-1954 - 6. Martha Mae Berger 1-19-1961 -	1. Tamara Lou Iler 7-27-1960 - 2. Pamela Sue Iler 6-21-1961 - 3. Leslie Earl Iler 11-17-1962 -
7. Helen Kathryn Starbuck 3-21-1926 - m 5-7-1949, Salem, Ohio Ernest Kriss Moser 4-3-1916 - (Son of John Warren and Myrtle (Hyndgen) Moser) R#2, Salem, Ohio	1. Raymond Glenn Moser 2-2-1950 - 2. Jean Louise Moser 6-3-1951 - 3. Lawrence Kriss Moser 6-3-1953 - 4. Deborah Kay Moser 12-10-1959 -	

Family of Herbert David (1896 -) HALL
 Son of Abner Isaac and Anna Moreland Hall, and Martha Starbuck

1. Kenneth Franklin Hall
 12-13-1926
 m 9-18-1949, Anderson, Ind.
 Edith Arlene Stevens
 11-7-1923 -
 (Dau. of George and Edna
 (Hughes) Stevens)
 326 Ellenhurst Drive
 Anderson, Indiana

1. David Eric Hall
 9-3-1952 -

2. Kenneth Douglas Hall
 5-10-1956 -

Family of Jesse Raymond (1902 -) STARBUCK
and Clara Esther Bedell, Dau. of Albert J. and Anna Elizabeth (Fisher) Bedell

12

1. Anna Mae Starbuck
3-25-1925 -
m 6-5-1945, Salem, O.
William Elvert Moffitt, Jr.
2-13-1925 -
(Son of William Elvert and
Emma (Ramsey) Moffitt)
Ackworth, Iowa

1. William Raymond Moffitt
5-22-1946 -
2. Daryl Wayne Moffitt
8-31-1949
3. Patsy Jean Moffitt
9-24-1953 -
4. Dennis Lynn Moffitt
12-27-1958 -

2. Ruth Emily Starbuck
3-2-1927 -
m 8-14-1948, Salem, O.
Roy Joe Stuckey
2-16-1927 -
(Son of Joseph Lawson and
Elizabeth (Morgan) Stuckey
R#3, Sabina, Ohio

1. Joseph David Stuckey
2-28-1950 -
2. John Llewellyn Stuckey
12-26-1951 -
3. Mary Elizabeth Stuckey
1-4-1955 -
4. Rebecca Ruth Stuckey
3-4-1959 -

3. Dorothy Jean Starbuck
7-14-1930 -
m 2-23-1952, Salem, O.
Carl Nathan Smith
10-12-1930 -
(Son of Albert Henry and
Elizabeth (Hall) Smith)
924 Fife Avenue
Wilmington, Ohio

1. Sharen Esther Smith
1-15-1953 -
2. Barbara Jean Smith
5-2-1955 -
3. Gary Carl Smith
4-3-1958 -

4. Elizabeth Joyce Starbuck
11-13-1933 -
m 8-22-1951, Monte Verde,
Costa Rica
Lawrence Dale Osborn
4-6-1933 -
(Son of Robert and Elsie
(Standing) Osborn)
Box 197, Earlham, Iowa

1. Donald Lee Osborn
5-30-1952 -
2. Roseanna Marie Osborn
9-22-1954 -
3. David Michael Osborn
10-24-1961 -
3. ROBERT GARY OSBORN
9-8-1955 -

4. WILLIAM STARBUCK OSBORN
3-3-1957 -

Family of William Herbert (1881-1960) HAINES
Son of Zebedee and Anna (Phillips) Haines and Hanna Maule Cope.

11

Alfred Zebedee Haines
3-21-1916 -
m 11-5-1937, Concordville, Pa.
Lucinda Rebecca Shaw
6-30-1919 -
(Dau. of Walter Arthur and
Martha (Fawcett) Shaw)
R#1, Rising Sun, Md.

Helena Cope Haines
12-26-1920 -

1225 13 th St. N.W. Apt. 612
Washington 5, D. C.

3. Thomas Harvey Haines
3-27-1929 -
m 6-23-1950, Richmond, Ind.
Ferne Lelah Kissick
(Dau. of William Perry and
Lelah (Coffin) Kissick)
Box 686, Bonita Springs, Fla.

12

1. Benjamin Shaw Haines
2-12-1940 -
2. Mary Elizabeth Haines
5-19-1942 -
3. William Robert Haines
12-24-1945 -
4. Herbert Walter Haines
4-13-1951 -

1. Thomas Harvey Haines III
4-28-1951 -
2. Kathryn Lelah Haines
8-1-1955 -

Family of John Starbuck (1889-) COPE
and Asenith Pike, Dau. of Alpheus T. and Jane (Haworth) Pike

11

1. Ellen Jane Cope
5-22-1924 -
m 10-30-1948, Cedar Rapids, Ia.
Divorced 1958
Earl H. Cypra
11-7-1922 -
2. Keith Alpheus Cope
12-23-1926 -
m 10-5-1957
Valerie J. Dolmage
5-22-1929 -
(Dau. Wayne and Hazel Dolmage)
806 W. 1st Avenue
Broomfield, Colo.

12

1. Michael Keith Cope
10-26-1958 -
2. Kelly Lynn Cope
9-19-1961 -

Family of William Talbott (1889-) DEWEES
 Son of Isaac Thomas and Elisabeth (Farquhar) Dewees and Caroline Cope

1. Elisabeth Ellen Dewees
 10-10-1920
 m 10-3-1953, Bryn Athyn, Pa.
 Evan Lechner Synnestvedt
 2-16-1900 -
 (Son of Paul and Anna
 (Lechner) Synnestvedt)
 Box 314, Bryn Athyn, Pa.
2. Agnes May Dewees
 5-3-1925 -
 m 5-20-1950, Lahaska, Pa.
 Howard Stoertz, Jr.
 10-10-1926 -
 (Son of Howard and Helen
 (Elmert) Stoertz)
 2126 Woodberry Lane
 Falls Church, Va.
3. Margaret Dewees
 5-2-1927 -
 m 9-6-1958, Washington, D.C.
 Edward Wallace MacLaren, Jr.
 1-29-1930 -
 (Son of Edward Wallace and
 Phyllis (Batchellor) MacLaren)
 6717 Old Stage Road
 Rockville, Md.

1. Catherine Stoertz
 6-26-1953 -
2. Nancy Stoertz
 12-8-1955 -
3. David William Stoertz
 10-17-1957 -

1. Edward Scott MacLaren
 9-1-1960 -
2. Benjamin Andrew MacLaren
 11-1-1962 -

OUR PARENTS

Away out west
 On the prairie wide
 Our parents are sleeping
 Side by side.

Together again
 After long, long years,
 No cause for grief
 No need for tears.

But only thanks
 To the God above
 For the years we had
 Of their wondrous love.

For of all the gifts
 From the One divine,
 There is none better,
 Than parents fine.

They live in our memory
 Every day,
 In the things we do,
 In the things we say.

They live in our hearts,
 They have not died.
 Altho' they sleep
 On the prairie wide.

By Caroline Cope Dewees.

Family of Joseph Knud (1898-) HENDERSON
Son of Archibald and Anna Rebecca Henderson, and Charlotte Cope

11

12

- | | |
|---|---|
| <p>1. Dorothy Anna Handerson
3-21-1925 -
m 7-12-1947, Primghar, Iowa
Byron Bohi Augspurger
2-14-1926 -
(Son of Russell and Nellie
Bohi Augspurger)
1406 Elder Lane
Des Moines, Iowa</p> <p>2. Russell Archibald Henderson
9-20-1927 -</p> | <p>1. Janet Kay Augspurger
7-4-1953 -</p> <p>2. Steven Jay Augspurger
9-19-1956 -</p> |
|---|---|

R#7, Box 407 D
Crown Point, Indiana

Family of Darlington (1897-) COPE
and Elba Mabel Hinshaw, Dau. of John Embree and Elizabeth (Smith) Hinshaw

11

12

- | | |
|---|---|
| <p>1. Darlene Ethel Cope
12-6-1937 -
m 6-12-1960, Blue Mound, Kans.
James Elmer Osborn, DVM
8-17-1936 -
(Son of Ralph J. and Goldie
Mildred (Cummings) Osborn)
416 South Washington
Hillsboro, Kansas</p> <p>2. Lowell Darlington Cope
10-19-1939 -
m 12-23-1962, Independence, Mo.
Beverly Joann Dilks
7-26-1942 -
(Dau. of Isaac Charles and Mary
Mabel (Clegg) Dilks)</p> <p>3. Marilyn Marietta Cope
9-4-1942 -
m 6-9-1961, Blue Mound, Kan.
Wilford Delbert Hartley
9-5-1937 -
(Son of Elmer Cassins and
Anna Christianna (Kirk) Hartley)
R#2, Box 189, Wilmington, Ohio</p> | <p>1. Justine Eugene Osborn
10-2-1962 -</p> |
|---|---|

Family of Byron Hoopes (1899-) COPE
and Sara Margaret Edgerton, Dau. of Walter and Mary H Edgerton.

11

12

1. Walter Benjamin Cope
2-27-1924 -
m 4-21-1946, Paullina, Iowa
Donna Jean Nelson
3-1-1928 -
(Dau. of Wallace and Mary
Margaret (Claussen) Nelson)
R#1, Floris, Iowa

1. Thomas Joseph Cope
6-14-1947 -
2. Marcia Ann Cope
11-20-1948 -
3. Donald Lynn Cope
7-2-1950 -
4. William Roger Cope
8-16-1954 -
5. James Walter Cope
12-22-1961

2. Harold Duane Cope
6-13-1927 -
m 1-14-1948, Cedar Rapids, Iowa
Joyce Colleen Nelson
5-5-1931 -
(Dau. of Wallace and Mary
Margaret (Claussen) Nelson)
2807 Fruitland Blvd. SW
Cedar Rapids, Iowa

1. Lauren Dean Cope
5-29-1949 -
2. Linda Susan Cope
4-15-1951 -
3. Judith Rae Cope
2-13-1957 -

3. Mary Virginia Cope
3-13-1937 -
m 7-5-1958, Cedar Rapids, Iowa
Larry Melvin Slife
6-4-1936 -
(Son of Melvin F. and Dorothy
Lucille Slife)
Alburnette, Iowa.

1. Nancy Linn Slife
10-27-1959 -
2. Ronald Lee Slife
6-1-1962 -

Family of Chalkley Bundy (1900-) COPE

and Ethel Stanley, Dau. of Luna Otis and Elma (Maxwell) Stanley

- | 11 | | 12 |
|---|---|--|
| <p>1. Victor Leroy Cope
 11-19-1923 -
 m 1-18-1947, Philadelphia, Pa.
 Dorothy Stella Krym
 3-6-1923 -
 (Dau. Joseph & Stella Krym)
 Danville, Indiana</p> | { | <p>1. David Cope
 11-2-1947 -</p> <p>2. Kenneth Cope
 12-27-1950 -</p> <p>3. Donald Cope
 7-30-1954 -</p> <p>4. Eugene Cope
 1-27-1956 -</p> |
| <p>2. Joy Louise Cope
 5-18-1927 -
 m 11-25-1948, Whittier, Ia.
 Robert Pennock Marshall
 9-18-1924 -
 (Son of Lewis Harvey and
 Ruth (Pennock) Marshall)
 18 E. Greenwood Ave.
 Lansdowne, Pa.</p> | { | <p>1. Sylvia Cope Marshall
 1-10-1952 -</p> <p>2. Gwyneth Jane Marshall
 7-6-1954 -</p> <p>3. Bruce Robert Marshall
 12-21-1956 -</p> |
| <p>3. Robert Martin Cope
 5-6-1933 -
 m 8-21-1955, West Bend, Ia.
 Lora Lee Mikes
 3-10-1935 -
 (Dau. Paul George and Ethel Marie
 (Birkland) Mikes)
 803 W. Filmore
 Fairfield, Iowa</p> | { | <p>1. Paula Marie Cope
 7-12-1956 -</p> <p>2. Pamela Jane Cope
 10-26-1957 -</p> <p>3. Polly June Cope
 6-20-1959 -</p> |

Family of William Alexander (1899-) ALLEN
son of William Alexander and Anna Allen, and Mabel Lauretta Starbuck

11

1. William Alexander Allen, M.D.
7-18-1931
m 5-20-1959, Wheeling, W.Va.
Carol Emily McCroskey
1-8-1937 -
(Dau. of Lewis Oliver and
Omeis (Norrington) McCroskey)
735 Lodge Avenue, Toledo 9, Ohio

12

1. Thomas William Allen
3-20-1960 -
2. Eric Steven Allen
11-5-1961 -

Family of Clinton John (1906-) STARBUCK
and Ruth Elizabeth Bangs, Dau. of Clarence Winford and Elsie Marie (Davis)Bangs.

11

1. Thelma Marie Starbuck
6-3-1936-
m 3-31-1956, Winston-Salem, N.C.
Donald Lee Bass
2-13-1937 -
(Son of Clyde E. and
Helen I. (Anderson) Bass)
1507 Lauderdale Ave.
Lakewood, Ohio

12

1. Debbie Lou Bass
1-16-1957 -
2. Donald Lee Bass
9-10-1959 -

2. Allen Thomas Starbuck
3-14-1942 -

Family of Alfred M. (1909-) DOUDNA
Son of Joseph and Nora (Hartley) Doudna, and Alice Bertha (Hall) STARBUCK

11

1. Richard Gene Doudna
8-16-1930 -
m 11-4-1950, Barnesville, O.
Verna Marie Stanley
6-14-1932 -
(Dau. of Loran Alverdo and
Helen (Rouse) Stanley)
R#1, Barnesville, Ohio
2. Harold Edmond Doudna
5-27-1932 -
m 12-2-1961, Barnesville, O.
Mary Eileen Mayberry
2-20-1932 -
(Dau. of Glenn and Lorena
(Burkhard) Mayberry)
R#1, Barnesville, O.
3. Vernon Chester Doudna
5-13-1935 -
4. Robert Jerrold Doudna
6-5-1937 -
m 12-25-1960, Barnesville, O.
Anita June Hilton
8-29-1939 -
(Dau. of Forest Virgil and
Carmelita (Nelson) Hilton)
R#1, Barnesville, O.
5. Betty Irene Doudna
8-5-1941 -
m 3-24-1963, Barnesville, O.
John Harold Merecka
(Son of Charles and Louise
(Kostelnic) Merecka)
6. Phillip Dale Doudna
1-30-1947 -

12

1. Rebecca Jean Doudna
2-13-1952 -
2. Ruth Ellen Doudna
6-16-1953 -
3. Joan Marie Doudna
11-13-1954 -
4. Debora Leah Doudna
12-18-1956 -
5. Wesley Gene Doudna
5-23-1958 -

Family of Harold John (1906-) PETERSON
and Marjorie Gladys Tow, Dau. of Cyrus Andrew and Cora Drusilla (Test) Tow

11

1. Margery Ann Peterson
8-31-1939 -
m 7-15-1962, Ames, Iowa
Dean Eugene Swanson
11-2-1940 -
(Son of Herman and Dorothy
(Apgar) Swanson)

Family of Willard Pearl (1905-) MARBLE
Son of Pearle Leonidas and Telena Estella (Johnston) Marble, and Sarah Marie Peterson

11

12

1. Shirley Mureen Marble
10-21-1934 -
m 8-18-1956, Marshalltown, Ia.
Richard Gordon Mason
4-30-1934 -
(Son of Harold Gordon and
Eleanor (Schultz) Mason)
423 South 4th Avenue
Libertyville, Ill.

1. Mark Gordon Mason
10-23-1958 -
2. Linda Mureen Mason
5-24-1961 -

2. Elizabeth Ann Marble
12-16-1935 -
m 4-7-1956, Marshalltown, Ia.
Donald Dean Bunker
6-6-1933 -
(Son of Frederick Illian and
Ruth (Lindsay) Bunker)
R#3, Bunker Hill
Cedar Rapids, Iowa

1. Stephen Frederick Bunker
9-18-1957 -
2. Thomas Willard Bunker
5-25-1961 -
3. James Dean Bunker
4-27-1962 -

3. Alice Lorraine Marble
4-19-1938 -
m 6-4-1960 -
Lynn Burton Lundberg
12-25-1938 -
(Son of Lawrence Peter
and Francis May (Stewart) Lundberg)
1814 Seminole Drive
Agoura, California

1. Bruce Willard Lundberg
3-2-1961 -
2. Terry Randall Lundberg
4-10-1962 -

Family of William STARBUCK (1831 - 1904)
and Rebecca Crew, daughter of James and Sara (Rice ?) Crew

9	10	11
1. Almedia Starbuck 1-29-1857 - m 7-24-1876, Barnesville, O. Stephen Bailey	1. Lillian Bailey m Taylor Geer 2. Claudia Bailey m Finney 3. Violet Bailey 4. Sherwood Bailey 5. Benjamin Bailey 6. Helen Bailey	This family moved to Colorado and later to California and have been out of touch with Ohio relatives for many years.
2. Sarah Starbuck 10-20-1858 - 12-5-1938 m 2-27-1878, Barnesville, O. Horace Oberlin Outland 8-15-1853 - 3-27-1907 (Son of Joseph and Phoebe (Thomas) Outland)	1. Alice Outland 2-15-1880 - 7-25-1955 nm 2. William Garfield Outland 7-27-1882 - 1953 m 8-5-1903, Barnesville, O. Daisy Boyd 1936c (Dau. of Samuel and Elizabeth (Ball) Boyd) 3. Lydia Outland 6-14-1886 - 6- -1944 m 7-29-1914, Barnesville, O. George Ferguson 4. Mirian Crew Outland 7-15-1899 - m 10-18-1924, Wash. D.C. Charles Baker White 9-15-1891 - (Son of John Louis and Mary Margaret (Graham) White) 2 Forest Drive Bloomfield, New Jersey	
3. Ruthellen Starbuck 3-23-1859*- 4-26-1927 m 3-24-1881, Barnesville, O. John Shotwell * 1860 according to church records.	1. Edna Shotwell 5-28-1883 - 12-13-1961 m John Clancy Starbuck (See page 49.) 2. Erma Shotwell 1884 - ae 16 3. Harriett Shotwell 4. Hazel Shotwell 5. Marguerite Shotwell Columbus, Ohio 6. Earl Shotwell Died ae 7.	1. Dorothy Outland 6-28-1904 - m Arthur McGee 12-9-1895 - 3-18-1958 (See Page 46 for children) 1. Patricia Ann White 8-3-1925 - m 1-24-1959, Bloomfield, N.J. Marsom Innis Bartlett 7-21-1924 - (Son of Irving Thorburn & Helen Margaret (Butterfield) Bartlett) 825 Hillside Ave. Plainfield, New Jersey (See daughter below) 2. John Baker White 7-10-1928 - m 7-11-1957, Hollywood, Fla. Virginia Frances Randall 12-26-1927 - (Dau. of Harold Sargent and Frances Virginia (Shields) Randall) 170 Beechwood Dr. Packanack Lake, Wayne, N.J. (See son below)
- - - - -		
12		
Children of Marsom & Patricia Bartlett 1. Sarah Crew Bartlett 6-24-1960 -		
Children of John B. White 1. John Randall White 11-16-1959 -		

Family of William Garfield OUTLAND (1882-1953)
and Daisey Boyd, daughter of Samuel and Elizabeth (Ball) Boyd.

11	12	13
	<ol style="list-style-type: none"> 1. John William McGee 3-16-1928 - m 1-9-1953, Temperenceville, O. Lulu McCort 1-28-1931 - (Dau. of John and Grace (Slevin) McCort) R#1, Newark, Ohio 2. Mary Rose McGee 11-22-1929 - m 9-21-1950, St. Clairsville, O. James D. Deal 11-11-1925 - (Son of James and Bertha (Giesey) Deal) 335 East South Street Barnesville, Ohio 3. Virginia Elizabeth McGee 3-15-1931 - m 5-29-1950, St. Clairsville, O. Robert McConnell 4-3-1929 - (Son of Earl and Helen (Corbin) McConnell) R#6, Newark, Ohio 4. Grace Edna McGee 1-12-1934 - m 2-3-1961, Temperenceville, O. Anthony Hughes 4-23-1929 - (Son of Joseph and Rose (Pfeifer) Hughes) 307 Mulberry Street Barnesville, Ohio 	<ol style="list-style-type: none"> 1. Harlan Arthur McGee 12-16-1954 - 2. Michael Ellsworth McGee 12-29-1956 - 3. Grace Elizabeth McGee 12-29-1956 - 4. Patricia Ann McGee 12-6-1960 - <ol style="list-style-type: none"> 1. Donald Arthur Deal 9-4-1951 - 2. Roger Allen Deal 1-7-1960 - <ol style="list-style-type: none"> 1. John Ellsworth McConnell 8-12-1951 - 2. Robert Earl McConnell 4-3-1953 - 3. Karen Sue McConnell 5-21-1954 - 4. Larry Gene McConnell 8-27-1957 - 5. Terry Deal McConnell 8-27-1957 6. Joseph Allen McConnell 12-20-1959 - 7. Melissa Rose McConnell 12-11-1960 - 8. Jean Ann McConnell 6-17-1963 - <ol style="list-style-type: none"> 1. Michael Anthony Hughes 11-10-1951 - 2. Kathy Darlene Hughes 5-7-1953 - 3. Daniel Allen Hughes 10-23-1954 -
<ol style="list-style-type: none"> 1. Dorothy Outland 6-28-1904 - m 5-21-1927, St. Clairsville, O. Arthur McGee 12-9-1895 - 3-18-1958 (Son of Isaac and Virginia (Belville) McGee) 335 East South Street Barnesville, Ohio 		

1. Mary Rebecca Starbuck: b 9-15-1870; d 8-25-1951; m James Matthew Peddicord; b 4-14-1867; d 1-24-1936; Son of William Lycurgus and Druzilla (Wheeler) Peddicord.

12

- (47)

Continuation of the family of William (1831-1904) Starbuck and Mary Louise McMullen.
Continuation of the family of Mary Rebecca Starbuck and James Matthew PEDDICORD.

10	11	12
(Cont. of family of)		
2. Elizabeth Wilma Peddicord and Joseph C. Winder	5. James Joseph Winder 4-14-1924 - m 4-8-1945, Wash. D.C. Jean Evelyn Sutton 9-20-1923 - (Dau. of _____ and Harriet (Roberts) Sutton) 6204 Windward Place, Md. Washington, D. C.	1. James Matthew Winder 9-8-1946 - 2. Alice Evelyn Winder 6-7-1950 - 3. Anne Elizabeth Winder 7-22-1954 - 4. Rebecca Mary Winder 1-5-1957 - 5. Rachel Leigh Winder 1-5-1957
3. Edwin Richard Peddicord 10-31-1894 - 9-14-1914 nm.	6. William Leonard Winder 11-15-1925 - m 11-30-1946, Valley Forge, Pa. Jean Anna Reikosky 2-15-1925 - (Dau. of Herman and Ada (Schroeder) Reikosky) 10 Yardly Avenue Fallsington, Pa.	1. Mark William Winder 6-22-1952 - 2. Brian Leonard Winder 10-11-1956 -
4. Dorothy Louise Peddicord 7-27-1901 - 6-24-1957 m 5- -1928 Harry E. Burns R#1, Bethesda, Ohio	7. David Russell Winder 1-2-1931 -	
5. William Howard Peddicord 5-31-1907 - 12-14-1962 m 3-11-1931, Fairview, O. Ada Jean Shamhart 6-24-1909 (Dau. of Orval Perkins and Josie Celestia (Warehime) Shamhart) 349 Hudson, Newark, Ohio 2nd marriage to Leona Broadwater 127 W. State, Newcomerstown, O.	1. David Burns	
6. Ruth Margaret Peddicord 1-20-1911 - m 11-25-1931, Barnesville, O. Rolland Alva Bailey 6-28-1909 - (Son of Alva Caleb and Laura Elizabeth (Steer) Bailey) 349 West Main St. Barnesville, Ohio	1. James William Peddicord 10-5-1931 - m 10-27-1957, Newark, Ohio Patricia Ann Scott 3-2-1932 - (Dau. DeVer Landon & Ethel Mae (Roberts) Scott) 815 Mt. Vernon Road Newark, Ohio 2. John Herbert Peddicord 3-23-1934 - m 3-15-1953, Warsaw, Ohio Donna Fay Fry 10-9-1934 - (Dau. of James R. and Arrow (Walter) Fry) R#1, Coshocton, Ohio 3. Mary Joe Peddicord 12-28-1938 - 2-28-1939 4. Donald Jack Peddicord 5-11-1940 - 5-11-1940 1. Ronald Peddicord 2. William Peddicord 3. Barbara Peddicord 1. Susan Deane Bailey 5-6-1937 2453 Overlook Drive Cleveland Hts. 6, O.	1. Beth Ann Peddicord 7-31-1959 - 2. James Michael Peddicord 5-4-1961 - 3. David William Peddicord 1-28-1963 - 1. Randall Herbert Peddicord 10-18-1953 - 2. Ricky Jon Peddicord 1-29-1957 -

Continuation of the family of William (1831-1904) Starbuck and Mary Louise McMullen

9

10

11

2. Elizabeth Starbuck
9-30-1872 - 9-27-1957
nm.

3. Emily Starbuck
8-20-1876
m Woodsfield, Ohio → No children
Holland T. Haga
----- - 5-24-1949
Church Street NW
Barnesville, Ohio

4. John Clancy Starbuck
9-30-1878 -
m Clara Skinner → No children
1881 - 1904

2nd marriage to
Edna Shotwell
5-28-1883 - 12-13-1961
(Dau. of John and Ruthellen
(Starbuck) Shotwell)
1872 Minnesota Ave.
Columbus, Ohio

1. Mae Clancy Starbuck
8-24-1908 -
nm.
1872 Minnesota Ave.
Columbus, Ohio

2. Ernest Starbuck
7-4-1912 -
m Virginia Eye → No children.
Divorced
Johnstown, Ohio

3. William Starbuck
5-14-1916 -
m Dorothy Bush → No children.
Divorced
Johnstown, Ohio

4. John Russell Starbuck
1-4-1918 -
m Dorothy Arlene Baird
4-19-1924 -
(Dau. of Paul Early and
Hazel Lorena (Arehart) Baird)
826 E. Brighton
Columbus, Ohio

5. Edgar Lee Starbuck
11-30-1922 -
m Norma Lea Jones
8-23-1925 -
(Dau. of Karl Frank and
Madge Vina Del Berta (Collins)
Jones) Kirkersville, Ohio

6. Mary Louise Starbuck
5-9-1925 -
m 12-29-1945, Alexandria, O.
Samuel Lynn Shockley
12-25-1924 -
(Son of Lynn D. & Olive (Peck)
Shockley)
1537 Genesee Avenue
Columbus, Ohio

1. Laura Jane Starbuck
12-22-1947 -

2. John Mark Starbuck
8-1-1950 -

3. Barbara Joan Starbuck
10-25-1948 -

1. Stephen Lynn Shockley
9-23-1947 -

2. Robert Bruce Shockley
12-15-1948 -

3. Ted Leland Shockley
4-9-1950 -

Family of Samuel Exum (10-13-1861 - 10-13-1943) LEWIS
Son of Henry Samuel and Sarah (Livezy) Lewis and Anna Lavisa Starbuck.

10	11	12
1. Henry Stanley Lewis 8-26-1894 - m Dorothy Sexaurer (Dau. of William & Sexaurer) Mrs. Dorothy S. Lewis 320 East Cleveland Ave. Guthrie, Okla. Div.	1. Stanley Lewis, Jr. 1921 - m 2. William Lewis 1925 - m 3. Charleen Lewis 1929 - m	
2. Arthur Deane Lewis, M.D. 1-15-1895 - m 4-20-1935, Albany, N.Y. Leona Ruth Biggs 11-3-1902 - (Dau. of Seth Cecil and Delight Maude (Horton) Biggs) Box 128, Jeromesville, Ohio	1. Mary Joyce Lewis 3-28-1936 - m 5-28-1960, Jeromesville, O. Craig Borland Simpson 11-25-1928 (Son of Francis Revell & Mary (Marshall) Simpson) 1363 W. 6th Ave Columbus, Ohio 2. Malcolm Deane Lewis 7-11-1937 - m 11-29-1957, Jeromesville, O. Joyce Elaine Stake 7-25-1938 - (Dau. of Joseph Paul and Faye Adeline (Hunter) Stake) R#1, Box 163, Galena, Ohio 3. Robert Alan Lewis 11-1-1939 - m 9-8-1962, Polk, O. Julie Ann Metcalf 1942 - (Dau. of E. Andrew and Vera (Copp) Metcalf) 1513 Bird Drive Columbus, Ohio	1. David Scott Simpson 11-19-1962 - 1. Kim Ann Lewis 6-13-1958 - 2. Barbara Jeanne Lewis 2-1-1960 - 3. Sheron Ruth Lewis 12-17-1961 -
3. Claire Maxwell Lewis 3-27-1896 - m 9-14-1940, Painesville, O. Mary Jane Delamater 4-14-1915 - (Dau. of John and Jessie (Whitney) Delamater) 8257 Johnycake Road Mentor, Ohio	1. Nanci Starbuck Lewis 10-10-1943 -	
4. Neil Lewis 1898 - 1899		

Family of Daniel Karl (2-15-1877-) STARBUCK
and Louise Gillette Mills (11-6-1881 - 2-21-1941) Dau. of John B. & Mary (Baldwin) Mills.

10

11

12

1. John Mills Starbuck
1910 - 1-12-1914

2. Barbara Elinore Starbuck
2-17-1915 -
m 6-12-1937, Columbus, Ohio
David Warren Maurer
4-12-1906 -
(Son of Joseph C. and Irma
(Warren) Maurer)
4124 Nachand Lane
Louisville, Ky.

1. Joanne Maurer
5-25-1948 -

3. Virginia Louise Starbuck
11-9-1916 -
m 6-27-1940, Columbus, O.
Dr. James J. Conn, M.D.
10-24-1916 -
(Son of James Lowery and
Irene Jane (Trimmer) Conn)
2561 Sherwin Road
Columbus, Ohio

1. John Robert Conn
11-13-1945 -
2. Steven Frederick Conn
7-2-1947 -
3. Christopher Lee Conn
8-4-1948 -
4. Kathleen Louise Conn
5-20-1953 -

4. Robert Daniel Starbuck
12-21-1921 - 10-3-1943
nm.

Family of Clyde Hoge (1868-1946) PLUMLY

Son of Evan G. and Ruth Hanna (Hoge) Plumly and Katherine Outland, Dau. of Thomas and Martha (STARBUCK) Outland.

- | | 11 | 12 |
|---|--|--|
| <p>1. Park Watson Plumly
7-6-1892 - 12-9-1955
m Rae Englis Lynn
4-8-1893 -
(Dau. of King Ellery and
Florence Jeanette (Ball) Lynn)
Divorced</p> | <p>1. Herman Ross Plumly
2-11-1916 -
m 3-23-1938, Columbus, O.
Esther Pauline Wellbaum
10-31-1919 -
R#3, Piqua, Ohio</p> <p>2. Paul Donald Plumly
1-10-1919 -
m 9-21-1946, Winchester, Va.
Anna Carmelita Norris
5-8-1925 -
(Dau. of Elmore and Mary
Agnes (Barnhart) Norris)
12 Armstrong Place
Fairway Estates,
Winchester, Virginia</p> <p>3. Ruth Marguerite Plumly
3-19-1921 -
m 12-20-1943, Barnesville, O.
Walter Chritenden McConaughy
11-26-1917 -
(Son of William Walter Cleveland
and Grace Leona (Cook) McConaughy)
170 Morse Road, Columbus, Ohio</p> <p>4. Helen Marie Plumly
12-11-1922 -
m 2-8-1944, St. Lake City, U.
Donald Edwin Parsons
2-21-1923 -
(Son of Fay William and
Esther Louise (Cox) Parsons)
2608 Cranford, Columbus, O.</p> | <p>1. Stanley Ross Plumly
5-23-1939 -
m 12-15-1962, Yellow Springs,
Persis Mercer</p> <p>2. Linda Darlene Plumly *
10-28-1941 -
m 9-31-1960, Piqua, Ohio
(See bottom of next page.)</p> <p>3. Susan Elaine Plumly
4-12-1946 -</p> <p>1. Park Wesley Plumly
1-20-1948 -</p> <p>2. Paul Donald Plumly, Jr.
6-2-1952 -</p> <p>1. Steven Craig McConaughy
8-17-1948 -</p> <p>1. Terry Duane Parsons
6-9-1947 -</p> <p>2. Jon Donald Parsons
6-7-1950 -</p> <p>3. Yvonne Kay Parsons
12-19-1951 -</p> <p>4. Debra Rae Parsons
9-27-1957</p> |

M O R E See next page

Continuation - Family of Clyde Hoge (1868-1946) PLUMLY

* Linda Darlene Plumly's children are the 13th generation in America via her Starbuck ancestors.

1. Christopher William
6-23-1961 -
2. Sabrina Rae
12-24-1962 -

Continuation - Clyde Hoge Plumly Family

10	11	12
	<ol style="list-style-type: none"> 1. Kathryn Elizabeth Plumly 4-3-1922 - m 4-3-1942, Barnesville, O. Ralph Warren Bailey 2-21-1921 - (Son of Alva Calen and Laura Elizabeth (Steer) Bailey) R#4, Xenia, Ohio 2. Virginia Irene Plumly 4-19-1924 - m 4-12-1946, Akron, Ohio Earl Patrick Ramsey 7-8-1923 - (Son of Earl Sherman and Zedith Marie (Pierce) Ramsey) 83 Elwood Drive Talmage, Ohio 3. Mildred Louise Plumly 5-16-1925 - m 9-3-1946, Akron, O. James Carlton Dallas 11-6-1921 - (Son of Earl Houston and Edna Lorena (Reed) Dallas) Piqua, Ohio 4. William Clyde Plumly 8-26-1929 - m 8-7-1949, Barnesville, O. Lois Annabelle Pierce 2-26-1930 - (Dau. of Francis Marion and Florence Lucille (Bell) Pierce) 825 North Chestnut Barnesville, Ohio 	<ol style="list-style-type: none"> 1. Patricia Maureen Bailey 3-17-1944 2. Nancy Irene Bailey 7-22-1946 - 3. Barbara Elaine Bailey 12-6-1950 - 4. Amy Marie Bailey 12-27-1956 - <ol style="list-style-type: none"> 1. Janice Marie Ramsey 11-29-1950 - 2. Jerold Patrick Ramsey 6-30-1953 - <ol style="list-style-type: none"> 1. Carol Sue Dallas 4-8-1951 - 2. James Michael Dallas 3-5-1960 - <ol style="list-style-type: none"> 1. Brenda Sue Plumly 8-26-1950 - 2. Judy Ann Plumly 12-18-1952 -
<ol style="list-style-type: none"> 2. Mansel Thomas Plumly 8-2-1898 - 8-29-1959 m 8-23-1919, St. Clairsville, O. Columbia Justina Mason 10-28-1897 - (Dau. of William Harvey and Columbia (Dix) Mason) 619 Wiley Avenue Barnesville, Ohio 		

Continuation - Family of Clyde Hoge PLUMLY

10	11	12
<p>Cecil Evan Plumly 10-18-1900 - m 1923 Helen Elizabeth Howell 9-21-1903 - (Dau. of Fred & Annabell (Copeland) Howell) R#3, Barnesville, Ohio</p>	<p>1. Gene Howell Plumly 2-6-1926 - m 6-19-1948, Somerton, O. Doris Irene Rodgers (Dau. of Clayton Marvin and Lillian Pearl (Brown) Rodgers) R#3, Barnesville, Ohio</p> <p>2. Evan Outland Plumly 4-21-1929 - Apt. P 5707 Gaston Ave. Dallas, Texas</p>	<p>1. Rebecca Jean Plumly 9-17-1951 -</p> <p>2. Rena Yvonne Plumly 1-1-1955 -</p> <p>3. Roger Lavoyd Plumly 8-17-1954 -</p>
<p>4. Harold Clyde Plumly 7-19-1903 - 10-23-1961 m 11-23-1921 Freda V. Frazier 12-23-1900 - (Dau. of Marion and Mary Belle (Wood) Frazier) 434 East Church Street Barnesville, Ohio</p>	<p>1. Robert Harold Plumly 7-17-1922 - m 11-4-1940 - Mildred Johnson 5-20-1922 - (Dau. of Roy C. and Lerie (Reed) Johnson) 511 N. Chestnut Street Barnesville, Ohio</p> <p>2. Francis L. Plumly 9-27-1923 - m 7-31-1943 Nancy Campbell 6-14-1923 - (Dau. of John A. and Margaret (Shepherd) Campbell) 130 Grace Street Barnesville, Ohio</p> <p>3. Howard Max Plumly 12-27-1928 - m 6-18-1950 - Marjorie Harp 5-18-1930 - (Dau. of Frank and Esther (Moore) Harp) Washington Street Barnesville, Ohio</p>	<p>1. Carolyn Lee Plumly 9-8-1942 -</p> <p>2. Robert Dane Plumly 1-23-1955 -</p> <p>3. Debra Lynn Plumly 8-15-1958</p> <p>1. Nan Plumly 11-29-1949 -</p> <p>2. Julie Plumly 10-9-1959 -</p> <p>1. Mark Howard Plumly 4-29-1951 -</p> <p>2. Daniel Harp Plumly 5-1-1953 -</p> <p>3. Marjorie Ann Plumly 1-17-1960 -</p>

Continuation - Clyde Hoge PLUMLY family

10

5. Willard J. Plumly
12-2-1907
m 4-27-1926, Somerton, O.
Alice Elizabeth Schafer
8-13-1907 - 10-13-1953
(Dau. of Charles Watson &
Jessie (Skinner) Schafer)
Somerton, Ohio

2nd. marriage
2-7-1955, Richmond, Ind.
Eileen C. Ickis
10-5-1910

11

1. Derwin J. Plumly
1-30-1927 -
m 9-15-1947, Newport News, Va.
Betty Carlton Overman
11-5-1926 -
(Dau. of Percy Carlton and
Mary Elizabeth (Moore) Overman)
R#1, Barnesville, Ohio
2. Dale Schafer Plumly
10-7-1929 -
m 1-12-1957, Barnesville, O.
Beverly Joan Howell
7-14-1934 -
(Dau. of Robert Holmes and
Hazel Marie (Mercer) Howell)
R#1, Barnesville, Ohio

12

1. Gregory Derwin Plumly
8-4-1948 -
2. Peggy Sue Plumly
1-18-1951 -
1. Jeffrey Dale Plumly
1-25-1958 -
2. Perry Joe Plumly
4-26-1959 -

Family of Cecil Henderson (9-23-1893 -) HEANEY
 Son of John Thomas and Lydia (Henderson) Heaney and Clara Barton Van Scyoc (9-6-1896)
 Dau. of William H. and Anna Blanche (Outland) Van Scyoc.

11

12

13

- | | | |
|---|---|---|
| <p>1. John W. Heaney
11-28-1919 - 2-14-1946
Nm.</p> | { | <p>1. Sandra Lee Kemp
5-26-1947 -</p> |
| <p>2. Faye Heaney
9-29-1921 -
m 6-15-1946, Barnesville, O.
Starling P. Kemp
1922 -
Bethesda, Ohio</p> | | <p>2. Susan Heaney Kemp
11-23-1949 -</p> |
| <p>3. Mary Eleanor Heaney
12-22-1923 -
m 3-15-1948, Columbus, O.
Leslie Neal Shade
1-15-1903 -
(Son of Buena Vista and
Cora Ella May (Pine) Shade)
22 Azalea Drive
Cocoa Beach, Florida</p> | | <p>3. Gary Wayne Kemp
1-1-</p> <p>4. Douglas Kemp
3-25-</p> <p>No children</p> |
| <p>4. George Barton Heaney
11-7-1925 -
m 2-12-1957, Barnesville, O.
Norma McGhee
116 South Lincoln
Barnesville, Ohio</p> | { | <p>1. Mary Jo Heaney
9-6-1958 -</p> |
| <p>5. Bernadine Heaney
11-7-1925 -
m 8-3-1945, Barnesville, O.
Louis Lincoln Dietrich
2-12-1921 -
(Son of Henry Walter and
Maude (Page) Dietrich)
Barnesville, Ohio</p> | | <p>1. Larry Duane Dietrich
11-14-1947</p> <p>2. Marcia Delee Dietrich
12-3-1949 -</p> <p>3. Mark Dietrich
2-17-19--</p> <p>4. Rebecca Dietrich
10-21-1957 -</p> |
| <p>6. Marjorie Heaney
7-5-1929 -
m 6-28-1947, Barnesville, O.
Robert Wesley Smith
6-3-1923 -
(Son of Raymond and Lucile
(Mason) Smith)
480 Ridge Drive
Medina, Ohio</p> | { | <p>1.a Georgia Smith
10-15-1950 -</p> |
| | | <p>2. Holly Lorane Smith
11-6-1957</p> |

Family of Isaac STARBUCK (1849-1898)
and Julia Ann (Mills) Starbuck

9	10	11
1. Minnie Luella Starbuck 9-25-1876 - 1887	1. Edith Grace James 8-1-1910 - m 9-24-1938 Donald Ross MacQuivey 6-6-1913 - 3509 Lawrence Ave. Kensington, Md.	1a. Jean Louise MacQuivey 9-19-1945 - 2a. Glen Donald MacQuivey 6-7-1949
2. Flora Edna Starbuck 7-16-1879 m 3-18-1905 Carlton Cheney James 3-16-1882 - 11-11-1937 Rogue Valley Manor Medford, Oregon	2. Marjorie Pauline James 10-16-1911 - m 8-15-1942 Augustine Mirabal 4-1-1901 - 4887 Mt. Ashmun Drive San Diego 11, Calif. 3. Carlton Starbuck James 8-27-1920 - m 12-25-1941 Annabelle Leonard 2nd marriage m 10-23-1948 Nataline Aquino 12-25-1922 3794 Redwood Circle Palo Alto, Calif.	1. Virginia Starbuck Mirabel 3-20-1943 - m 7-1-1961 Leo Morris Jarvis 9-4-1938 3422 Jemez Avenue San Diego 17, Calif. 2. Charles Lujan Mirabel 12-13-1945 - 1. Carole Lynne James 10-6-1942 -

Continuation - Family of Isaac Starbuck (1849-1898)

9	10	11
3. Clementina Starbuck 7-4-1884 - m 1904 John Magoon Sanders	1. Julia Jeannette Sanders 5-11-1906 - m 8-1-1930 Kenneth E. Cox 571 East Bailey Whittier, Calif. 2. Roland Starbuck Sanders 3-18-1908 - m Stella Alice McIntyre 1515 South Fourth St. Alhambra, Calif. 3. Helen Genevieve Sanders 4-14-1911 - m 6-8-1935 John Allen Sharp 4-10-1910 - 111 East Fremont Square Montebello, Calif. 4. Charles Starbuck Sanders 6-4-1913 - m 4-1-1945 Lulie Washington Davis 5757 Sherwood Forest Dr. El Sobrante, Calif.	1. Robert Kenneth Cox 6-24-1931 - 2. Joellen Jeanne Cox 4-11-1934 - 3. Dorina Mae Cox 11-6-1946 1. Robert Lee Sanders 10-28-1936 m 1957 Alvin James Hemeren 319 South New Ave. Monterey Park, Calif. 1. Sandra Joyce Sharp * 7-23-1938 - m 8-12-1961 Arne Joaquin Petersen 1-27-1932 47 Pomona Ave. Long Beach 3, Calif. 2. Judith Fay Sharp 4-30-1940 - m 12-11-1959 Dale Edward Oleson 11-23-1938 - 1512 West Beverly Blvd. Montebello, Calif. 3. Becky Lynn Sharp ** 8-21-1941 - m 7-30-1960 Vincent J. English 2-28-1937 - 109 East Fremont Square Montebello, Calif. 1. Terry Lynn Sanders 2-16-1947 -
4. Maude Alicia Starbuck 2-12-1887 - 1925 Nm.		
12		
Great-great-grandchildren		
* 1. Luanne Hemeren 11-16-1957 - 2. Glen James Hemeren 1-28-1959 -		
** 1. Thomas Patrick English 1-29-1961		

Family of Asa Starbuck (1851-1929)
and Thurza Anna (Harvey) Starbuck

9	10	11
1. Rene Harvey Starbuck 2-7-1886 - 10---1941 m 8-8-1916 Gladys Banks 9-17-1894 - 10304 South Bogardus Ave. Whittier, Calif.	1. Thurza B. Starbuck 3-12-1917 - m 12-23-1940 James P. McClintock 10-6-1914 959 Oregon Avenue Palo Alto, Calif.	1. Laura Catherine McClintock 12-16-1943 2. Barbara Joyce McClintock 2-8-1946 3. Phil Harvey McClintock 7-9-1948
2. Ralph Starbuck 5-18-1887 - 5-19-1889	2. John Harvey Starbuck 9-2-1919 - 10---1944 (WW)	1. John Warner Berg 7-18-1945 - 2. Margaret Ellen Berg 5-22-1950 3. Karen Berg 5-5-1954
3. Mary Starbuck 5-16-1889 - 12-6-1906	3. Martha Lee Starbuck 1-5-1922 - m 8-13-1944 William Berg 8-31-1917 - 10313 South Culman Ave. Whittier, Calif.	1. Matthew Allen Wheatley 10-28-1953 - 2. Grant Wheatley 8-25-1955 -
4. Ruth E. Starbuck 5-28-1895 - m 11-11-1915 Charles C. Bufkin 11-24-1889 - m 4-10-1944 Thomas F. McMurray 5-11-1893 - 11-29-1954 1265 Indian Hill Blvd. Claremont, Calif.	4. Jane Renee Starbuck 6-16-1925 - m 6-3-1949 Winton Wheatley 5-15-1921 - R#2, Box 317 El Centro, Calif.	1. William Merritt Bush 6-23-1941 2. Patricia Ann Bush 3-18-1943
	1. Barbara Ann Bufkin 2-7-1920 - m 2-11-1938 Lloyd Merritt Bush 7-19-1915 - 1308 Valle Vista Drive Fullerton, Calif.	1. William Allen Bufkin 7-17-1954 - 2. Bruce Lester Bufkin 4-29-1957 -
	2. Allan Starbuck Bufkin 5-4-1923 - m 6-27-1943 Elizabeth Kinsman 11-16-1922 - 1106 Kroeger Avenue Fullerton, Calif.	1. Christine Yvonne Mousseau 4-24-1941 - 2. Maurice Diane Mousseau 9-2-1942 -
5. Lois A. Starbuck 5-12-1898 - m 8-16-1920 Harold L. Mousseau -----1889 - 4-12-1942 1265 Indian Hill Blvd. Claremont, Calif.	1. Harold L. Mousseau, Jr. 8-10-1921 - m 3-22-1940 Roberta Robinson 2nd marriage m 5-26-1943 Wayne Ruth Fishback 10-22-1916 - 14223 Shaver Street La Puente, Calif.	1. Dorothy Annette Mousseau 6-30-1947 - 2. Duane Rene Mousseau 7-2-1949
	2. Lois Annette Mousseau 8-29-1935 - m 2-28-1953 Eugene L. Martin, Jr. 2-3-1926 - 60 Magnolia Drive Salinas, Calif.	1. Michael Eugene Martin 12-11-1953 - 2. Katherine Ann Martin 8-2-1955 - 3. Deborah Lynn Martin 8-3-1956 -

Family of Julius Jasper Haworth
and Ella (Starbuck) Haworth (1858-1936)

9	10	11
1. Bertha Haworth 12-27-1883 - m 3-3-1908 Edward W. Mellichampe 7-25-1881 - 2222 Fairway Drive Billings, Montana 2. Edith Floy Haworth 9-21-1889 - nm 3506 Parkwood Drive Greensboro, North Carolina	1. Edward W. Mellichampe, Jr. 5-29-1909 - m 2-1-1935 Julia Camp 10-28-1906 - 2222 Fairway Drive Billings, Montana 2. Samuel Mellichampe 2-16-1917 - m 10-24-1938 Gladys Etheridge 8-2-1917 - P.O.Box 292A Prince George, Virginia	1. Aubrey Mellichampe * 11-8-1939 - m Rebecca Lewis 9-29-1942 2. Edward Mellichampe 12-23-1946
3. Horace Starbuck Haworth 4-18-1892 - m 6-27-1923 Frances Kinsey Morris 8-11-1896 - 411 Edgedale Drive High Point, North Carolina	1. Horace Starbuck Haworth, Jr. 5-1-1925 - m 10-4-1952 Julia Conrad 6-25-1924 3817 Cross Creek Road Nashville, Tennessee	1. Ralph Edward Haworth 12-17-1954 - 2. Michael Thomas Haworth 6-11-1957 -
4. Homer Franklin Haworth 4-18-1892 - 9-5-1957 m 10-12-1920 Charlie Mae Criddlebaugh 9-30-1899 537 Parkway High Point, North Carolina	1. Homer Franklin Haworth, Jr. 8-14-1925 m 5-29-1948 Marjorie Ann Brown 9-8-1924 Shelby, North Carolina	1. Carlin Jean Haworth 4-29-1955 2. Ann Franklin Haworth 8-27-1956 -

* Great-grandchildren

- 12
1. Rebecca Ann Mellichampe
10-2-1961

Family of Alva Starbuck (1860-1940)
And Mary Emily (Cox) Starbuck

9	10	11
<p>1a. Helen Starbuck 1-10-1901 m 5-18-1920 George Leon Gose 3-29-1900 - 12-618 Third Street Yucaipa, Calif.</p>	<p>1. Mary Elizabeth Gose 12-29-1921 - m 1-30-1942 James E. Dixon 12-23-1918 - 8921 Gunn Avenue Whittier, Calif.</p> <p>2. Barbara Lee Gose 10-2-1924 m 6-15-1943 William C. Sheffey 2-8-1921 - 346 Springfield Street Claremont, Calif.</p>	<p>1. Patricia Ann Dixon 5-16-1945 -</p> <p>2. Cheryl Lee Dixon 5-9-1949 -</p> <p>1. Carolyn Lee Sheffey 3-4-1945 -</p> <p>2. William Sheffey 3-16-1947 -</p> <p>3. Christine Sheffey 3-26-1950 -</p> <p>4. Robert Sheffey 6-3-1954 -</p>
<p>2a. Barbara Starbuck 1-31-1916 - m 6-25-1937 Berthal Alvord Downey II 7-17-1910 - 12541 Killion Street North Hollywood, Calif.</p>	<p>1. Berthal Alvord Downey III 5-25-1939</p> <p>2. Rebecca Anne Downey 9-9-1947 -</p>	

Family of Elwood STARBUCK (1862-1933)
and Cora E. Townsend

9	10	11
1. Rolena Starbuck 3-21-1885 m 8-10-1910 Rollin Alvin Marsden 2-20-1886 - 2-14-1962 701 South Highland Ave. Fullerton, Calif.	1. Marion Marsden 7-2-1911 - m 3-21-1934 Robert Lynn Fry 7-8-1911 - 641 S. Lexington Parkway St. Paul, Minn. 2. Rebecca Margaret Marsden 1-27-1913 - m 12-28-1935 James Carson 8-30-1912 - 486 Michigan Avenue Berkley 7, Calif. 3. Ralph Allan Marsden 3-22-1916 - m 1-26-1947 Eileen Buchannan Pronier 1-1-1923 - 6116 Rhodes Avenue North Hollywood, Calif.	1. Jane Fry (*) 8-3-1938 m 1958 Stephen Goodnoe Gardner -----1939 Michigan State University East Lansing, Mich 2. Ellin Fry 1-1-1941 1. Roger Carson 10-6-1938 m 9-3-1960 Precilla Phillips 726 Main Street Ann Arbor, Mich. 2. Marsden Starbuck Carson 10-27-1942 1. Nancy Eileen Marsden 10-31-1947 - 2. Randall Allan Marsden 3-26-1950 -
2. Samuel Townsend Starbuck 12-22-1889 - 8-11-1947 m 10-29-1920 Beulah L. McCrea 8-6-1893 319 Newell Place Fullerton, Calif.	1. Anne Elizabeth Starbuck 7-4-1922 m 6-12-1939 William Steinhagen 9-15-1922 1102 Pinehurst Ave. Royal Oak, Mich. 2. Samuel Townsend Starbuck, Jr. 6-6-1925 m 8-7-1957 Marilyn Werner 7-20-1937 9532 Mansor Avenue Garden Grove, Calif.	1. James Ewald Steinhagen 2-9-1949 - 2. Martha Anne Steinhagen 1-21-1952 - 1. Sandra Lynn Starbuck 7-7-1958 - 2. Douglas Lee Starbuck 10-17-1959 -

(*) Child of Jane (Fry) Gardner above
12
1. Andrew Marsden Gardner
2-18-1959

MORE see next page . . .

Continuation - Family of Elwood STARBUCK (1862-1933)

9	10	11
3. Lucile Starbuck 5-16-1893 - m 4-14-1915 John Frederick Banta 11-5-1890 - 906 East Jackson St. Muncie, Ind.	1. Jean Banta 5-5-1916 m 12-30-1941 Harold Andrews Foster 5-23-1909 - 609 West 6th Street Marion, Ind. 2. Samuel Starbuck Banta 8-16-1918 m 12-29-1946 Marian Benedict Palmer 10-30-1922 309 College Ave Muncie, Ind.	1. John Walter Foster 10-7-1942 - 2. Andrew Starbuck Foster 6-23-1947 - 3. William Foster 12-15-1948 - 4. Marian Foster 10-12-1951 - 1.a Samuel Palmer Banta 11-18-1955 -
4. Elwood Townsend Starbuck 8-21-1898 - m 7-21-1927 Helen Easton 4-8-1898 2323 Laguna Street San Francisco, Calif.	1. Margaret Marion Starbuck 1-30-1929 - m 7-31-1949 William Ball Boykin 8-9-1926 P. O. Box 100 Deer Park, Texas 2. Frances Starbuck 6-31-1931 m 5-12-1956 Orrington Crewes Foster, III 10-1-1924 - 404 Riverside Drive New York, N. Y. 3. Susan Starbuck 1-24-1934 m 4-9-1960 George Hardin Stockton 8-3-1933 1 Harbor View Court San Rafael, Calif.	1. William Davie Boykin 10-12-1950 - 2. Nancy Boykin 5-26-1952 - 3. Kirk Starbuck Boykin 10-26-1954 - 4. Jane Boykin 4-21-1960 - 1. John Starbuck Foster 2-21-1961 1. Jennifer Stockton 11-10-1961

Family of William STARBUCK (1864 -
And Flora Jessup

9

1. Raymond Jessup Starbuck
9-12-1895 - 6-5-1952
m 3-23-1917
Gladys Elaine Matthews
6-6-1898 -
834 N. Woods Avenue
Fullerton, Calif.

2. Ronald Starbuck
Died as a child.

10

1. Raymond Benner Starbuck
8-6-1921 -
m 12-17-1944
Elizabeth Gaston Ellsworth
56 Princeton Ave.
Aqueduct Route #3
Princeton, N. J.
2. Richard Paul Starbuck
1-27-1924 -
m 9-17-1953
Geraldine Lang
11901 Sunset Blvd.
Los Angeles, Calif.
3. Jean Ann Starbuck
4-20-1925
m 9-12-1948
Edward Increase Bosworth
930 Woodlea
Birmingham, Mich.

11

1. Susan Benner Starbuck
9-13-1946 -
2. Peter Alan Starbuck
2-27-1949
3. David Ellsworth Starbuck
3-6-1951 -
1. Clare Lucile Bosworth
8-13-1952 -
2. Edward Starbuck Bosworth
12-3-1954 -
3. Margaret Elaine Bosworth
10-10-1957

Family of Edwin Eli STARBUCK (1866-1947)
and Anna Marie Diller.

- | 9 | 10 | 11 |
|--|--|---|
| <p>1. Alonzo Starbuck
1897 - infant.</p> <p>2. Arthur Diller Starbuck
7-11-1898 - 4-15-1931
m 10-21-1921
Letitia Hoover Pepper
1-1-1895 - 2-25-1962</p> <p>3. Edwin Eli Starbuck
4-11-1900 - 1902</p> <p>4. Anna Margaret Starbuck
6-30-1902
m 7-28-1928
George Wilhelm Beiswander
divorced
2nd marriage
5-23-1958
Rector Lawrence Lee
2-11-1880 -
519½ Village Green
Los Angeles 16, Calif.</p> <p>5. Helen Lillian Starbuck
7-14-1904
m 7-14-1940
Neill Johnson
divorced
2nd marriage
11-10-1946
Raphael M. Dorman
10-31-1912 -
1015 Whitwell Drive
Hillsborough, Calif.</p> <p>6. Winifred Starbuck
9-25-1906 -
m 6-3-1933
Cecil Winfield Scott
1-4-1905 -
31 Patton Drive
East Brunswick, N. J.</p> <p>7. Dorothea Ansley Starbuck
11-12-1908 -
m 5-20-1931
Ray Edward Miller
10-2-1898
11757 Hale Street
Chicago 43, Ill.</p> <p>8. Edmund Osborne Starbuck
9-5-1912 - 9-11-1958
m 9-7-1945
Carolyn Irene Lunt
9-8-1912
1160 Detroit Street
Denver 6, Colo.</p> | <p>1. Arthur Edwin Starbuck
6-12-1925 -
m 10-29-1945
Geraldine Elizabeth Lumbert
11-14-1926 -
3115 Franklin Street
Stockton, Calif.</p> <p>1. George Edwin Beiswander
(Name legally changed to
George Edwin Starbuck)
6-15-1931
m 12-5-1954
Janice King
1931 -
3663 Delmont Ave.
Oakland 5, Calif.</p> <p>No children</p> <p>No children</p> <p>No children</p> <p>No children</p> <p>No children</p> <p>1. Lawrence Edwin Starbuck
8-14-1938 -
m 4-4-1960
Mary Ann Emerson
8-15-1939
2. Judith Ellen Starbuck
12-3-1939
Stanford University</p> | <p>1. Janice Adele Starbuck
12-29-1946</p> <p>2. Janie Annette Starbuck
2-23-1948 -</p> <p>1. Margaret Mary Starbuck
11-21-1956</p> <p>2. Stephen Starbuck
2-14-1958 -</p> <p>3. John Starbuck
1-4-1960 -</p> <p>1. Lisa Ellen Starbuck
1-23-1961 -</p> |

Family of William Peele (8-27-1808 - 9-16-1883)
 Son of John and Lydia (Bundy) Peele, and Clarissa STARBUCK (5-6-1815 - 10-5-1864)
 Daughter of Gayer and Susannah (Dillon) STARBUCK. * See Page footnote.

8

9

10

1. Moses Peele
1-17-1834 - (Infant)
2. Aaron Peele
1-17-1834 - (Infant)
3. Suzanna Peele
11-3-1835 - 5-4-1854
m 11-19-1851
Elihu Carter
1833 - 1908
4. Josiah Peele
3-23-1837 - ?

5. John Peele
3-23-1839 - 9-15-1898
m 12-29-1859
Dorcas Mills
3-19-1836 - 7-20-1922

1. James Allen Carter
4-8-1853 - 7-12-1853

1. Clarkson Peele
9-5-1862 - 2-11-1864
2. LeRoy F. Peele
4-24-1864
m 11-22-1888
Anna Belle Hoover
1-8-1869 -

3. Alice Jane Peele
1-21-1866 - 4-13-1912
m 9-23-1896
George Jennings

2nd marriage
m 2-11-1903
Willard Coppes
12-26-1860

1. Emory F. Peele
11-8-1889 -
m 12-19-1916
Laura Lambert
5-20-1889
Dayton, Ohio
2. Lawrence D. Peele
8-3-1892
m 11-17-1917
Merrille Tudor
9-30-1897 - 7-15-1934
m 7-23-1935
Margaret Darner
Hillsboro, Ohio
3. A. Earl Peele
8-26-1894
m 3-23-1913
Bertha Wiselay
10-22-1893
Oklahoma City, Okla.
4. Virgil Leroy Peele
1-12-1902
m 6-7-1924
Zola Singer
1-12-1902
Dayton, Ohio
5. Samuel Leonard Peele
4-24-1904
m 5-26-1923
Mildred McMurray
1-25-1902
Oklahoma City, Okla.
6. Clara Edith Peele
8-4-1906 - 11-6-1910

1. Guy P. Jennings
6-25-1897 -
m 1-9-1921
Elizabeth Alice Ganvo
12-28-1894 -
m 11-29-1933
Mae Walker
9-29-1900
Oklahoma City, Okla.

1. Harley J. Coppes
7-28-1904 -
m 1-17-1932
Helen Sinks
7-25-1911
Union City, Ind.

M O R E See next page . . .

(67)

Continuation - Family of William Peelle (1808-1883)

8

Continuation of family of
5. John Peelle and
Dorcas Mills

4. John William Peelle
11-4-1867 -
m 4-8-1891
Gertrude E. Jenks
7-29-1872 -
Dayton, Ohio

5. Henry Peelle
1-4-1870 - 8-9-1944
m 1-28-1891
Jeanette Hartley
2-28-1871 - 9-14-1947

6. Alonzo M. Peelle
11-25-1871 -
m 9-21-1898
Florence May Stapleton
9-6-1872 -8-7-1899
m 11-12-1903
Mary Emma VanTress
2-23-1870 - 9-3-1941

7. Florence Eva Peelle
10-10-1873 - 11-26-1874

8. Hartley Peelle
7-27-1876 -
m 4-17-1901
Bertha Burhen
5-1-1876

9

10

1. Elias Rayburn Peelle
1-24-1895 -
m 7-29-1922
Dora Schaner
1899 -
Dayton, Ohio
2. Florence M. Peelle
10-10-1897 - 6-10-1898
3. John Harold Peelle
4-11-1900 -
m 7-11-1925
Helen Burris
m 4-19-1939
Thelma Brown
3-10-1904 -
Dayton, Ohio
4. Mabel Peelle
11-1-1902 -
m 12-22-1923
Marcus Hawkins
4-2-1900 -
Dayton, Ohio
5. Forrest T. Peelle
9-22-1906 -
m 7-10-1928
Clara McFadden
10-17-1910 -
Dayton, Ohio
6. Stanley W. Peelle
3-19-1909 - 7-13-1910
7. Dorothy E. Peelle
11-21-1911 -

1. Albert Ellsworth Peelle
2-2-1892 -
m 6-4-1913
Pearl Childers
1891 -
Dayton, Ohio
2. Frank E. Peelle
11-26-1895 - 12-29-1902

1. Gladys Marie Peelle
7-27-1902 -
m 2-11-1922
Chester Wilson
12-13-1901 -
Dayton, Ohio
2. Arlene Peelle
10-11-1905 -
m 5-14-1924
Alonzo Volz
2-14-1903 -
M 12-10-1938
Emmet Moore
8-26-1890 -
Dayton, Ohio

M O R E See next page . . .

(68)

Continuation - Family of William Peelle (1808-1883)

8

9

10

Continuation of family of
5. John Peelle and
Dorcas Mills

9. Clara Peelle
1-16-1879 -
m 7-2-1896
Alonza Lacey
9-17-1872 -1-25-1932

10. Oscar Peelle
3-8-1882 -
m 9-22-1901
Lydia VanTress
10-20-1876 -7-12-1910
2nd marriage
m 5-13-1913
Anna Clifton
2-17-1889 -
Dayton, Ohio

1. Hazel Lacey
1-15-1897 -
m 9-21-1916
Walter Hoeh
4-14-1892 -
Sebewaing, Mich.
2. Denver Lacey
8-18-1899 -
m 11-19-1923
Margaret Beard
5-24-1900 -
Madiera, Ohio
3. Delbert Henry Lacey
12-6-1902 -
m 12-2-1923
Vivian Deck
11-8-1902 -
Miamiville, Ohio
4. Mary Rose Lacey
9-18-1907 -
m 6-25-1927
Willard Noftsgar
7-10-1905 -
Wilmington, Ohio
5. Elizabeth Lacey
7-28-1916 -
m 2-11-1936
Carl Pierson
10-25-1915 -
Midland, Ohio
6. Virginia Lacey
7-28-1916 -
m 2-28-1942
James Huber
5-31-1910 -
Lynchburg, Ohio
1. Emma Lucille Peelle
5-8-1902 -
m 10-23-1925
Howard Sherman
1-3-1905 -
Dayton, Ohio
2. Wilfred Peelle
10-20-1906 -
m 8-11-1941
Alice Douthett
3-2-1908 -
Xenia, Ohio
3. Thelma Peelle
5-2-1905 -
m 5-31-1928
Clarence Vernon Hampton
8-22-1899 -
Xenia, Ohio
4. Oscar Donald Peelle
2-10-1909 - 7-18-1910
1. Margery Adelaide Peelle
2-11-1914 - 5-16-1914

M O R E See next page . . .

Continuation - Family of William Peelle (1808 - 1883)

8

9

10

6. Isaiah Peelle
11-17-1840 - 7-9-1905
m 4-4-1861
Susan Miller
3-30-1838 - 9-16-1916

1. Anna Peelle
12-12-1863 - 6-28-1890
m 8-4-1881
Rev. John Crites
8-25-1855 - 1-13-1925

2. Charles Edwin Peelle
11-26-1865 - 6-12-1931
m 2-14-1889
Josephine Spurgeon
11-1-1869

3. Morris Peelle
9-22-1874 -
m 3-3-1895
Alice Green
9-23-1873 - 2-15-1902

2nd marriage
m 8-3-1904
Cora Elizabeth Moore
8-3-1877

1. Edith Crites
7-1-1882 - 3-30-1946
m 9-25-1915
Glen Linkhart
7-15-1878 - 11-26-1931
2. Jesse William Crites
8-25-1884 - 5-17-1931
m 4-17-1909
Ruth Douglas Griffith
10-1-1886 -
Portland, Oregon
3. William Luther Crites
2-15-1886 - 5-14-1943
m 6-15-1909
Pauline Jones
5-24-1888 -
Moscow, Idaho
4. A. Ethel Crites
9-18-1887 -
m 12-23-1909
Everett Hadley
5-27-1882 -
Clarksville, Ohio
1. Edna Peelle
12-19-1889 -
m 5-27-1915
Eber Haines
11-23-1887 -
Highland, Ohio
2. Walter Peelle
4-26-1891 - 10-20-1930
m 5-27-1919
May Thompson
4-15-1895 -
Martinsville, Ohio
3. Robert Spurgeon Peelle
11-8-1899 -
m 8-8-1922
Winifred Holmes
4-13-1902 -
Sabina, Ohio
1. Russell G. Peelle
3-6-1899 -
m 4-20-1921
Elva Cannon
6-23-1898 -
Whittier, Calif.
1. Ina Jeane Peelle
3-12-1906
m 12-24-1925
Chester Charles Pearson
7-15-1906
Santa Monica, Calif.
2. Elbert Moore Peelle
1-25-1908 -
m 8-30-1929
Alice Irene Wright
10-6-1907
Covina, Calif.

M O R E See next page . . .

(70)

Continuation - Family of William Peelle (1808 - 1883)

8	9	10
Continuation of family of 6. Isaiah Peelle and Susan Miller	4. Waldo Peelle 1-20-1880 - m 2-25-1903 Maude Sprague 7-7-1879	1. Kathryn Marie Peelle 10-3-1904 - m 12-11-1926 Donald Beckett 7-1-1904 Wilmington, Ohio
7. Jesse Peelle 11-5-1842 - 1-3-1913 m 2-20-1863 Phoebe McPherson 4-27-1844 - 3-22-1877	1. Annetta Peelle 8-22-1870 - 2-9-1876 2. Bertha Peelle 11-4-1871 - m 2-22-1898 Leslie Arthur 12-26-1869 - 7-18-1903 3. Clara Peelle 11-6-1879 - nm	1. Edwin Peelle Arthur 9-22-1899 - m 9-22-1926 Anna Catherine Adams 7-20-1903 3110 Las Faldas Drive Fullerton, Calif.
2nd marriage m 10-10-1878 Maggie McPherson 1-23-1844 - 1-3-1922	1. William R. Peelle 10-4-1881 m 6-28-1906 Edna Street 4-15-1881 - 9-29-1922 2nd marriage 10-20-1923 m Nellie Marie Mitchell 11-15-1892 -	No children. 1. Harold Mitchell Peelle 1-4-1925 2. William Robert Peelle 1-13-1929 -
8. Reuben Peelle 8-1-1845 - 5-14-1928 m 1-21-1879 Emma Elliott -----1849 - 8-21-1889 2nd marriage 11-23-1892 Rose Cryder 5-25-1859 - 4-23-1923	1. Effie Olive Peelle 8-10-1895 - m 6-23-1923 George D. Williams, M.D. 3-24-1895 -	1. Evan Peelle Williams 6-10-1929 -
9. Wilson Peelle 1-12-1848 - 8-5-1882 m Ella J. Moon 10-18-1852 - 7-14-1892	1. Orrin Peelle 7-24-1882 - 10-7-1905 m 1-7-1905 Mabel Howland 8-22-1880 -	1. Helen Virginia Peelle 8-14-1905 - m 1-3-1928 Samuel Wilson Heckert 12-24-1896 - Columbus, Ohio
10. Lydia C. Peelle 4-13-1850 - 3-1-1851	1. Elsie Moon 3-19-1878 - m 6-1-1904 Daniel Jones 4-26-1876 -	
11. Asa Peelle 3-4-1852 - 5-18-1864	2. Orlando Moon 5-26-1881 - 6-10-1933 m 12-12-1910 Lela Sapp 10-30-1880 - 8-26-1938 3. William Peelle Moon 3-17-1885 - m 10-11-1911 Edna Williams 11-27-1886 - 10-2-1944 2nd marriage 9-2-1945 Mozelle Deck 5-1-1899 -	1. William Peelle Moon, Jr. 11-5-1920 - m 11-17-1939 Fay Briggs 11-29-1920 - Wilmington, Ohio
12. Louisa Peelle 12-3-1854 - 11-26-1933 m 7-30-1874 Elwood Moon 5-30-1848 - 9-29-1928		

M O R E See next page . . .

Continuation - Family of William Peelle (1808 - 1883)

8

9

10

Continuation of family of
12. Louisa Peele and
Elwood Moon.

13. Elihu C. Peelle
12-26-1857 - 1-22-1861

5. Olin R. Moon
4-26-1887 -
m 12-28-1910
May Langdon
9-13-1887 -
Sabina, Ohio

6. Ruth H. Moon
12-3-1889 -
m 10-3-1920
Aaron Goetting
3-3-1895 -
Marion, Ohio

- 1. Ralph Langdon Moon
4-29-1913 -
m 6-28-1941
Kathryn A. Brown
12-13-1915 -
Marion, Ill.
- 2. John Elwood Moon
3-2-1915 -
m 9-5-1936
Kathryn Rankin
7-29-1916 -
2nd marriage 1-9-1944
Jean Sample
8-30-1924 -
Stonewall, Miss.
- 1. Charlotte Goetting
2-5-1921 -
m 11-4-1941
Robert Rank
1-27-1921 -
Marion, Ohio
- 2. Thomas R. Goetting
8-20-1929 -

The dates and addresses were up to date about 1948 for this entire family, as shown in the records in my possession at the time this went to press.

Family of Ernest STARBUCK (1875 - 1943)

and Gladie Cathern Haynes, daughter of

10

1. Hazel Amanda Starbuck
8-13-1897 -
m 2-11-1919
Russell Hendrix Knight
3-14-1891 - 11-4-1942
(Son of Joel and Anna
(Bennett) Knight)
57 West 10th Avenue
Columbus, Ohio

1. Hazel Elizabeth Knight
2-19-1920 -
m 7-16-1939
Glen Reynolds Murphy
8-19-1915 -
(Son of Ray and Bessie
(Reynolds) Murphy)
354 East Locust Street
Wilmington, Ohio

2. Jean Patricia Knight
7-28-1922
m 4-9-1944
Don Carlos Hanover, Jr.
4-10-1921 -
(Son of Don Carlos and
Zenith Hanover)
901 Woodrow Wilson Rd.
Fostoria, Ohio

2. Frankie Louisa Starbuck
4-5-1902 -
m 8-23-1923
Robert Owen Champlin
2-7-1901 -
(Son of John and
Stella Champlin)
High Street
Wilmington, Ohio

1. Dorothy Jean Champlin
m 6-4-1951
Robert Clarence Moon
3-15-1923 -
(Son of Clarence and
Lorraine (Miller) Moon)

11

12

1. Michael Knight Murphy
5-3-1942 -
m 6-16-1962
Joan Garner Srofe
6-30-1942 -
(Dau. of William Garner and
Helen (Wells) Srofe)
650 Norman
Wilmington, Ohio
2. David Russell Murphy
1-25-1946 -

1. Don Carlos Hanover III
11-6-1945 -
2. Linda Lee Hanover
5-2-1947 -
3. Knight Hendrix Hanover
7-28-1952 - 5-8-1959
4. Tricia Jean Hanover
1-30-1956 -

1. Kimberly Ann Moon
7-14-1953 -
2. Robert Barton Moon
6-30-1955 -

Family of Levi Rufus JOHNSON (3-5-1868 - 12-28-1947)
Son of Isaih M. and Debora (Ferguson) Johnson, and Correna Starbuck.

10	11	12
<p>1. Herman Starbuck Johnson 11-7-1899 - m 11-8-1924, Wilmington, O. Mary E. Webb 2-1-1901 - (Dau. of Oliver and Sylvia (Wilson) Webb) R#2, Wilmington, O.</p>	<p>1. Sylvia Ann Johnson 5-6-1937 - m 6-30-1956, Wilmington, O. Joseph Crawford Doak 1-15-1936 - (Son of J. Herbert and Louise (Thomas) Doak) R#2, Wilmington, O.</p>	<p>1. Deborah Sue Doak 5-11-1957 -</p>
<p>2. Louise Deborah Johnson 10-16-1901 - 2-24-1961 m 9-1-1925, Wilmington, O. Mark Orion White 8-23-1900 - (Son of James Orion and Ruth (Clements) White) 62 Franklin Avenue Athens, Ohio</p>	<p>1. David Gordon White 10-1-1926 - m 9-8-1948, Cambridge, O. Marjorie Markley 9-8-1923 - (Dau. of Francis and Leota Markley) 3349 Winston Blvd. Toledo 14, Ohio</p>	<p>2. Joseph Herman Doak 6-30-1958 -</p>
<p>3. Brenda Johnson 4-8-1903 - m 12-21-1925, Wilmington, O. William Marion Holaday 3-20-1901 - (Son of Charles and Lenora (Applegate) Holaday) R#5, Wilmington, Ohio</p>	<p>2. Mark Robert White 5-7-1929 - m 6-7-1952, Cambridge, O. Beverly Ann Casey 6-11-1929 - (Dau. of Walter Dennis and Ruth Ann (Nicholson) Casey) 289 Hampton Lane Beaumont, Texas</p>	<p>3. Thomas Starbuck Doak 11-22-1961 -</p>
	<p>3. Nancy Louise White 4-30-1930 - m 9-9-1949, Cambridge, O. William Simonet Ryall 4-21-1926 - 620 Pimlico Florissant, Missouri</p>	<p>1. Mark David White 12-20-1949 -</p>
	<p>1. William Johnson Holaday, M.D. 6-23-1928 - m 6-28-1952, Bay Head, N. J. Sally Thomas 7-2-1930 - (Dau. of Malcolm and Natalie (Priest) Thomas) In armed service.</p>	<p>2. Carl Robert White 2-19-1952 -</p>
	<p>2. Charles Richard Holaday 5-14-1931 - m 7-12-1953, Fountain City, Ind. Melvina Rose Bennett 7-25-1930 - (Dau. of Frederick and Helen (Weaver) Bennett) 398 Randolph Street Wilmington, Ohio</p>	<p>1. David Steven White 8-29-1953 -</p>
		<p>2. Ann White 9-28-1955 -</p>
		<p>3. Thomas Orion White 3-28-1958 -</p>
		<p>1. William Simonet Ryall 3-12-1951 -</p>
		<p>2. Kimberly Ryall 3-21-1955 -</p>
		<p>3. Elizabeth Ann Ryall 3-16-1958 -</p>
		<p>4. Christopher Scott Ryall 12-28-1960 -</p>
		<p>1. Gail Holaday 6-2-1955 -</p>
		<p>2. Wendy Holaday 7-27-1956 -</p>
		<p>3. Lynn Holaday 12-5-1958 -</p>
		<p>4. Amy Holaday 10-10-1961</p>
		<p>1. Helen Cynthia Holaday 10-26-1955 -</p>
		<p>2. Elizabeth Ann Holaday 8-27-1960 -</p>

M O R E See next page . . .

Continuation - Family of Levi Rufus JOHNSON (1868-1947)

10	11	12
Continuation of family of 3. Brenda Johnson and William Marion Holaday	3. Martha Ellen Holaday 8-17-1938 - m 7-8-1961, Chapel Hill, N.C. Phillip Ronald Hamilton 12-6-1937 - (Son of Donald and Fleda (Odom) Hamilton) 613 McArthur Blvd. Warner Robbins, Georgia	1. Phillip William Hamilton 6-26-1962 -
4. Frank Edwin Johnson 4-8-1903 - m 12-31-1937, Newport, Ky. Laurel Virginia Timmons 7-12-1917 - (Dau. of Carl Marcus and Laurel Vane (Kirkpatrick) Timmons) Box 125, Hillsboro, Ohio	1. Paul Michael Johnson 1-24-1939 - 2. Karen Sue Johnson 2-25-1941 - m 4-9-1961, Hillsboro, O. James William Ferrell 1-19-1941 - (Son of Earl and Louise (Hack) Ferrell) R#7, Hillsboro, O. 3. Anita Virginia Johnson 1-25-1945 - 4. Frank Edwin Johnson, II 10-16-1946 -	1. Stephen Allan Ferrell 12-5-1961 -
5. Robert Rufus Johnson 9-7-1910 - m 6-14-1939, Cincinnati, O. Geraldine McCarren 6-8-1911 - (Dau. of Joseph Edward and Julia Veronica (Mahoney) McCarren) R#2, Wilmington, Ohio Starbuck Road	1. Daniel Robert Johnson 10-10-1940 - 2. Julia Ann Johnson 8-25-1947 -	

Family of Charles Hughes BENTLY (1-29-1879 - 10-18-1930)
 Son of Elam Vine and Nancy (Custis) Bentley and Inez Starbuck. Married 1-19-1904.

- | 10 | 11 | 12 |
|---|---|---|
| 1. Adin Charles Bentley
10-1-1906 -
m 2-8-1927, Everett, Wash.
Fannie Estie
(Dau. of John and
Estie)
316 Haines
Fairbanks, Alaska | 1. Inez Virginia Bentley
1-8-1928 -
m 8-20-1948, Seattle, Wash.
Dean Warren Amdal
7-7-1926 -
(Son of Engeal Michael and
Ester Gunduns (Pederson)
Amdal)
1419 NW 198th
Seattle, Washington
2. Charles Hughes Bentley
10-22-1930 - | 1. Mark Warren Amdal
12-31-1949 -
2. Laurel Deane Amdal
11-30-1951 -
3. Wendy Virginia Amdal
7-13-1954 -
4. Dana Gail Amdal
3-9-1956 - |
| 2. Forrest Elam Bentley
9-25-1907 -
m 12-26-1936, Mt. Vernon, Wash.
Perle Hartzell
(Dau. of Edward and
Mollie () Hartzell)
1510 Rainier Street
Everett, Washington | No children. | |

Inez Starbuck, (Dau. of Adin L. Starbuck and Louisa Melissa (Pidgeon) Starbuck, later married Dr. Frank Bond Warvel, D.D. (10-7-1875 - 10-5-1959) on June 6, 1936, in Washington. Lives at 2512 Maple Street, Everett, Washington.

 Carl Adin Starbuck b: 3-8-1888; d: 3-28-1961; married Carrie Belle Bowers, on 12-24-1913. She was born May 29, 1888, a daughter of Robert W. Viola V. (Shuler) Bowers. They had no children. Her address is Star Gable Motor Court, R#1, Harrisonburg, Virginia.

Family of Alpheus Alonzo Hartman (- 2-3-1895)
 Son of Johnthan and Mary (Hartman) Hartman, and Nettie May Starbuck. (5-19-1869 - Living)

- | 10 | 11 | 12 |
|---|--|--------------|
| 1. Alpheus Alonzo Hartman
2-2-1895 -
m 12-22-1926, Peebles, O.
Eunice McClelland
6-3-1904 -
(Dau. of Herman and
Mary Elizabeth (Biely)
McClelland)
R#2, Peebles, Ohio | 1. Gerald Hartman
8-20-1929 -
nm.
2. James Russell Hartman
8-29-1935 -
m 1-1-1956, Jamestown, O.
Beverly Goodbar
3. Harold Eugene Hartman
12-9-1940 - 1-3-1941 | No children. |

Family of George Hamilton CARTER (2-6-1869 - 5-26-1963)
Son of George and Elizabeth (Haines) Carter, and Laura Bell Starbuck

10	11	12
1. Luretha Sibyl Carter 5-17-1896 - m 6-14-1917, Sabina, O. Persinger Pugsley (Son of Harry and Emma (Persinger) Pugsley) R#1, Wilmington, Ohio	1. Phyllis Jeane Pugsley 4-20-1918 - m 11-24-1937, Martinsville, O. Kyle Mayfield Taylor 11-29-1913 - (Son of Roscoe Pierce and Angie (Mayfield) Taylor) 7493 N. Pisgah Drive West Chester, Ohio 2. Charlotte Marie Pugsley 6-19-1920 - m 9-29-1949, Wilmington, O. Aaron William Hause, DDS. 7-31-1921 - (Son of Lester George and Edith Leora (Hill) Hause) Box 30, New Vienna, Ohio 3. Laurabel Ruth Pugsley 7-16-1926 - m 11-23-1946, Wilmington, O. Allen Ralph Engler 12-31-1919 - (Son of Ralph Philamen and Ella Louise (Tiefke) Engler) 577 Hastings Dr. Goleta, Calif. 4. Amy Luretha Pugsley 11-14-1933 - m 6-12-1955, Wilmington, O. Orville Eugene Fields 5-5-1929 - (Son of Orris E. and Crete (Purdy) Fields) R#1, Martinsville, Ohio	1. Kyle Phillip Taylor 2-5-1939 - 2. Donald Paul Taylor 9-20-1942 - m 5-25-1962, Roselawn, Ohio Patricia Gorman 30 Flanders Lane Cincinnati 18, Ohio (See Page 79 for children) 1. Linda Sue Hause 11-11-1946 - 2. Jane Ann Hause 1-18-1959 - 1. Jeffrey Allen Engler 8-23-1949 - 2. Matthew Carter Engler 8-20-1954 - 1. Debbie Marie Fields 1-14-1957 - 2. Phyllis Mae Fields 1-29-1960 -
2. Walter Everett Carter 1-14-1898 - m 12-21-1920, Sabina, O. Affa Arlene Darbyshire (Dau. of Alex Jennings and Rosa (Morrow) Darbyshire) 9641 Dayton Springfield Rd. Route L, Miamisburg, Ohio	1. Rosabelle Ann Carter 3-8-1922 - m 2-21-1943, Sabina, O. Raymond Lawson Smith 1-30-1922 - (Son of William Roy and Mabel (Adams) Smith) 19 Sherril Lane Redlands, Calif. 2. Martha Ellen Carter 11-27-1925 - m 1-17-1944, Sabina, O. Chester Rolland Kyle 2nd marriage 9-1-1957 John Anderson DeBold, MD. 7-16-1907 - (Son of John Adams and Bessie (Anderson) DeBold) 575 Nutt Rd., R#1 Spring Valley, Ohio	1. Rose Ann Smith 3-23-1944 - 2. William Carter Smith 5-7-1947 - 1. Marsha Sue Kyle 3-8-1947 - 1. John Carter DeBold 11-2-1958 - 2. Lori Ann DeBold 8-5-1960 -

M O R E See next page . . .

Continuation - Family of George Hamilton Carter (1869 - 1963)

12

Continuation of family of
2. Walter Everett Carter and
Affa Arlene Darbyshire

3. John Everett Carter
10-9-1936 -
m 6-1-1957, Woburn, Mass.
Nancy Evelyn Towse
7-29-1934 -
(Dau. of Ellsworth Murray &
Mildred Agnes (Gray) Towse)
Dayton, Ohio

1. Daniel Everett Carter
10-6-1958 -
2. Robin Elizabeth Carter
4-7-1960 -

3. Almira Elizabeth Carter
8-17-1899 -
m 2-21-1921, Sabina, O.
Alfred Anthony Griffin
6-10-1897 -
(Son of Dominic D. and
Nancy Cathrine (Bloom)
Griffin)
330 East Tuscarawas Ave.
Barberton, Ohio

1. Robert Carter Griffin
11-2-1924 -
m 6-8-1952, Ft. Worth, Texas
Sara Lou Allen
10-8-1925 -
(Dau. of Cletus Dull and
Mary Allen)
5750 Bolender Road
Akron 19, Ohio

1. James Robert Griffin
3-11-1954 -
2. Cynthia Ann Griffin
9-5-1956 -

2. Kathryn Joan Griffin
5-26-1926 -
m 12- -1951, in Germany
Ford Kyes
2nd marriage 8- -1957
in Barberton, Ohio
Anthony Albert Frances
5-17-1923 -
6480 Possum Run Road
Dayton 40, Ohio

1. Karen Elain Kyes
Adopted by her stepfather
and name changed to
Karen Elain Frances

4. Ruth Mae Carter
2-19-1901 -
m 11-19-1924, Sabina, O.
Charles Gilbert Ream
3-14-1900 -
(Son of Charles Ezra and
Carrie Etta (Conklin) Ream)
R#1, Sabina, Ohio

No children

5. George Starbuck Carter
7-10-1902 - 10- -1903

6. John Asa Carter, M.D.
6-22-1905 -
m 8-22-1928
Mauva Louise Langdon
10-6-1905 -
(Dau. of E. C. and
Alice(Rapp) Langdon)
2600 El Paso
Middletown, Ohio

1. John Michael Carter
2-22-1935 -
m 1-9-1961, Philadelphia,
June Krejcu

Family of Adin Charles STARBUCK (1872 -)
and Stella McElwee, daughter of Charles and Louella Kate (Jones) McElwee.

10

11

12

1. Herbert William Starbuck
2-14-1900 -
m 6-8-1941, Defiance, O.
Virginia Lois Slosser
12-16-1914 -
(Dau. of Dr. Dyle J. and
Elsie (Kroegher) Slosser)
2267 Waynesville Road
Bellbrook, Ohio

1. Sara Virginia Starbuck
3-30-1942 -
m 6-8-1941, Defiance, O.
David Robert Ferneding
1-13-1940 -
(Son of Robert Frederick &
Marian Doris (Greenfield)
Ferneding)
Elmar Trailer Ct.,
Key West, Florida
2. Sou Carol Starbuck
7-8-1943 -
m 7-7-1962, Greene Co., O.
Ronald Dean Shanks
4-27-1940 -
(Son of Truman Lester and
Mable Marie (Harness)
Shanks)
720 East Huffman
Dayton 3, Ohio
3. Sylvia Elsie Starbuck
12-8-1945 -
4. Charles Adin Starbuck, II
1-25-1948 -

1. Robert David Ferneding
10-19-1962

2. Pauline Starbuck
6-8-1902 -
m 9-10-1944, Clinton Co. O.
William Roth
1-6-1883 -
(Son of Christian and
Elizabeth Schurer) Roth)

No children

3. Eleanor Starbuck
-----1906 - 1906.

Child of Donald Paul Taylor (Page 77) and Patricia Gorman

13

1. Julia Lynne Taylor
12-12-1962

Family of Jesse Custis STARBUCK (1873-1927)
and Osee Williams, Daughter of Jerry and Rosa (Stevens) Williams.

10

1. Raymond Russell Starbuck
2-3-1896 -
m Alice Cowgill
4-10-1898 -
(Dau. of Levi Henry and
Alice (Osborne) Cowgill)
R#2, Plain City, Ohio

2. Osee Ellen Starbuck
8-11-1897 - 7-11-1898

3. Leo Leslie Starbuck
1-9-1900 -
m 2-10-1923, Newport, Ky.
Ruth Fisher
9-9-1894 -
(Dau. of Eli and Martha
Magdelyn (Finley) Fisher)
206 Chandler Avenue
London, Ohio

4. Asa William Starbuck
8-11-1902 -
m 8-14-1924, Columbus, O.
Edith Howell
7-22-1898 -
(Dau. of Joseph and
Ida Mae (Gaston) Howell)
2220 Brookline Avenue
Dayton, Ohio

1. Hazel Ellen Starbuck
8-19-1925 -
m 6-15-1948, Columbus, O.
Farrel Lee Crago
12-5-1926 -
(Son of Percy Neal and
Laura (Free) Crago)
R#2, Plain City, Ohio

1. Carolyn Starbuck
4-12-1926 -
m 6-7-1946, Columbus, O.
Robert Francis Houston
3-30-1925 -
(Son of Charles and
Mary Houston)
1257 East 26th Avenue
Columbus, Ohio

2. Lois Lee Starbuck
3-14-1928 -
m 12-7-1949, Toledo, O.
Jerry Baughman
12-30-1928 -
(Son of Fred and Margaret
(Hines) Baughman)
R#2, Mt. Sterling, O.

3. Carmen Sue Starbuck
3-10-1930 -
m 10-23-1948, Kentucky
John Elwyn Byers
6-6-1928 -
(Son of John and Helen
(Bolen) Byers)
4404 Darsey Street
Bellaire, Texas

4. James Edward Starbuck
12-19-1924 -
m 11-20-1934, Richmond, Ind.
Beverly Ann Holt
6-19-1935 -
(Dau. of Edward and
Lucille (Rector) Holt)
673 South Richardson
Columbus, Ohio

5. Jerry C. Starbuck
8-7-1943 -
nm.
148 South Powell Ave.
Columbus, Ohio

1. Duane Arden Starbuck
11-4-1925 -
m 5- -1948; Wellston, O.
Mary Lou Hutchison
1-31-1925 -
(Dau. of Fletcher and
Vera Hutchison)
Xenia, Ohio

12

1. David Clinton Crago
1-7-1952 -
2. Steven Charles Crago
2-24-1954

1. Patricia Ann Houston
8-29-1948 -
2. Terecia Houston
10-22-1950 -
3. Rose Marie Houston
10-9-1951 -
4. Barbara Houston
1-12-1958 -
5. Colleen Houston
1-20-1959 -
6. Robert Michael Houston
5-21-1960 -
7. John Francis Houston
12-19-1961 -
8. Joseph Charles Houston
12-19-1962 -

1. Fred L. Baughman
12-12-1950 -
2. Jacalyn Baughman
1-20-1953 -
3. Luann Baughman
12-1-1956 -

1. Richard Elwyn Byers
10-18-1951 -
2. Nancy Lynn Byers
5-24-1958 -

1. Lesa Starbuck
7-16-1959 -
2. James Michael Starbuck
9-29-1960 -

1. Vanessa Lynn Starbuck
5-11-1953 -
2. Steven Mark Starbuck
8-20-1954 -
3. April Annette Starbuck
4-21-1959 -
4. Louann Rae Starbuck
5-8-1961 -

Family of George Bryce DAVIS (1892 -)
 Son of Enoch Jessie and Rhoda Adeline (Santee) Davis, and Grace Almira Starbuck.

10

11

- | | | |
|---|---|--|
| 1. Kathryn Mae Davis
5-1-1919 -
m 6-10-1943, Wilmington, O.
Samuel Arthur Dean
10-11-1919 -
(Son of Samuel Arthur and
Louise (Wolf) Dean)
R#4, Wilmington, Ohio | } | 1. Samuel Arthur Dean, III
3-16-1944 -
2. David Eugene Dean
6-11-1945 -
3. George Thomas Dean
5-15-1950 - |
| 2. Donald Eugene Davis
5-5-1920
m 12-24-1942, Fort Pierce, Fla.
Janice Eugenia Meredith
1-18-1920 -
(Dau. of Herbert R. and
Lena (Whitaker) Meredith)
Box 122, Schuyler, Nebr. | } | 1. Roger Eugene Davis
11-18-1946 -
2. Bruce Walter Davis
1-23-1949 -
3. Keith Stephen Davis
8-25-1962 - |

Family of Marion Russell STARBUCK (3-8-1879 - 8-4-1959)
 Married 3-1-1905 in Wilmington, Ohio, to Goldie Sharp (4-18-1887). She was the daughter of
 Elmer W. and Hanna (Wall) Sharp. They had one child.

1. Maynard R. Starbuck
 9-20-1909 - 10-13-1946

Mrs. Goldie Starbuck lives 510 North South Street, Wilmington, Ohio.

Family of Roy BABB (12-12-1879 - 11-6-1958)
 Son of Henry and Rebecca(Miars) Babb, and Bertha Mary Starbuck

10

11

12

- | | | |
|--|---|--|
| 1. Mary Louise Babb
12-1-1916 -
m 6-9-1945
Emerson Lee Helman
1-18-1907
(Son of Harley Harrison and
Cora Ann (Danford) Helman)
Sterling, Illinois | } | 1. Robert Helman
7-10-1946 -
2. Linda Helman
7-5-1949 - |
| 2. Helen Babb
1917 - 1920? | | |

Family of William R. STARBUCK (1858 - 1921)
and Mary Isabelle Cooper. daughter of Samuel Houston and Margaret (McAmes) Cooper

- | 9 | 10 | 11 |
|---|--|---|
| <p>1. Edwin Guy Starbuck
10-27-1889 - 3-26-1963
m 1-4-1916, Tuscaloosa, Ala.
Byrd Viola Burks
7-11-1889 - 7-14-1959
(Dau. of Leondias Ferguson and Elizabeth (Christian) Burks)</p> <p>2. Clara Ada Starbuck
8-1-1891 -
m Birmingham, Ala.
William Grover Galloway
8-26-1880 - 7-31-1955
(Son of Arnold J. and Elizabeth (Cureton) Galloway)
4130 Cliff Road
Birmingham, Ala.</p> <p>3. Adin Starbuck
3-23-1893 - 9-30-1899.</p> <p>4. Lois Amy Starbuck
4-3-1895 -
m 10-22-1917, Birmingham, Ala.
Frank Errette Pearson
1-11-1892 - 10-19-1962
(Son of Joseph Franklin and Rosa Idella (Randolph) Pearson)
3924 7th Avenue South
Birmingham, Alabama
No children</p> <p>5. Ruth Starbuck
3-27-1897 -
m 4-13-1941, Birmingham, Ala.
Floyd O. Peters
2-2-1890 - 12-4-1960
(Son of John Harvey and Mary (Harrison) Peters)
3924 7th Avenue South
Birmingham, Alabama
No children</p> <p>6. Jessie Cooper Starbuck
3-16-1899 -
m 4-20-1921, Birmingham, Ala.
Thomas Wiley Harris
8-18-1894 -
(Son of Thomas W. and Julia Anne (Rhodes) Harris)
510 Oak Street
Hamlet, North Carolina</p> <p>7. Edith May Starbuck
6-14-1901 -
m 12-6-1922, Birmingham, Ala.
Norman Harold Jordon
5-29-1900 -
(Son of Samuel James and Grace (Higgs) Jordon)
2904 South 16th Way
Birmingham, Alabama</p> <p>8. Asa Starbuck
10-18-1903 - 3-16-1904.</p> | <p>1. Elizabeth Bennett Starbuck
6-6-1918 -
m Charles Richard Maxwell
4510 Gretna Street
Bethesda, Md.
b 4-15-1915 -
(Son of Rufus Edwin Maxwell and Maude Holman Maxwell)</p> <p>2. Sarah Ruth Starbuck
11-14-1929 -
m 3-17-1951, Birmingham, Ala.
Thomas Robert Watson
2-8-1929 -
(Son of Thomas Robert and Nellie D. (Green) Watson)
Box 116, Lincoln, Ala.</p> <p>1. William Arnold Galloway
4-17-1917 -
m 12-27-1941, Chatanooga, T.
Myrna Humphreys White
2-18-1918 -
(Dau. of George Ormond and Myrna (Humphreys) White)
207 Flint Street
Signal Mountain, Tenn.</p> <p>2. Robert Errette Galloway
2-16-1921 -
m 7-1-1945, Birmingham
Virginia Hull
5-12-1923 -
(Dau. of Stanley and Lillian (Mulkey) Hull)
4130 Cliff Road
Birmingham, Ala.</p> <p>1. Thomas Wiley Harris, Jr.
2-13-1922 -
m 1-16-1948, Rocky Mount, N.C.
Margaret Draughn Page
12-28-1923 -
(Dau. of Roy Vernon and Gladys Harrison (Cooley) Page)</p> <p>2. Ruth Isabelle Harris
7-18-1926 -
m 10-9-1948, Hamlet, N. Car.
Wade Fleetwood, Jr.
12-25-1923 -
(Son of Wade and Ruby Claire (Cockrell) Fleetwood)</p> <p style="text-align: center;">no children</p> | <p>1. Richard Starbuck Maxwell
12-15-1948 -
2. Sarah Bennett Maxwell
6-24-1951 -</p> <p>1. Guy Starbuck Watson
7-24-1953 -</p> <p>1. Patricia Haines Galloway
7-6-1948 -
2. George William Galloway
11-17-1949 -
3. David Starbuck Galloway
8-8-1951 -</p> <p>1. Virginia Lois Galloway
8-26-1946 -
2. Robert Stanley Galloway
2-18-1950 -</p> <p>1. Caroline Drake Harris
10-27-1956 -
2. Martha Cooper Harris
8-2-1959 -</p> <p>1. William Harris Fleetwood
7-8-1951 -
2. Thomas Wade Fleetwood
9-20-1953 -</p> |

Family of Jesse Harmon STARBUCK (1864 -1922)
and Alma Emily Hoskins, Dau. of Josephus and Emily (Gallmore) Hoskins.

9

10

11

- | | | |
|--|---|---|
| <p>1. Lawrence William Starbuck
4-6-1888 - 12-29-1952
m 12-7-1913, Clinton Co., O.
Theodora Stuart
1-6-1890 -
(Dau. of Elmer Eugene Stuart)
Shreves Apt. Wilmington, Ohio.</p> | <p>No children</p> | <p>1. Marilyn Rachel Murray
7-24-1938 -
m 1-30-1960
Craig Andrew Thomson
6-1-1934
(Son of Herbert Andrew and
Edna Winnie (Carroll) Thomson)
334 South Maple St.
Mt. Prospect, Ill.
(Children on next page)</p> |
| <p>2. Clarence Irvin Starbuck
2-6-1890 - 10-24-1951
m 4-2-1911
Rachel Clark
3-16-1892 -
(Dau. of John and
Betty (Edwards) Clark)
68 Doan St.
Wilmington, Ohio</p> | <p>1. Virginia Frances Starbuck
1-20-1912 -
m 9-25-1931
Maynard R. Murray, MD.
9-8-1910 -
(Son of Guy and
Emma (Haynie) Murphy)
227 Kilpatrick Ave.
Wilmette, Illinois</p> | <p>2. Martin Maynard Murray
9-23-1945 -</p> |
| <p>3. Earl J. Starbuck, DVM.
10-20-1891 -
m 11-21-1914
Mary Leah Flammer
12-26-1894 -
(Dau. of David Barney &
Jennie Bertha (Holland)
Flammer) Port William, O.</p> | <p>2. Ivan J. Starbuck
12-22-1916 - 4-22-1919</p> | |
| | <p>1. Helen Elizabeth Starbuck
3-7-1916 -
m 8-1-1937
Robert Harsha Osborn
5-18-1914 -
(Son of Robert John and
Verna (Harsha) Osborn)
400 NE 45th Street
Boca Raton, Florida</p> | <p>1. Ann Osborn
10-20-1940 -
m 11-18-1961
Robert James Campbell
11-3-1927
(Son of Joseph Leslie
and Alice Estella (Proper)
Campbell)
3707 Otterbein Ave.
Dayton 6, Ohio
(Children on next page.)</p> |
| | <p>2. Marjorie Evelyn Starbuck
1-20-1920 -
m 2-7-1941
Frederick Rogers Woolard
5-15-1915 -
(Son of Fred Daniel and
Molly Belle (Usher)
Woolard) 181 Eastview Rd.
Washington Court House, O.</p> | <p>2. Thomas Julian Osborn
3-12-1951 -

No children.</p> |
| | <p>3. Robert Ervin Starbuck
9-10-1926 -
m 9-17-1947
Betty Jane Osborn
9-24-1928 -
(Dau. of Sabin Carl and
Dora Inez (Morrow) Osborn)
23 Brookdale Drive
Redlands, California</p> | <p>1. Randall J. Starbuck
7-11-1948 -
2. Christie Leah Starbuck
6-12-1951 -
3. Richard Carl Starbuck
12-6-1953 -
4. David Allan Starbuck
8-28-1957 -
5. Barbara Jane Starbuck
4-10-1961 -
6. Nancy Ellen Starbuck
2-18-1963 -</p> |
| <p>4. Luella Amy Starbuck, RN.
9-14-1893 -
m 9-28-1916
Guernsey Dueze Cummings
8-1-1891 - 8-26-1954
(Son of Fredrick Ephrium and
Helen May (Thomas) Cummings)
953 East Michigan Avenue
Avon Wood Trailer Park
Battle Creek, Michigan</p> | <p>1. William Frederick Cummings
3-31-1918 -
m 8-26-1941
Dorothy Irene Miller
(Dau. of Oscar Henry & Grace
Clifton (Kelley) Miller)
R#5, Box 48
Battle Creek, Michigan</p> | <p>1. David Allen Cummings
11-4-1944
2. Dana Frederick Cummings
7-5-1947 -
3. Linda Grace Cummings
8-19-1949 -
4. Richard Dean Cummings
4-18-1952 -</p> |

M O R E See next page . . .

(83)

Continuation - Family of Jesse Harmon STARBUCK (1864 - 1922)

9	10	11
Continuation of family of 4. Luella Amy Starbuck and Guernsey Dueze Cummings.	2. Marjorfe Louise Cummings 2-14-1921 - m 8-26-1941 Francis Gerald Gibson (Son of Levi and Nina (Heidenburg) Gibson) R#4, Hastings, Mich.	1. Gary Lee Gibson 9-8-1942 - 9-25-1946 2. Kay Frances Gibson 2-21-1946 - 7-29-1947 3. Roger William Gibson 11-3-1947 -
5. Luther Hoskins Starbuck 8-26-1897 - 3-10-1963 m 10-6-1922 Gladys Oglesbee 2-20-1903 - (Dau. of Alonzo & Mary Emily (Turner) Oglesbee) R#1, New Burlington, O.	1. Martha Louise Starbuck 3-29-1929 - m 12-24-1952 Paul Kirk Peterson (Son of Clarence Oglesbee & Ruth (Kirk) Peterson) R#1, New Burlington, Ohio 2. Margaret Pricilla Starbuck 8-12-1931 - m 6-14-1951 Lowell Lester Prickett 1-26-1931 - (Son of Harold Lane and Imogene (McMullen) Prickett) Waynesville, Ohio	1. Dennis Paul Peterson 3-25-1954 - 2. Mark Louise Peterson 5-27-1956 - 3. Shawn David Peterson 10-10-1958 - 1. James Lowell Prickett 3-9-1952 - 2. Thomas Luther Prickett 6-23-1953 -
6. Russell Elmer Starbuck 6-19-1900 - m 9-15-1922, Wilmington, O. Rowena Marie Schaeffer 2-10-1903 - (Dau. of Claude Raymond and Kathrine Helena (Mitchell) Schaeffer) R#2, West Liberty, Ohio	1. Raymond Jesse Starbuck 10-20-1928 - m 12-25-1946, West Liberty, O. Phyllis Joan Marine 12-28-1929 - (Dau. of Arthur Elroy and Celesta Bell (King) Marine) West Liberty, Ohio 2. Richard LeRoy Starbuck 1-13-1925 - 4-23-1933 3. Jack Eugene Starbuck 6-1-1936 m 6-9-1957, West Liberty, O. Mary Alice Deston 12-4-1938 - (Dau. of Chester Raymond and Bessie Lee (Simpson) Deston) R#2, West Liberty, Ohio	1. Judyth Ann Starbuck 4-2-1948 - 2. Timothy Ray Starbuck 8-16-1949 - 3. Kimberly Sue Starbuck 7-16-1955 - 4. Peter Alan Starbuck 11-23-1956 - 5. Celesta Beth Starbuck 11-29-1962 - 1. Christopher Randell Starbuck 4-9-1958 - 2. Kevin Robin Starbuck 12-16-1961 -

Children of Craig and Marilyn Murray Thomson

12

1. Kelly Robin Thomson
2-12-1962 -
2. Tracy Lynn Thomson
1-7-1963 -

Children of Robert James and
Ann (Osborn) Campbell

12

1. Robert Thomas Campbell
9-28-1962

APPENDIX

OUR FAMILY'S STARBUCK ANCESTRY

Tristram Coffin (1605-1681)

Tristram Coffin is of special interest to Starbuck decedents since he is an ancestor also. His ancestry has been traced back to the Conquest of England by William The Conqueror with the assistance of Richard Coffin, Knight of Normandy, 1066. Sir Richard Coffin was granted an estate, now called "Portledge", not far from Dover. Much more information is available in Major Geneological Libraries on the Coffin Family.

Tristram Coffin, founder of the name in America, was born in Brixton, Devonshire, England, in 1605. His Father was Robert Coffin. He married Dionis Stevens, also of Brixton. She was a daughter of Robert and Joan Stevens. Tristram Coffin brought his family and widowed mother to America in 1642. He resided at Newbury, Haverhill, and Salisbury until 1660, when he settled on Nantucket. He died there on October 2, 1681. The children of Tristram Coffin were:

1. Peter, b 1631; d 3-21-1715; m Abigal Starbuck
(He was a Massachusetts Magistrate)
2. Tristram, Jr.: 1632 - 2-4-1704; m Judith Greenlief.
3. Elizabeth: 1634 or 5 - 11-19-1678; m Stephen Greenlief.
4. James: 8-12-1640; 7-28-1720; m Abigal Severence.
5. John: Died as an infant.
6. Deborah: Died as an infant.
7. Mary: 2-20-1645 - 9-13-1717; m Nathaniel Starbuck.
8. John: 10-30-1647 - 9-5-1711; m Deborah Starbuck.
9. Stephen: 5-10-1652 - 11-14-1734; m Mary Godfrey Bunker.

OTHERS OF SPECIAL INTEREST

Benjamin Franklin (1706-1790)

Benjamin Franklin was a grandson of Peter Folger, an early settler on Nantucket. Another grandson was Walter Folger, a first cousin of Franklin's, who married Elizabeth Starbuck (1738-1777), sister of Hezekiah and Gayer Starbuck, sons of Thomas Starbuck (1706-1777). This may account for the use of the name Benjamin and Franklin, that shows up many times in this Geneology.

Lowell Jackson Thomas

The famous Radio Commentator, Lowell Thomas, is an 11th generation descendent of the Starbucks in America, via George Thomas (10); Pharida Ann Jackson (9); Phoebe Simmons (8); Abigail (Starbuck) Simmons (7); William Starbuck (6); Edward Starbuck (5); Paul Starbuck (4); Nathaniel Starbuck (3); Nathaniel Starbuck (2); Edward Starbuck (1).

STARBUCK COLONIAL ANCESTRY

The following names have been verified and accepted by the General Society of the Colonial Dames. Numbers refer to the Honor Roll published in 1922. Also accepted by New York Chapter Colonial Dames; Yearbook of 1927.

Jeremiah Clark

3593 NY 936

Regent to Acting Governor of Rhode Island Colony 1648; Treasurer 1641-47; Lieut. 1642; Capt. 1644; Died 1652.

Tristram Coffin

NY 931

Commissioned by Governor Lovelace as Chief Magistrate of Nantucket 1671-76; by Gov. Andres 1677-81. Born 1605, Died 1681.

William Gayer

2119 NY 1064

Deputy to General Court 1692-1702. Died 1710.

John Porter

6242 NY 1530

One of the original proprietors of Portsmouth 1638; Asst. 1640-64; Commissioner of Portsmouth 1658-60; Commissioner for Warwick 1661; and a Magistrate 1665. Died 1674.

Edward Starbuck

3081

Representative of Dover to the General Court of Massachusetts in 1643 and 1646. Born 1604. Died 1691.

Edward Thurston

1587 NY 1429

Commissioner Rhode Island 1663; Deputy 1667; Governor's Assistant 1675. Born 1617. Died 1707.

Samuel Wilbor

6242 NY 1492

Commissioner for Portsmouth to Court of Commissioners 1648-63; Deputy 1664-78; Governor's Assistant 1665-78; Captain 1669-78. Born 1614. Died 1679.

The following names are two of those that have been verified and accepted by The Daughters of American Colonists:

Edward Starbuck

1604 - 1691

Representative of Dover to the General Court of Massachusetts, 1643 and 1646.

Jethro Starbuck

1671 - 1770

Selectman of Nantucket, Massachusetts, for thirty years.

SOME UNUSUAL EARLY STARBUCK FAMILY RELATIONSHIPS

Foot notes:

(1) First Cousin marriage.

(2) Marriages where his mother and his wife's grandmother were sisters.

After a few generations, most of the people on Nantucket were relatives.

ANCESTRY OF Margaret Starbuck - 1-16-1914
 m George Edward McConnell.

Father - - -

Lewis Clendenon Starbuck
 3-5-1885 -

Benjamin Franklin Starbuck
 1855 - 1945

John Starbuck
 1827 - 1904

Sara Jane Bunday
 1833 - 1908

Sarah Milhouse
 1855 - 1885

Robert Milhouse
 1811 - 1896

Rachel Barnes
 1820 - 1894

Mother - - -

Myrtle Ferguson
 10-5-1888 - 9-5-1957

Andrew Thompson Ferguson
 1858 - 1947

John Samuel Ferguson
 1818 - 1865

Nancy Morrow
 1821 - 1902

Maria Lowe
 1859 - 1942

Benjamin Lowe
 1828 - 1920

Elizabeth Galloway
 1834 - 1904

{ John Starbuck
1797 - 1864

Ann Delitha Lappin
1795 - 1850

{ George Starbuck
1775 - 1815

Elizabeth Starbuck
1774 - 1855c

{ Hezekiah Starbuck (See Page 90.)
1749 - 1830
Mary Coffin Thurston (See Page 92.)
1752 - 1806
Gayer Starbuck
1744 - 1814
Rachel Folger

{ Benjamin Bundy
1787 - 1875

Delitha Bailey
1803 - 1870

{ Josiah Bundy

Bathiah

Jesse Bailey

Pharida

(1)

{ Robert Milhouse
1773 - 1810

Sara Williams
1773 - 1837

Samuel Barnes
- 1824
Mary

{ Samuel Milhous
1730c - 1776
Mary
- 1820
Daniel Williams

Mary

{ Robert Milhous (2)
1707 - 1755-6
Elizabeth Russell
- 1753c

{ Samuel Ferguson
1788 - 1830

Susana Thompson
1789 - 1858

{ William Thompson
1741 - 1806
Sarah Patterson

{ William Morrow
1787 - 1880

Anne Morgan
- 1825c

Henry Lowe

Ann Dillahey

Enoc Galloway

Sara Coles

Footnote:

- (1) More information is probably available in Hinshaw's Quaker Genealogy.
- (2) A brother Thomas Milhous is a direct ancestor of Richard Milhous Nixon, Vice President of The United States. This makes Margaret Starbuck McConnell a sixth cousin of the Vice President.

The known Ancestry of HEZEKIAH STARBUCK (1749 - 1830)

Footnote:

(1) The marriage of these relatives may be better understood by referring to page 87.

Father - - -

John Thurston
1-10-1713 - 3-1-1771

Samuel Thurston
8-24-1669 - 10-27-1747

Edward Thurston
1617 - 3-1-1707
Elizabeth Mott
1629 - 9-2-1694

Abigail Clark
1675 - 11-20-1731

Latham Clarke
1645 - 8-1-1719

Hanna Wilbor
- 1697

Known Ancestry of MARY COFFIN THURSTON
(7-17-1752 - 6-9-1806)
First wife of HEZEKIAH STARBUCK
(1749 - 1830)

Mother - - -

Mary Coffin
2-28-1724 - 6-5-1783

Paul Coffin
4-15-1695 - at sea 1729.

Stephen Coffin
5-11-1652 - 5-18-1744

Mary Bunker
1652 - 1724

Mary Allen
8-25-1698

Edward Allen
7-11-1671 - 2-1-1741

Ann Coleman
11-10-1675 - 1739

Footnote:

- (1) Son of George and Elizabeth Wilsforde Clarke. See next page.
- (2) Daughter of Sir Edward Saxby d 1561c and Elizabeth Fisher Woodliff.
- (3) Daughter of Anthony Cave d 9-9-1558 and Elizabeth Lovett, who was a daughter of Thomas and Ann Danvers Lovett.
- (4) Son of John Latham 1522 - 1592.

STARBUCK ROYAL ANCESTORS

By way of James Clarke, shown on Page 93, it is possible to trace ancestry back to the kings shown below:

<u>Kings of France</u>	<u>Born</u>	<u>Died</u>
Charles Martel	689	- 741 (1)
Pepin (the short)	714	- 768
Charlemagne (Charles, the Great)	742	- 814
Louis I (the pious)(Debonair)	788	- 840
Charles (The Bald)	823	- 877
Hugh Capet	938	- 996
Robert II	971	- 1031

<u>Kings of England</u>		
Eggbert	775	- 839
Aethelwulf	839	- 857
Aelfred (The Great)	849	- 901
Edward (The Elder)	870	- 925
Edmund I	922c	- 946
Edgar (The Peaceable)	944	- 975
Eathelred II (Unready)	968	- 1016
Edmund II (Ironsides)	981c	- 1016
William (The Conqueror)	1024	- 1087
Henry I	1068	- 1135
Henry II	1133	- 1189
John	1169	- 1216
Henry III	1206	- 1272
Edward I (Long Shanks)	1239	- 1307

Signer of Magna Carta

<u>Kings of Scotland</u>	
Duncan	1040
Malcolm III (Canmore)	1093

<u>King of Italy</u>	
Bernard	818

(1) This research has been carried back to Ansegisel (b 582; d 641) son of Arnuf, Bishop of Metz. The Bishop was the Great-Grandfather of Charles Martel.

A few of the many books that contain Starbuck history.

- (1) Historical Memoranda Concerning Persons and Places in Old Dover, N. H.
Collected by Alonzo Hall Quint and others, Published in the Dover
Inquirer from 1850-1888. Edited by John Scales. Published in Dover, N. H.
1900.
- (2) History of Nantucket by Alexander Starbuck. Boston. C. F. Goodspeed & Co.
1914.
- (3) The Early Settlers of Nantucket by Lydia Hinchman. Philadelphia, 1896.
- (4) Encyclopedia of American Quaker Genealogy, Volumes I - VI, by William
Hinshaw, Ann Arbor, Michigan. Edwards Brothers, 1936-1950.
- (5) Three Bricks and Three Brothers by Will Gardner
- (6) Nantucket, The Far Away Island by William Oliver Stevens, Published
New York, Dodd, Mead and Company, 1937.
- (7) Vital Records of Nantucket, Massachusetts, to the year 1850. Boston.
New England Historic Genealogical Society, 5 Volumes, 1925-28.
- (8) Nantucket in Print. Crosby, Everett Uberto, Nantucket, Tetaukimmo Press,
1946.
- (9) History of Belmont and Jefferson Counties, Ohio. Caldwell, John Alex-
ander. Wheeling, W. Va. The Historical Publishing Co. 1880.
- (10) Ohio Valley Genealogies. Hanna, Charles Augusts. Relating chiefly to
families in Harrison, Belmont, & Jefferson Counties, Ohio, and Washing-
ton, Westmoreland and Fayette Counties, Pennsylvania: New York,
J. J. Little & Co. 1900.
- (11) A Genealogy of Samuel and Luzena Starbuck - by Flora Starbuck James
Palo Alto, California, June, 1962.

POST SCRIPT

We have received scores of interesting letters from all over U.S.A. From the comments in many of these letters, we are sure that some long-cherished family stories would have to be revised, in order to agree with the facts as we have found them. Names have been found spelled in different ways, in different records. This is especially true in the older church records. Jessup is also spelled Jessop.

Many "Old Starbuck Homesteads" have not been in the family as long as family members have come to believe. Perhaps some Belmont County family member can make a thorough deed search back to 1808, and advise us of their findings. We could devote only one day to it. We would like to have spent much more time in Belmont County. The same is true of Wilmington.

We had hoped to locate some really old family heirlooms, but have not been successful. The family crest, or coat of arms, is thought to have hung in the dining room of the home on Captina Creek, southeast of Barnesville, in Belmont County, Ohio, for five generations. The coat of arms that is shown opposite Page 1, is one of two that we located. They are similar, but the one shown in Americana Magazine (See Bibliography) did not have the scrole with name on it. That one was in color.

We have seen a single book of genealogy on the Starbucks. It dealt with only one small segment of the family and was printed in June, 1962, after we had started on the rough draft of this book. This book is the second genealogy and family history that we know of, that has been printed to date, dealing with the Starbuck family. None were found in the Library of Congress, or the Genealogical Libraries in Boston, Massachusetts; Chicago, Illinois; or Columbus, Ohio.

With the hundreds of dates and names this book contains, it would be most unlikely if no errors appear. We would appreciate it if the reader, who finds an error, would call it to our attention so it can be corrected in the master copy. We hope to publish a revision of this book in about 1970 or 1972, and would like for it to be correct and up to date at that time. Keeping us informed of family changes from time to time will make the job possible.

Information on some family pages is more or less sketchy. It was not our intention that this be so. We wrote more than 500 letters to get the information that you find in this book. About 30 letters went unanswered, even after second reminders were written, in some instances.

Drop us a letter and help us complete the blank sections that you know about.

. . . George E. McConnell
Route #2
Mt. Vernon, Ohio

OUR FAMILY'S STARBUCK ANCESTRY

ADAMS, Anna Catherine 71
 Mabel 77
ALLEN, Ann (Coleman) 6,
 87, 90, 92
 Anna 42
 Carol Emily (McCrosky) 30
 Cletus Dull 78
 Edward 6, 90, 92, 93, 97
 Eric Steven 42
 Hope 91, 93
 Jemima (Starbuck) 5
 Mabel Lauretha (Starbuck)
 42
 Mary 78, 87
 Rachel 5, 6, 7, 87
 Sara Lou 78
 Sarah 91, 93
 Silvan 5
 Thomas William 42
 William Alexander 30, 42
ALTHOUSE, Albert Claire
 28, 32
 Albert Jay 32
 Christopher Adam 32
 Ella (Oesch) 32
 Evelyn Pearl (Fisher) 32
 Jeffery Allen 32
 John 32
 Lena (Starbuck) 28, 32
 Mary Ella 32
 Paul Gene 32
 Phyllis Jane (Mumford) 32
AMDAL, Dana Gail 76
 Dean Warren 76
 Engael Michael 76
 Ester Gunduns (Pederson) 76
 Inez Virginia (Bentley) 76
 Laurel Deane 76
 Mark Warren 76
 Wendy Virginia 76
ANDERSON, Bessie 77
 Helen I. 42
APGAR, Dorothy 44
APPLEGATE, Lenora 74
AQUINO, Nataline 58
AREHART, Hazel Lorena 49
ARTHUR, Anna Catherine (Adams)
 71
 Bertha (Peelle) 71
 Edwin Peelle 2, 71
 Lana Irene 47
 Leslie 71
AUGSPURGER, Byron Bohi 29
 Dorothy Ann (Henderson)
 29, 39
 Janet Kay 39
 Nellie (Bohi) 39
 Russell 39
 Steven Jay 39
AUSTIN, Joseph 3
 Sarah (Starbuck) 3
BABB, Bertha Mary (Star-
 buck) 23
 Roy 23
BAILEY, Almedia (Starbuck)
 18, 45
 Alva Caleb 48, 54
 Amy Marie 54
 Barbara Elaine 54
 Benjamin 45
 Claudia 45
 Delitha 17, 28, 89
 Eva L. 14
 Helen 45
 Jesse 89
 Kathryn Elizabeth
 (Plumly) 54
 Laura Elizabeth (Steer)
 48, 54

BAILEY, Lillian 45
 Lydia 8, 14, 18
 Nancy Irene 54
 Patricia Maureen 54
 Pharida 89
 Ralph Warren 54
 Stephen 18, 45
 Rolland Alva 48
 Ruth Margaret (Peddi-
 cord) 48
 Sherwood 45
 Susan Deane 48
 Violet 45
BAIRD, Dorothy Arlene 49
 Hazel Lorene (Arehart) 49
 Paul Early 49
BALDWIN, Mary 51
Ball, Elizabeth 45, 46
 Florence Jeanette 52
BANGS, Clarence Winford 42
 Elsie Marie (Davis) 42
 Ruth Elizabeth 30, 42
BANKS, Gladys 20, 60
BANTA, Jean 21
 John Frederick 21, 64
 Lucile (Starbuck) 21, 64
 Marian Benedict (Palmer) 64
 Samuel Palmer 64
 Samuel Starbuck 64
Barnes, Mary 89
 Rachel 28, 88
 Samuel 89
BARNEY, Benjamin 5
 Lydia (Starbuck) 5
BARNHART, Mary Agnes 52
BARTLETT, Helen Margaret
 (Buttfield) 45
 Irving Thorburn 45
 Marsom Innis 45
 Patricia Ann (White) 45
 Sara Crew 45
BASFORD, Edythe Blanche
 (Trott) 27
 Ledraw Rollen 27
 Phyllis 25, 27
BASS, Clyde E. 42
 Debbie Lou 42
 Donald Lee 30, 42
 Helen I. (Anderson) 42
 Thelma Marie (Starbuck)
 30, 42
BATCHELLOR, Phyllis 38
BAUGHMAN, Fred L. 80
 Fred 80
 Jacalyn 80
 Jerry 80
 Lois Lee (Starbuck) 80
 Luann 80
 Margaret (Hines) 80
BEARD, Margaret 69
BECKETT, Donald 71
 Kathryn Marie (Peelle) 71
BEDELL, Albert J. 36
 Anna Elizabeth (Fisher) 36
 Clara Esther 28, 36
BEESON, Benjamin 6
 Dorcas (Starbuck) 6
 Eunice (Starbuck) 6
 Mary 6
 Rachel 6
 Thomas 6
Beiswander, Anna Margaret
 (Starbuck) 22, 56
 George Edwin 66
 George Wilhelm 22, 66
BELANDER, Algot Olaf 33
 Aouda Marie 33
 Vera Louise (Hutton) 33
BELL, Florence Lucille 54

BELVILLE, Virginia 46
BENNETT, Anna 73
 Frederick 74
 Helen (Weaver) 74
 Melvina Rose 74
BENTLEY, Adin Charles 76
 Charles Hughes 76, 23
 Elam Vine 76
 Fanny (Estie) 76
 Forest Elam 76
 Inez Virginia 76
 Inez (Starbuck) 23, 76
 Nancy (Custis) 76
 Perle (Hartzell) 76
 Rebecca 12
BERG, John Warner 60
 Karen 60
 Margaret Ellen 60
 Martha Lee (Starbuck) 60
 William 60
BERGER, Carol Ann 34
 Claude Wilson 28, 34
 Daniel Lee 34
 Edith Mae (Starbuck) 28, 34
 James Wilson 34
 John Franklin 34
 Linda Darylene (Weingart)
 34
 Martha Mae 34
 Peter 34
 Rosetta (Stuller) 34
 Sally Marie 34
BIRLY, Mary Elizabeth 76
BIGGS, Delight Maude (Horton)
 50
 Leona Ruth 50
 Seth Cecil 50
BINNS, Mary C. 31
BIRKLAND, Ethel Marie 41
BISHOP, Minnie 26
BLOOM, Nancy Cathrine 78
BOHI, Nellie 39
BOLEN, Helen 80
BOND, Elizabeth (Hunt) 12
 I. R. 12
BOSWORTH, Clare Lucile 65
 Edward Starbuck 65
 Edward Increase 65
 Jean Ann (Starbuck) 65
 Margaret Elaine 65
BOWERS, Carrie Belle 23, 76
 Robert W. 76
 Viola V. (Shuler) 76
BOYD, Daisy 45, 46
 Elizabeth (Ball) 45, 46
 Samuel 45, 46
BOYKIN, Jane 64
 Kirk Starbuck 64
 Margaret Marion (Star-
 buck) 64
 Nancy 64
 William Ball 64
 William Davis 64
BRACKEN, John T. 17
BRAGG, Clarissa (Hunt) 12
BRIGGS, Fay 71
BROADWATER, Leona 48
BROWN, Kathryn A. 72
 Lillian Pearl 55
 Marjorie Ann 61
 Thelma 68
BUFKIN, Allan Starbuck 60
 Barbara Ann 60
 Bruce Lester 60
 Charles Clednore 20
 Elizabeth (Kinsman) 60
 Ruth Elva (Starbuck) 20, 60
 William Allen 60
BUNDY, Bathish 89
 Benjamin 17, 28, 89

INDEX

BUNDY, Delitha (Bailey)
 17, 28, 89
 Ezekial 19
 Josiah 89
 Lydia 15, 67
 Marie (Engle) 19
 Mary Jane 14, 19
 Sarah Jane 13, 17, 28, 88
BUNKER, Ann 87, 90, 93
 Donald Dean 30
 Elizabeth Ann (Marble)
 30, 44
 Frederick Illian 44
 George 87, 91, 93
 James Dean 44
 Jane (Godfrey) 87, 91, 93
 Mary 87, 91
 Mary Godfrey 85
 Ruth (Lindsay) 44
 Stephen Frederick 44
 Thomas Willard 44
 William 91, 93
BURKS, Byrd Viola 24, 82
 Elizabeth (Christian) 82
 Leondias Ferguson 82
BURKHARD, Lorena 43
BURNS, David 48
 Dorothy Louise (Peddi-
 cord) 48
 Harry E. 48
BUPHEN, Bertha 68
BURRIS, Helen 68
BUSH, Barbara Ann (Bufkin) 60
 Dorothy 49
 Lloyd Merritt 60
 Patricia Ann 60
 William Merritt 60
BUTTFIELD, Helen Margaret 45
BYERS, Carmen Sue (Starbuck)
 80
 Helen (Bolen) 80
 John 80
 John Elwyn 80
 Nancy Lynn 80
 Richard Elwyn 80
CAMP, Julia 61
CAMPBELL, Alice Estella
 (Proper) 83
 Ann (Osborn) 83, 84
 Eugene 47
 John A. 55
 Joseph Leslie 83
 Lorena 47
 Loretta L. 47
 Margaret (Shepherd) 55
 Nancy 55
 Robert James 83, 84
 Robert Thomas 84
CANNON, Elva 70
CARROLL, Edna Winnie 83
CARSON, James 63
 Marsden Starbuck 63
 Precilla (Phillips) 63
 Rebecca Margaret (Marsden)
 63
 Roger 63
CARTER, Affa Arlene (Darby-
 shire) 77, 78
 Almira Elizabeth 78
 Daniel Everett 78
 Elihu 15, 67
 Elizabeth (Haines) 77
 George 77
 George Hamilton 23, 78
 George Starbuck 78
 John Michael 78
 James Allen 67

CARTER, John Asa 78
John Everett 78
June (Krejou) 78
Laura Bell (Starbuck)
23, 77
Luretha Sibyl 77
Martha Ellen 77
Mauva Louise (Langdon) 78
Nancy Evelyn (Towse) 78
Robin Elizabeth 78
Rosabelle Ann 77
Ruth Mae 78
Suzannah (Peelle) 15
Walter Everett 77, 78
CASEY, Beverly Ann 74
Ruth Ann (Nicholson) 74
Walter Dennis 74
CATES, Anna Belle (Ingram)
47
Benjamin Harold 47
Edna Ruth (Winder) 47
George Allen 47
Gerald Paul 47
Nancy Ruth 47
Randall Carleton 47
Richard Lawrence 47
Robert Leslie 47
William Harold 47
CAVE, Anthony 92
Elizabeth (Lovett) 92
Mary 93
CHAMPLIN, Dorothy Jean 73
Frankie Louisa (Starbuck)
73
John 73
Robert Owen 73
Stella 73
CHANDLER, Anna (Starbuck) 15
William 15
CHILDESS, Pearl 68
CLARK, Abigail 92
Hanna (Wilbor) 92
Latham 92
Rachel 24
CLARKE, Elizabeth (Wilfords)
92
Frances (Latham) 93
George 92
James 93, 94
Jeremiah 86, 93
Mary (Saxby) 93
Mary (Weston) 93
William 93
CLAUSSEN, Mary Margaret 40
CLEGG, Mary Mabel 39
CLEINCH, Grace (Outland) 19
CLEMENT, Ruth 74
CLIFTON, Anna 69
CLINE, Linda Lou 26
Richard 26
Ruth (Stephens) 26
COCKRELL, Ruby Claire 82
COFFIN, Abigail (Sevence) 85
Abigail (Starbuck) 3, 85, 87
Deborah 85
Dinah 4
Dionis (Stevens) 85, 87,
91, 93
Elizabeth 85
Elizabeth (Starbuck) 4, 87
James 85
Joan (Thumber) 91, 93
John 85
Lelah 37
Mary 1, 3, 4, 5, 7, 85,
87, 90, 92
Mary (Allen) 87, 92
Mary Godfrey (Bunker)
85, 92
Nicholas 91, 93
Peter 3, 4, 85, 87, 91, 93
Robert 85
COFFIN, Stephen 85
Tristram 1, 4, 85, 86, 87,
91, 93
COFFMAN, George 13
Ruthanna (Starbuck) 13
COGGESHALL, Pamela (Starbuck)
6
Peter 6
COLEMAN, Ann 6, 87, 90, 92
Ann (Bunker) 87, 90, 93
Isaac 1
John 4
Joseph 90, 93
Lydia 5
Priscilla (Starbuck) 4
Susanna 91, 93
Thomas 91, 93
COLES, Sara 89
COLLINS, Madge Vina Del
Berta 49
CONKLIN, Carrie Etta 78
CONN, Christopher Lee 51
Irene Jane (Trimmer) 51
James J. 51
James Lowery 51
John Robert 51
Kathleen Louise 51
Steven Frederick 51
Virginia Louise (Starbuck)
51
CONRAD, Emerson 33
Eva (Neill) 33
Juanita 28, 33
Julia 61
COOK, Edith Day (McFarland)
27
Grace Leona 52
Lowell Francis 27
Yvonne 25, 27
COOLEY, Gladys Harrison 82
COOPER, Bell 16, 24, 82
Margaret (McAmes) 24, 82
Mary Isabelle 24, 82
Samuel Houston 24, 82
COPE, Amy Ann 29
Ann 29
Asenith (Pike) 29, 37
Benjamin Hoopes 17, 29
Byron Hoopes 29, 40
Caroline 29, 38
Chalkley Bundy 29, 41
Charlotte 29
Curtis John 29, 37
Darlene Ethel 29, 39
Darlington 29, 39
David, 41
Donald 41
Donald Lynn 40
Donna Jean (Nelson) 29, 40
Dorothy Stella (Krym)
29, 41
Elba Mabel (Hinshaw) 29,
39
Ellen Jane 29, 37
Ethel (Stanley) 29, 41
Eugene 41
Hanna Maule 29, 37
Harold Duane 29, 40
Helena 29
James Walter 40
John Starbuck 29, 37
Joy Louise 29, 41
Joyce Colleen (Nelson)
29, 40
Judith Rae 40
Keith Alpheus 29, 37
Kelly Lynn 37
Kenneth 41
Lauren Dean 40
Linda Susan 40
Lora Lee (Mikes) 29, 41
Lowell Darlington 29, 49
COPE, Marcia Ann 40
Marietta (Starbuck) 17, 29
Marilyn Marietta 29, 39
Mary Virginia 29, 40
Michael Keith 37
Pamela Jane 41
Paula Marie 41
Polly June 41
Robert Martin 29, 41
Sara Margaret (Edgerton)
29, 40
Thomas Joseph 40
Valerie (Dolmage) 29, 37
Victor Leroy 29, 41
William Benjamin 29, 40
William Roger 40
COPELAND, Annabell 55
COPP, Vera 50
COPPEES, Alice Jane (Peelle)
67
Harley J. 67
Helen (Sinks) 67
Willard 67
COPPOCK, Ruthanna C. 47
CORBIN, Helen 46
COWGILL, Alice 80
Alice (Osborne) 80
Levi Henry 80
COX, Amy 9, 16, 23, 24
Ester Louise 52
Harmon 16
Joellen Jeanne 59
Julia Jeannette (Sanders)
59
Kenneth E. 59
Martha 16
Mary Emily 15, 21, 62
Robert Kenneth 59
CRAGO, David Clinton 80
Farrel Lee 80
Hazel Ellen (Starbuck) 80
Laura (Free) 80
Percy Neal 80
Steven Charles 80
CREW, James 18, 45
Rebecca 13, 18, 45
Sara 18, 45
CRIDDLEBAUGH, Charlie Mae
20, 61
CRITES, A. Ethel 70
Anna (Peelle) 70
Edith 70
Jesse William 70
John 70
Pauline (Jones) 70
Ruth Douglas (Griffith) 70
William Luther 70
CRYSER, Rose 15, 71
CUMMINGS, Dana Frederick 83
David Allen 83
Dorothy Irene (Miller) 83
Frederick Ephrium 83
Goldie Mildred 39
Gurnsey Dueze 24, 83, 84
Helen May (Thomas) 83
Linda Grace 83
Luella Amy (Starbuck) 24
Marjorie Louise 84
Richard Dean 83
William Frederick 83
CURTON, Elizabeth 82
CUSTIS, Almira 16, 23
John Wesley 23
Louisa (Smith) 23
Nancy 76
CYRA, Earl H. 29, 37
Ellen Jane (Cope) 29, 37
DALLAS, Carol Sue 54
Earl Houston 54
Edna Lorena (Reed) 54
James Carlton 54
DALLAS, James Michael 54
Mildred Louise (Plumly) 54
DANVERS, Ann 92
DARBYSHIRE, Affa Arlene
77, 78
Alex Jennings 77
Rosa (Morrow) 77
DARNER, Margaret 67
DAVIS, Bruce Walter 81
Donald 26
Donald Eugene 81
Elsie Marie 42
Enoch Jessie 81
Erna (Ulrich) 26
George Bryce 23, 81
Grace Almira (Starbuck)
23, 81
Janice Eugenia (Meredith)
81
Kathryn Mae 81
Keith Stephen 81
Lulie Washington 59
Rhoda Adeline (Santee) 81
Roger Eugene 81
William 26
DEAL, Bertha (Giesey) 46
Donald Arthur 46
James 46
John D. 46
Mary Rose (McGee) 46
Roger Allen 46
DEAN, David Eugene 81
George Thomas 81
Kathryn Mae (Davis) 81
Louise (Wolf) 81
Samuel Arthur III 81
Samuel Arthur 81
DEBOLD, Bessie (Anderson) 77
John Adams 77
John Anderson 77
John Carter 77
Lori Ann 77
Martha Ellen (Carter) 77
DECK, Mozelle 71
Vivian 69
DEEMS, Shirley 53
DELAMATER, Jessie (Whitney)
50
John 50
Mary Jane 50
DESTON, Bessie Lee (Simpson)
84
Chester Raymond 84
Mary Alice 84
DEWEES, Agnes May 29, 38
Caroline (Cope) 29, 38
Elizabeth Ellen 29, 38
Elizabeth (Farquhar) 38
Isaac Thomas 38
Jesse 31
Jessie H. 28, 31
Margaret 29, 38
Mary C. (Binns) 31
William Talbott 29, 38
DIETRICH, Henry Walter 57
Larry Duane 57
Louis Lincoln 57
Marcia Dele 57
Mark 57
Maude (Page) 57
Rebecca 57
DILKS, Beverly Joann 39
Isaac Charles 39
Mary Mabel (Clegg) 39
DILLANEY, Ann 89
DILLER, Anna Marie 15, 22,
66
DILLON, Hannah (Ruckman) 9
Jesse 9
Rachel 6
Susannah 7, 9, 15, 16, 67
DIX, Columbia 54

DIXON, Cheryl Lee 62
 James E. 62
 Mary Elizabeth (Gose) 62
 Patricia Ann 62
DOAK, Debora Sue 74
 J. Herbert 74
 Joseph Crawford 74
 Joseph Herman 74
 Louise (Thomas) 74
 Sylvia Ann (Johnson) 74
 Thomas Starbuck 74
DOHN, Deborah Clare 33
 George Ernest 33
 Hazel June (Murphy) 33
DOLMAGE, Hazel 37
 Wayne 37
 Valerie 29, 37
DORMAN, Helen Lillian (Starbuck) 22, 66
 Raphael M. 22, 66
DOUNA, Alfred M. 30, 43
 Alice Bertha (Starbuck) 30, 43
 Anita June (Hilton) 30, 43
 Anna 31
 Betty Irene 30, 43
 Debora Leah 43
 Harold Edmond 30, 43
 Joan Marie 43
 Joseph 43
 Mary Eileen (Mayberry) 30, 43
 Nora (Hartley) 43
 Phillip Dale 30, 43
 Rebecca Jean 43
 Richard Gene 30, 43
 Robert Jerrold 30, 43
 Ruth Ellen 43
 Vera Marie (Stanley) 30, 43
 Vernon Chester 30, 43
 Wesley Gene 43
DOUTHETT, Alice 69
DOWNEY, Barbara (Starbuck) 21, 62
 Berthal Alvord II 21, 62
 Rebecca Anne 62
DRUMM, Clara Effie 27
DUNGAN, Elizabeth 93
EASTON, Helen 21, 64
EDGERTON, Mary H. 40
 Sara Margaret 29, 40
 Walter 40
EDKIN, Aaron S. 17, 30
 Anna 30
 Elias 30
 Eva Bundy (Starbuck) 17
EDWARD I 6
EDWARDS, Mary 16, 24
ELMERT, Helen 38
ELLIOTT, Emma 15, 71
ELLSWORTH, Elizabeth Gaston 65
EMERSON, Mary Ann 66
ENGLE, Marie 19
ENGLE, Allen Ralph 77
 Ella Louise (Tiefke) 77
 Jeffrey Allen 77
 Laurabel Ruth (Pugsley) 77
 Matthew Carter 77
 Ralph Philamen 77
ENGLISH, Becky Lynn (Sharp) 59
 Thomas Patrick 59
 Vincent J. 59
ERVIN, Melissa 14
ESTIE, Fanny 76
 John 76
Etheridge, Gladys 61
EYE, Virginia 49
FAME, Tacy 14
FARQUHAR, Elisabeth 38
FAULKNER, Louise Anna (Hummel) 27
 Naoma 25, 27
 William Henry 27
FAWCETT, Martha 37
FERGUSON, Andrew Thompson 32, 88
 Debora 74
 George 45
 John Samuel 88
 Lydia (Outland) 45
 Maria (Lowe) 32, 88
 Myrtle 28, 32, 88
 Nancy (Morrow) 88
 Samuel 89
 Susana (Thompson) 89
FERRELL, David Robert 79
 Marian Doris (Greenfield) 79
 Robert David 79
 Robert Frederick 79
 Sara Virginia (Starbuck) 79
FERRELL, Earl 75
 James William 75
 Louise (Hack) 75
 Stephen Allan 75
FIELDS, Amy Luretha (Pugsley) 77
 Crete (Purdy) 77
 Debbie Marie 77
 Orris E. 77
 Orville Eugene 77
 Phyllis Mae 77
FINLEY, Martha Magdelyn 80
FINNEY, Claudia (Bailey) 45
FISHBACK, Wayne Ruth 60
FISHER, Achsah (Starbuck) 9
 Anna Elizabeth
 Eli 80
 Evelyn 32
 Martha Magdelyn (Finley) 80
 Muna Bertha (Hamilton) 32
 Paul Eugene 32
 Ruth 80
FLAMMER, Leah 24
FLEETWOOD, Ruby Claire (Cockrell) 82
 Ruth Isabelle (Harris) 82
 Thomas Wade 82
 Wade 82
 William Harris 82
FLOYD, Elizabeth 12
FOLGER, Anna 5
 Christina (Swain) 6
 Elizabeth (Starbuck) 6, 85
 Mary 6
 Peter 6, 85
 Rachel 6, 8
 Walter 6, 85
FOSTER, Andrew Starbuck 64
 Frances (Starbuck) 64
 Harold Andrews 64
 Jean (Banta) 64
 John Starbuck 64
 John Walter 64
 Marian 64
 Orrington Crewes 64
 William 64
FRANCES, Anthony Albert 78
 Karen Elaine 78
 Kathryn Joan (Griffin) 78
FRANKLIN, Benjamin 85
FRAZIER, Freda V. 55
 Marion 55
 Mary Belle (Wood) 55
FREE, Laura 80
FRY, Arrow (Walter) 48
 Donna Fay 48
 Ellen 63
 James R. 48
 Jane 63
FRY, Marion (Marsden) 63
 Robert Lynn 63
FULLER, Kathryn 34
FURNAS, Hanna (Wilson) 15
 Rebecca 9, 15
 Robert 15
GALLOWAY, Arnold J. 82
 Clara Ada (Starbuck) 24, 82
 David Starbuck 82
 Elizabeth 88
 Elizabeth (Cureton) 82
 Enoc 89
 George William 82
 Myrna Humphreys (White) 82
 Patricia Haines 82
 Robert Errette 82
 Robert Stanley 82
 Sara (Coles) 89
 Virginia Lois 82
 William Arnold 82
 William Grover 24, 82
GALLMORE, Emily 24, 83
Ganvo, Elizabeth Alice 67
GARDNER, Andrew Marsden 63
 Eunice (Starbuck) 4
 George 4
 James 4
 Jane (Fry) 63
 Mary (Starbuck) 4
 Paul 6
 Rachel (Starbuck) 6
 Stephen Goodnoe 63
GARRETT, Ellen 25, 26
GASTON, Ida Mae 80
GAYER, Dorcas 4, 5, 87
 Dorcas (Starbuck) 3, 5, 90
 Humphrey 91
 Jane (Spark) 91
 John 91
 Margaret (Trelawney) 91
 Thomas 91
 William 3, 5, 86, 87, 90
GEER, Lillian (Bailey) 45
 Taylor 45
GIBSON, Francis Gerald 84
 Gary Lee 84
 Kay Frances 84
 Levi 84
 Marjory Louise (Cummings) 84
 Nina (Heidenburg) 84
 Roger William 84
GIESEY, Bertha 46
GODFREY, Jane 91
GOETTING, Aaron 72
 Charlotte 72
 Ruth H. 72
 Thomas R. 72
GOODBAR, Beverly 76
GORBY, Alice Maxine 33
GORMAN, Patricia 77, 79
GOSE, Barbara Lee 62
 George Leon 21, 62
 Helen (Starbuck) 21, 62
 Mary Elizabeth 62
GRAHAM, Dolly Alfreda 25, 27
 George 27
 Mary Margaret 45
 Sophie (Salsberger) 27
GRAY, Ann 15
 Mildred Agnes 78
GREEN, Alice 70
GREENFIELD, Marian Doris 79
GREENLIEF, Elizabeth (Coffin) 85
 Judith 85
 Stephen 85
GRIFFIN, Alfred Anthony 78
 Almira Elizabeth (Carter) 78
 Cynthia Ann 78
 Dominic D. 78
GRIFFIN, James Robert 78
 Kathryn Joan 78
 Nancy Catherine (Bloom) 78
 Robert Carter 78
 Sara Lou (Allen) 78
GRIFFITH, Ruth Douglas 70
HACK, Louise 75
HACKLEY, Gladys 32
HADLEY, A. Ethel (Crites) 70
 Everett 70
HAGA, Emily (Starbuck) 18, 49
 Holland T. 18, 49
HAINES, Alfred Zebedee 29, 37
 Anna (Phillips) 37
 Benjamin Shaw 37
 Eber 70
 Edna (Peelle) 70
 Elizabeth 77
 Ferne Lelah (Kissick) 29, 37
 Gladys 23
 Hanna Maule (Cope) 29, 37
 Helena Cope 29, 37
 Herbert Walter 37
 Kathryn Lelah 37
 Lucinda Rebecca (Shaw) 29, 37
 Mary Elizabeth 37
 Thomas Harvey 29, 37
 William Herbert 29, 37
 William Robert 37
 Zebedee 37
HALL, Abbie S. 17, 30
 Abner Isaac 35
 Anna (Moreland) 35
 Anna Pickett 28
 David Eric 35
 Deborah (Wilson) 30
 Edith Arlene (Stevens) 28, 35
 Elizabeth 36
 Herbert David 28, 35
 Josiah 30
 Kenneth Douglas 35
 Kenneth Franklin 28, 35
 Martha (Starbuck) 28, 35
Hamilton, Donald 75
 Freda (Odom) 75
 Martha Ellen (Holaday) 75
 Muna Bertha 32
 Nancy A. 25
 Phillip Ronald 75
 Phillip William 75
HAMMEL, Louise Anna 27
HAMPTON, Clarence Vernon 69
 Thelma (Peelle) 69
HANOVER, Don Carlos 73
 Jean Patricia (Knight) 73
 Knight Hendrix 73
 Linda Lee 73
 Tricia Jean 73
 Zenith 73
HARNES, Mable Marie 79
HARNEY, Catherine 23
HARP, Esther (Moore) 55
 Frank 55
 Marjorie 55
HARRIS, Caroline Drake 82
 Jessie Cooper (Starbuck) 24, 82
 Julia Anne (Rhodas) 82
 Margaret Draughn (Page) 82
 Martha Cooper 82
 Ruth Isabelle 82
 Thomas Wiley 24, 82
HARRISON, Mary 82
HARSHA, Verna 83
HARTLEY, Anna Christianna (Kirk) 39
 Elmer Cassins 39
 Jeanette 68
 Marilyn Marietta (Cope) 29, 39

HARTLEY, Nora 43
 Wilford Delbert 29, 39
HARTMAN, Alpheus Alonzo 23, 76
 Beverly (Goodbar) 76
 Eunice (McClelland) 76
 Gerald 76
 Harold Eugene 76
 James Russell 76
 Jonathan 76
 Mary 76
 Nettie May (Starbuck) 23, 76
HARTZELL, Edward 76
 Molly 76
 Pearl 76
HARVEY, John 20
 Mary Ann (Hunt) 20
 Thurza Anna 15, 20, 60
HATHAWAY, Hepsibah (Starbuck) 4
 Thomas 4
HAUSE, Aaron William 77
 Charlotte Marie (Pugsley) 77
 Edith Leora (Hill) 77
 Jane Ann 77
 Lester George 77
 Linda Sue 77
HAWKINS, Mabel (Peelle) 68
 Marcus 68
HAWORTH, Ann Franklin 61
 Bertha 20, 61
 Carlin Jean 61
 Charlie Mae (Cridlebaugh) 20, 61
 Edith Floy 20, 61
 Ella (Starbuck) 13, 20, 61
 Frances Kinsey (Morris) 20, 61
 Homer Franklin 20, 61
 Horace Starbuck 20, 61
 Jane 37
 Julia Conrad 61
 Julius Jasper 15, 20, 61
 Marjorie Ann (Brown) 61
 Michael Thomas 61
 Ralph Edward 61
HAYNES, Gladie Cathern 23, 73
HAYNIE, Emma 83
HEANEY, Bernadine 57
 Cecil Henderson 57
 Clara Barton (Van Scoy) 57
 Faye 57
 George Barton 57
 John Thomas 57
 John W. 57
 Lydia (Henderson) 57
 Marjorie 57
 Mary Eleanor 57
 Mary Jo 57
 Norma (McNee) 57
HECKERT, Helen Virginia (Peelle) 71
 Samuel Wilson 71
HEDGE, Asenath 7, 11
HEIDENBURG, Nina 84
HEMEREN, Alvin James 59
 Glen James 59
 Luanne 59
 Robyn Lee (Sanders) 59
HENDERSON, Anna Rebecca 39
 Archibald 39
 Charlotte (Cope) 29, 39
 Dorothy Anna 29, 39
 Joseph Knud 29, 39
 Lydia 57
 Russell Archibald 29, 39
HENNING, Nellie 26
HESTER, Mary (Starbuck) 9
 Robert 9
HIERONIMUS, Alice Maxine (Gorby) 33
HIERONIMUS, Carrol Lee 33
 Harold Lee 33
 Michael Lee 33
 Patricia Rae (Starbuck) 33
 Sharon Kay 33
HIGGS, Grace 82
HILL, Edith Leora 77
HILTON, Anita June 30, 43
 Carmelita (Nelson) 43
 Forest Virgil 43
HINES, Margaret 80
HINSHAW, Elba Mabel 29, 39
HOCH, Jennie 28
HODSON, Jesse 7, 12
 Rebecca (Starbuck) 7, 12
HOEH, Hazel (Lacey) 69
 Walter 69
HOGE, Ruth Hanna 52
Holaday, Amy 74
 Brenda (Johnson) 74, 75
 Charles 74
 Charles Richard 74
 Elizabeth Ann 74
 Gail 74
 Helen Cynthia 74
 Lenora (Applegate) 74
 Lynn 74
 Martha Ellen 75
 Melvina Rose (Bennett) 74
 Sally (Thomas) 74
 Wendy 74
 William Johnson 74
 William Marion 74, 75
HOLLINGSHEAD, Ella Wood 33
HOLLINGSWORTH, Martha 28
HOLMES, Winifred 70
HOLT, Beverly Ann 80
 Edward 80
 Lucille (Rector) 80
HOOVER, Anna Belle 67
 Herbert 24
HORTON, Delight Maude 50
HOSKINS, Alma Emily 16, 24
 Emily (Callmore) 24, 83
 Josephus 24, 83
HOUSTON, Barbara 80
 Carolyn (Starbuck) 80
 Charles 80
 Colleen 80
 John Francis 80
 Joseph Charles 80
 Mary 80
 Patricia Ann 80
 Robert Francis 80
 Robert Michael 80
 Rose Marie 80
 Terecia 80
HOWELL, Annabell (Copeland) 55
 Beverly Joan 56
 Edith 80
 Fred 55
 Hazel Marie (Mercer) 56
 Helen Elizabeth 55
 Ida Mae (Gaston) 80
 Joseph 80
 Robert Holmes 56
HOWES, Mary 6
HOWLAND, mabel 71
HUBER, James 69
 Virginia (Lacey) 69
HUGHES, Anthony 46
 Daniel Allen 46
 Edna 35
 Grace Edna 46
 Joseph 46
 Kathy Darlene 46
 Michael Anthony 46
 Rose (Pfeifer) 46
HULL, Lillian (Mulkey) 82
 Stanley 82
 Virginia 82
HUMPHRIES, Myrna 82
HUNT, Clarissa 12
 Daniel 12
 Elizabeth 12
 Elizabeth (Floyd) 12
 Hezekiah 12
 Isaiah 12
 Joel 7, 12
 Lewis 12
 Mary Ann 12, 20
 Mary (Starbuck) 7, 12
 Rebecca (Bently) 12
 Sally 12
HUNTER, Faye Adeline 50
HUSSEY, Anna 7, 10
HUTCHISON, Fletcher 80
 Mary Lou 80
 Vera 80
HUTTON, Vera Louise 33
HYNDGEN, Myrtle 34
ICKIS, Eileen C. 56
ILER, Carol Ann (Berger) 34
 Elden Warren 34
 Katharyn (Fuller) 34
 Lawrence Arthur 34
 Leslie Earl 34
 Pamela Sue 34
 Tamara Lou 34
INGLEDEW, Alice 28, 32
INGRAHAM, Anna Belle 47
JACKSON, Pharida Ann 85
 Phoebe (Simmons) 85
JAMES, Annabelle (Leonard) 58
 Carlton Cheney 20, 58
 Carlton Starbuck 58
 Carole Lynne 58
 Edith Grace 58
 Flora Edna (Starbuck) 20, 58
 Marjorie Pauline 58
 Nataline (Aquino) 58
JARVIS, Leo Morris 58
 Virginia Starbuck (Mirabal) 58
JEFFERIES, Brian Vance 27
 Clara Genevieve (Parar) 27
 Maurice 25
 Paul Bruce 27
 Ruth Cammie (Rinehart) 25
 Wilbur Mathew 27
JENKS, Gertrude E. 68
JENNINGS, Alice Jane (Peelle) 67
 Elizabeth Alice (Garvo) 67
 George 67
 Guy P. 67
 Mae (Walker) 67
JESSOP, Ann (Gray) 15
 Flora 15, 21, 65
 Isaac 15
 Luzena 9, 15, 20, 21, 22
JOHNSON, Anita Virginia 75
 Avery 23
 Correna (Starbuck) 23, 74
 Daniel Robert 75
 Debora (Ferguson) 74
 Frank Edwin 75
 Geraldine (McCarren) 75
 Helen Lillian (Starbuck) 22, 66
 Herman Starbuck 74
 Isaih M. 74
 Julia Ann 75
 Karen Sue 75
 Laurel Virginia (Timmons) 75
JOHNSON, Lerie (Reed) 55
 Levi Rufus 23, 74, 75
 Louise Deborah 74
 Mary E. (Webb) 74
 Mildred 55
 Neill 22, 66
 Paul Michael 75
 Robert Rufus 75
 Roy C. 55
 Sylvia Ann 74
JOHNSTON, Telena Estella 44
JONES, Daniel 71
 Karl Frank 49
 Louella Kate 79
 Madge Vina Del Berta (Collins) 49
 Pauline 70
JORDON, Edith May (Starbuck) 24, 82
 Grace (Higgs) 82
 Norman Harold 24, 82
 Samuel James 82
JOY, Wanda Frances 33
KELLEY, Grace Clifton 83
KEMP, Douglas 57
 Faye (Heaney) 57
 Gary Wayne 57
 Sandra Lee 57
 Starling P. 57
 Susan Heaney 57
KEMPER, Kay 53
KEYLOR, Betty Jane 27
 Blance Bea (Rinehart) 25, 27
 Clara Effie (Drum) 27
 Clemance Frederick 27
 Dannie Gene 27
 Darlene Rose 27
 David Lee 27
 Hildreth 25, 27
 Joyce Kay 27
KING, Celesta Bell 84
 Janice 66
KINSMAN, Elizabeth 60
KIRK, Anna Christianna 39
KIRKPATRICK, Laurel Vane 75
KISSICK, Fernie Lelah 29, 37
 Lelah (Coffin) 37
 William Perry 37
KNIGHT, Andrew 6
 Anna (Bennett) 73
 Hazel Amanda (Starbuck) 73
 Hazel Elizabeth 73
 Jean Patricia 73
 Joel 73
 Russell Hendrix 73
 Ruth (Starbuck) 6
KOSTELNIC, Louise 43
KREJCU, June 78
KROEGER, Elsie 79
KRYM, Dorothy Stella 24, 41
 Joseph 41
 Stella 41
KURTZ, Betty Gail (Marmie) 25, 26
 Frank 25, 26
 Jerry Brent 26
 Minnie (Pasek) 26
 Randy Scott 26
 Russell Gregory 26
 Terry Briant 26
 William Gary 26
KYES, Ford 78
 Karen Elaine 78
 Kathryn Joan (Griffin) 78
KYLE, Chester Rolland 77
 Marsha Sue 77
 Martha Ellen (Carter) 77

LACEY, Alonzo 69
 Clara (Peelle) 69
 Delbert Henry 69
 Denver 69
 Elizabeth 69
 Hazel 69
 Margaret (Beard) 69
 Mary Rose 69
 Virginia 69
 Vivian (Deck) 69
LAMB, Isaac 9
 Mary (Starbuck) (Hester) 9
LAMBERT, Laura 67
LANG, Geraldine 65
LANGDON, Alice (Rapp) 78
 E. C. 78
 Mauva Louise 78
 May 72
LAPPIN, Anna Dilitha 8, 13,
 17, 18
LATHAM, Elizabeth Dungan 93
 Frances 93
 John 92, 93
 Lewis 93
LECHNER, Anna 38
LEE, Anna Margaret (Starbuck)
 66
 Rector Lawrence 66
LEIGHOW, Amos 47
 Howard Clifton 47
 Jay Howard 47
 Joan Geraldine 47
 Linda Marie 47
 Mary Esther (Winder) 47
 Nancy () 47
 Robert Paul 47
LEONARD, Annabelle 58
 Eleanor 6
 Hannah (Starbuck) 9
 John 6
 Joseph 6
 Lydia (Starbuck) 6
 Rachel (Starbuck) 6
LEWIS, Anna Lavisa (Starbuck)
 18, 50
 Arthur Deane 50
 Barbara Jeanne 50
 Charleen 50
 Claire Maxwell 50
 Dorothy S. 50
 Dorothy (Sexaurer) 50
 Henry Samuel 50
 Henry Stanley 50
 Joyce Elaine (Stake) 50
 Julie Ann (Metcalfe) 50
 Kim Ann 50
 Leona Ruth (Biggs) 50
 Louise 31
 Malcolm Deane 50
 Mary Jane (Delamater) 50
 Mary Joyce 50
 Nanci Starbuck 50
 Neil 50
 Rebecca 61
 Robert Alan 50
 Samuel Exum 18, 50
 Sarah (Livezey) 50
 Sheron Ruth 50
 Stanley 50
 William 50
LINDSAY, Ruth 44
LINKHART, Edith (Crites) 70
 Glen 70
LIVEZEY, Sarah 50
LLEWELLYN, Anna 17, 28
 Martha (Hollingsworth) 28
 Thomas 28
LOVETT, Ann Danvers 92
 Elizabeth 92
 Thomas 92
LOWE, Ann (Dillahey) 89
 Benjamin 88
LOWE, Elizabeth (Galloway)
 88
 Henry 89
 Maria 32, 88
LUMBERT, Geraldine Elizabeth
 66
LUNDBERG, Alice Lorraine
 (Marble) 30, 44
 Bruce Willard 44
 Francis May (Stewart) 44
 Lawrence Peter 44
 Lynn Burton 30
 Terry Randall 44
LUNT, Carolyn Irene 22, 66
LUPTON, Grace 10
 Rachel 10
LYNN, Florence Jeanette
 (Ball) 52
 Jeanette 47
 King 47
 King Ellery 52
 Ora Leona 47
 Rae Englis 52, 53
McAMES, Margaret 24, 82
McCARREN, Geraldine 75
 Joseph Edward 75
 Julia Veronica (Mahoney)
 75
McCLELLAND, Eunice 76
 Herman 76
 Mary Elizabeth (Bely) 76
McCLINTOCK, Barbara Joyce 60
 James D. 60
 Laura Catherine 60
 Phil Harvey 60
 Thurza B. (Starbuck) 60
McCONAUGHY, Grace Leona
 (Cook) 52
 Ruth Marguerite (Plumly) 52
 Steven Craig 52
 William Walter Cleveland 52
McCONNELL, Aouda Marie
 (Belander) 33
 Barbara Ellen 33
 David Ross 33
 Deborah Clare (Dohn) 33
 Diane Leola (Robinson) 33
 Donald George 33
 Edward Lee 33
 Earl 46
 Ella Wood (Hollingshead) 33
 George Edward 28, 33, 88
 Helen (Corbin) 46
 James Richard 33
 Jean Ann 46
 John Ellsworth 46
 Joseph Allen 46
 Karen Joy 33
 Karen Sue 46
 Kathrin Lynn 33
 Larry Gene 46
 Margaret (Starbuck) 28,
 33, 88, 89
 Melissa Rose 46
 Nancy Jean 33
 Robert 46
 Robert Earl 46
 Robert Lewis 33
 Terry Dean 46
 Virginia Elizabeth (McGee)
 46
McCORT, Grace (Slevin) 46
 John 46
 Lulu 46
McCrea, Beulah L. 21, 63
McCROSKY, Carol Emily 30, 42
 Lewis Oliver 42
 Omeis (Norrington) 42
McELWEE, Charles 79
 Louella Kate (Jones) 79
McELWEE, Sella 23, 79
McFADDEN, Clara 68
McFARLAND, Edith Day 27
McGEE, Arthur 45, 46
 Dorothy (Outland) 45, 46
 Grace Edna 46
 Grace Elizabeth 46
 Harlan Arthur 46
 Isaac 46
 John William 46
 Lulu (McGort) 46
 Mary Rose 46
 Michael Ellsworth 46
 Patricia Ann 46
 Virginia (Belville) 46
 Virginia Elizabeth 46
McGHEE, Norma 57
McGILL, Ida (Outland) 19
 James 19
McINTYRE, Stella Alice 59
McMULLEN, Mary Louise 13, 18,
 46, 47, 48, 49
 Richard 18, 47, 48
McMURRAY, Mildred 67
 Ruth Elva (Starbuck) 20, 60
 Thomas Fred 20, 60
McPHERSON, Maggie 15, 71
 Phoebe 15, 71
MacLAREN, Benjamin Andrew 38
 Edward Scott 38
 Edward Wallace 29, 38
 Margaret (Deweese) 29
 Phyllis (Batchelor) 38
MacQUIVEY, Donald Ross 58
 Edith Grace (James) 58
 Glen Donald 58
 Jean Louise 58
MACY, Bethish 7
 Jabez 5
 Judith 5, 7
 Paul 7
 Sarah (Starbuck) 5
 Thomas 1
MAHONEY, Julia Veronica 75
MARBLE, Alice Lorraine 30
 Elizabeth Ann 30, 44
 Pearl Leonidas 44
 Sarah Marie (Peterson)
 30, 44
 Shirley Mureen 30, 44
 Telena Estella (Johnston)
 44
 Willard Pearl 30, 44
MARINE, Arthur Elroy 84
 Celesta Bell (King) 84
 Phyllis Joan 84
MARKLEY, Francis 74
 Leota 74
 Marjorie 74
MARPLE, Betty Gail 25, 26
 Gamsie Gail (Rinshart) 25,
 26
 Carol Sue 26
 Dorothy 25, 26
 Ellen (Garrett) 25, 26
 Irene (Taylor) 25, 26
 Jeff 25, 26
 Larry Edward 26
 Linda Lou (Gline) 26
 Lucy (Wheatly) 25, 26
 Nancy Yvonne 26
 Paul Richard 26
 Robert Richard 25, 26
 Samuel G. P. 25, 26
 Sandra Joanne 26
 Sharon Kay 26
 Vicki Lynn 26
 Willa Jean 26
 William 25, 26
MARSDEN, Eileen Buchannon
 (Pronier) 63
MARSDEN, Marion 63
 Nancy Eileen 63
 Ralph Allan 63
 Randall Allan 63
 Rebecca Margaret 63
 Rolena (Starbuck) 21, 63
 Rollin Alvin 21, 63
MARSHALL, Bruce Robert 41
 Gwyneth Jane 41
 Joy Louise (Cope) 29, 41
 Lewis Harvey 41
 Mary 50
 Robert Pennock 29
 Ruth (Pennock) 41
 Sylvia Cope 41
MARTIN, Blanche 25
 Deborah Lynn 60
 Emily 13, 18
 Eugene L. 60
 John Howard 25
 Lavisa 18
 Lois Annette (Mousseau) 60
 Michael Eugene 60
 Nancy A. (Hamilton) 25
 Thomas 18
MASON, Columbia (Dix) 54
 Columbia Justina 54
 Eleanor (Shultz) 44
 Harold Gordon 44
 Linda Mureen 44
 Lucile 57
 Mark Gordon 44
 Richard Gordon 30, 44
 Shirley Mureen (Marble) 30
 William Harvey 54
MATTHEWS, Gladys Elaine 21,
 65
MAURER, Barbara Elinore
 (Starbuck) 51
 David Warren 51
 Irma (Warren) 51
 Joanne 51
 Joseph C. 51
MAXWELL, Elizabeth Bennett
 (Starbuck) 82
Mayberry, Glem 43
 Lorena (Burkhard) 43
 Mary Eileen 30, 43
MAYFIELD, Angie 77
MAYHEW, Thomas 1
MAXWELL, Elma 41
MELICHAMPE, Aubrey 61
 Bertha (Haworth) 61
 Bertha (Starbuck) 20
 Edward W. 20, 61
 Gladys (Etheridge) 61
 Julia (Camp) 61
 Rebecca Ann 61
 Rebecca (Lewis) 61
 Samuel 61
MERCER, Hazel Marie 56
 Persis 52
Merecka, Betty Irene
 (Doudna) 30, 43
 Charles 43
 John Harold 30, 43
 Louise (Kostelnic) 43
METCALF, E. Andrew 50
 Julie Ann 50
 Vera (Copp) 50
MEREDITH, Herbert R. 81
 Janice Eugenia 81
 Lena (Whitaker) 81
MIKES, Ethel Marie (Birk-
 land) 41
 Lora Lee 29, 41
 Paul George 41
MILHOUS, Elizabeth (Russell)
 89
 Thomas 89
 Mary 89

MILHOUSE, Rachel (Barnes) 28, 88
Robert 28, 88, 89
Samuel 89
Sarah 17, 28, 88
Sara (Williams) 89
MILLER, Dorothea Ansley (Starbuck) 22, 66
Dorothy Irene 83
Grace Clifton (Kelly) 83
Lorraine 73
Ray Edward 22, 66
Susan 15, 70, 71
MILLS, Anna Starbuck 9
Clarissa (Starbuck) 7, 9
Dorcas 15, 67, 68, 69
John B. 51
Julia Ann 15, 20, 58
Louise Gillette 51
Mary (Baldwin) 51
Rebecca 7, 11
Rueben 7, 9
Sara (Overman) 9
MILTON, Sarah 7, 12
MINNICK, Imo 32
MIRABAL, Augustine 58
Charles Lujan 58
Marjorie Pauline (James) 58
Virginia Starbuck 58
MITCHELL, Mary (Starbuck) 5
Richard 5
Nellie Marie 71
MOFFITT, Anna Mae (Starbuck) 28, 36
Darryl Wayne 36
Dennis Lynn 36
Emma (Ramsey) 36
Patsy Jean 36
William Elvert 28, 36
William Raymond 36
MOON, Clarence 73
Dorothy Jean (Champlin) 73
Edna (Williams) 71
Ella J. 15, 71
Elsie 71
Elwood 13, 71, 72
Fay (Briggs) 71
Jean (Sample) 72
John Elwood 72
Kathryn A. (Brown) 72
Kathryn (Rankin) 72
Kimberly Ann 73
Lela (Sapp) 71
Lorraine (Miller) 73
Louisa (Peelle) 15
Mary (Langdon) 72
Mozelle (Deck) 71
Olin R. 72
Orlando 71
Ralph Langdon 72
Robert Barton 73
Robert Clarence 73
Ruth H. 72
William (Peelle) 71
MORELAND, Anna 35
MORGAN, Anne 89
Elizabeth 36
MORRIS, Frances Kinsey 20, 61
MORROW, Anne (Morgan) 89
Dora Inez 83
Nancy 88
Rosa 77
William 89
MOORE, Arlene (Peelle) 68
Cora Elizabeth 68
Emmet 68
Esther 55
Mary Elizabeth 56
MOORMAN, Avey (Johnson) 23
Charles R. 23
Martha (Starbuck) 16, 23
Samuel 23
MOORMAN, William 16, 23
MOSE, Deborah Kay 34
Ernest Kriss 28, 34
Helen Kathryn (Starbuck) 28, 34
Jean Louise 34
John Warren 34
Lawrence Kriss 34
Myrtle (Hyndgen) 34
Raymond Glenn 34
MOUSSEAU, Christine Yvonne 60
Dorothy Annette 60
Duane Rene' 60
Harold Lincoln 20, 60
Lois Anna (Starbuck) 20, 60
Lois Annette 60
Maurice Diane 60
Robert (Robinson) 60
Wayne Ruth (Fishback) 60
MOYER, Ida (Valentine) 32
John 32
Lillian 28, 32
Mulkey, Lillian 82
MUMFORD, Harold Mac 32
Imo (Minnick) 32
Phyllis Jane 32
MURPHY, Bessie (Reynolds) 73
David Russell 73
Glen Reynolds 73
Hazel June 33
Michael Knight 73
Ray 73
MURRAY, Emma (Haynie) 83
Guy 83
Marilyn Rachel 83
Martin Maynard 83
Maynard R. 83
NACE, Edwin Allen 31
Ida (Roeder) 31
Margaret Eleanore 28, 31
NAYLOR, Myrtle (Outland) 19
Wilse 19
NETTLE, Eva 33
NELSON, Carmelita 43
Donna Jean 29, 40
Joyce Colleen 29, 40
Mary Margaret (Claussen) 40
Wallace 40
NETHERS, Pusy 10
NICHOLSON, Ruth Ann 74
NIXON, Richard Milhous 89
NOFTSGER, Mary Rose (Lacey) 69
Willard 69
NORRINGTON, Omeis 42
NORRIS, Anna Carmelita 52
Elmore 52
Mary Agnes (Barnhart) 52
Northrup, Anna Marie 33
ODDING, Margaret 93
ODOM, Freda 75
OESCH, Ella 32
Fern Jeanette 32
OGLESBY, Emory 23
OGLESBEE, Gladys 24
Manie (Starbuck) 23
OLESON, Dale Edward 59
Judith Fay (Sharp) 59
OSBORN, Darlene Ethel (Cope) 29
David Michael 36
Donald Lee 36
Dora Inez (Morrow) 83
Elizabeth Joyce (Starbuck) 28, 36
Elsie (Standing) 36
Goldie Mildred (Cummings) 39
Helen Elizabeth (Starbuck) 83
OSBORN, James Elmer 29, 39
Justine Eugene 39
Lawrence Dale 28, 36
Ralph J. 39
Robert 36
Robert Harsha 83
Robert John 83
Roseanna Marie 36
Sabin Carl 83
Thomas Julian 83
Verna (Harsha) 83
OSBORNE, Alice 80
OUTLAND, Alice 45
Alonzo 19
Anna Blanche 19, 57
Charles 19
Daisy (Boyd) 45, 46
Dorothy 45, 46
Eunice 19
George 19
Grace 19
Horace Oberlin 18, 45
Ida 19
Joseph 19, 45
Kate 19, 52
Lydia 45
Martha (Starbuck) 14, 19, 52
Miriam Crew 45
Myrtle 19
Orland 19
Phoebe (Thomas) 45
Sara (Starbuck) 18, 45
Thomas 14, 19, 52
William Garfield 45, 46
OVERMAN, Betty Carlton 56
Mary Elizabeth (Moore) 56
Percy Carlton 56
Sara 9
PAGE, Gladys Harrison (Cooley) 82
Margaret Draughn 82
Maude 57
Roy Vernon 82
PAINTER, Mary 8, 14
PALMER, Marian Benedict 64
PARAR, Clara Genevieve 27
PARSONS, Debra Rae 52
Donald Edwin 52
Ester Louise (Cox) 52
Faw William 52
Helen Marie (Plumly) 52
Jon Donald 52
Terry Duane 52
Yvonne Kay 52
PISEK, Minnie 26
PATTERSON, Amasa 8
Elizabeth (Starbuck) 8
George W. 14
James B. 8
Lydia (Starbuck) 8
Rachel (Starbuck) 8
Silas 8
PATTON, Mary Louise (McMullen) 47
PEARSON, Chester Charles 70
Frank 24
Frank Errette 82
Ina Jeane (Peelle) 70
Joseph Franklin 82
Lewis 12
Lois Amy (Starbuck) 24, 82
Mary Ann (Hunt) 12
Rosa Edella (Randilp) 82
PECK, Olive 49
PEDDICORD, Ada Jean (Shamhart) 48
Barbara 48
Beth Ann 48
David William 48
Donald Jack 48
PEDDICORD, Donna Fay (Fry) 48
Dorothy Louise 48
Druzilla (Wheeler) 47
Edwin Richard 48
Elizabeth Wilma 47, 48
Herbert Russell 47
James Matthew 18, 46, 47, 48
James Michael 48
James William 48
John Herbert 48
Leona (Broadwater) 48
Mary Joe 48
Mary Rebecca (Starbuck) 18, 46, 47, 48
Ora Leona (Lynn) 47
Patricia Ann (Scott) 48
Randall Herbert 48
Ricky Jon 48
Ronald 48
Ruth Margaret 48
William 48
William Howard 48
William Lyeurgus 47
PEDERSON, Ester Gunduns 76
PEELLE, Aaron 15, 67
A. Earl 67
Albert Ellsworth 68
Alice (Douthett) 69
Alice (Green) 70
Alice Irene (Wright) 70
Alice Jane 67
Alonzo M. 68
Anita 71
Anna 70
Anna Belle (Hoover) 67
Anna (Clifton) 69
Arlene 68
Asa 15, 71
Bertha 71
Bertha (Durhen) 68
Bertha (Wesley) 67
Charles Edwin 70
Clara 69, 71
Clara Edith 67
Clara (McPadden) 68
Clarissa (Starbuck) 9, 15, 67
Clarkson 67
Cora Elizabeth (Moore) 70
Dora (Schaner) 68
Dorcas (Mills) 15, 67
Dorothy E. 68
Edna 70
Edna (Street) 71
Effie Olive 71
Elbert Moore 70
Elias Rayburn 68
Elihu C. 15, 72
Ella J. (Moon) 15, 71
Elva (Cannon) 70
Emma (Elliot) 15, 71
Emma Lucille 69
Emory F. 67
Florence Eva 68
Florence M. 68
Florence May (Stapleton) 68
Forrest T. 68
Frank E. 68
Gertrude E. (Jenks) 68
Gladys Marie 68
Harold Mitchell 71
Hartley 68
Helen (Borris) 68
Helen Virginia 71
Henry 68
Ina Jeane 70
Isaiah 15, 70, 71
Jeanette (Hartley) 68

PEELLE, Jesse 15, 71
 John 15, 67, 68, 69
 John Harold 68
 John William 68
 Josephine (Spurgeon) 70
 Josiah 15, 67
 Kathryn Marie 71
 Laura (Lambert) 67
 Lawrence D. 67
 LeRoy F. 67
 Louisa 15, 71, 72
 Lydia (Bundy) 15, 67
 Lydia C. 15, 71
 Lydia (VanTress) 69
 Mabel 68
 Mabel (Howland) 71
 Maggie (McPherson) 15, 71
 Margaret (Darner) 67
 Margery Adelaide 69
 Mary Emma (VanTress) 68
 Maud (Sprague) 71
 May (Thompson) 70
 Merrille (Tudor) 67
 Mildred (McMurray) 67
 Morris 70
 Moses 15, 67
 Nellie Marie (Mitchell) 71
 Orrin 71
 Oscar 69
 Oscar Donald 69
 Pearl (Childers) 68
 Phoebe (McPherson) 15, 71
 Robert Spurgeon 70
 Rose (Cryder) 15, 71
 Ruben B. 15, 71
 Russell G. 70
 Samuel Leonard 67
 Stanley W. 68
 Susan (Miller) 15, 70, 71
 Suzannah 15, 67
 Thelma 69
 Thelma (Brown) 68
 Virgil Leroy 67
 Waldo 71
 Walter 70
 Wilfred 69
 William 9, 15, 67, 68, 69, 70, 71, 72
 William R. 71
 William Robert 71
 Wilson 15, 67
 Winifred (Holmes) 70
 Zola (Singer) 67
PENNOCK, Ruth 41
PEPPER, Letitia Hoover 66
PERSINGER, Emma 77
PETERS, Floyd O. 24, 82
 Mary (Harrison) 82
 John Harvey 82
 Ruth (Starbuck) 24, 82
PETERSON, Alice Jane (Starbuck) 17, 30
 Clarence Oglesbee 84
 Dennis Paul 84
 Harold John 30
 Kistern 30
 Lars 30
 Lewis Karl 17, 30
 Marjery Ann 30, 44
 Marjory Gladys (Tow) 30, 44
 Mark Louise 84
 Martha Louise (Starbuck) 84
 Paul Kirk 84
 Ruth (Kirk) 84
 Sarah Marie 30
 Shawn David 84
PETERSEN, Arne Joaquin 59
 Sandra Joyce (Sharp) 59
PFELFER, Rose 46
PHILLIPS, Anna 37
 Precilla 63
PIATT, Amos P. 53
 Catherine Arbella (Rose) 53
 Ida May 53
PIEGEON, Catherine (Harney) 23
 Charles 23
 Louisa Melissa 16, 23, 76
PIERCE, Florence Lucille (Bell) 54
 Francis Marion 54
 Lois Annabelle 54
 Zedith Marie 54
PIERSON, Carl 69
 Elizabeth (Lacey) 69
PIKE, Alpheus T. 37
 Asenith 29, 37
 Jane Haworth 37
PINE, Cora Ella May 57
PINKHAM, Daniel 5
 Eunice (Starbuck) 5
PLUMLY, Alice Elizabeth (Schafer) 56
 Anna Carmelita (Norris) 52
 Betty Carlton (Overman) 56
 Beverly Joan (Howell) 56
 Brenda Sue 54
 Carolyn Lee 55
 Cecil Evan 55
 Clyde Hoge 52, 53, 54, 55, 56
 Columbia Justina (Mason) 54
 Dale Schafer 56
 Daniel Harp 55
 Debra Lynn 55
 Denis Wayne 53
 Derwin J. 56
 Doris Irene (Rodgers) 55
 Eileen C. (Ickis) 56
 Esther Pauline (Wellbaum) 52
 Evan G. 52
 Evan Outland 55
 Francis L. 55
 Freda V. (Frazier) 55
 Gene Howell 55
 Golda Mae (Searcy) 53
 Gregory Derwin 56
 Harold Clyde 55
 Helen Elizabeth (Howell) 55
 Helen Marie 52
 Herman Ross 52
 Howard Max 55
 Ida May (Piatt) 53
 Jeffrey Dale 56
 Judy Ann 54
 Julie 55
 Katherine (Outland) 52
 Kathryn Elizabeth 54
 Kay (Kemper) 53
 King Lynn 53
 Lawrence Dean 53
 Lester Wayne 53
 Linda Darlene 52, 53
 Lois Annabelle (Pierce) 54
 Mansel Thomas 54
 Marjorie Ann 55
 Marjorie (Harp) 55
 Mark Howard 55
 Michael Roy 53
 Mildred (Johnson) 55
 Mildred Louise 54
 Nan 55
 Nancy (Campbell) 55
 Park Watson 52, 53
 Park Wesley 52
 Paul Donald 52
 Peggy Sue 56
 Perry Joe 56
 Persis (Mercer) 52
PLUMLY, Rae Englis (Lynn) 52, 53
 Rebecca Ann 53
 Rebecca Jean 55
 Rena Yvonne 55
 Robert Dane 55
 Robert Harold 55
 Roger Lavoyd 55
 Ruth Hanna (Hoge) 52
 Ruth Marguerite 52
 Shirley (Deems) 53
 Stanley Ross 52
 Susan Elaine 52
 Virginia Irene 54
 Walter Dean 53
 Willard J. 56
 William Clyde 54
PLUMMER, Mary 8, 14, 13
 Rachel 13
 Robert 13
PORTER, Hanna 93
 John 86, 93
 Margaret (Odding) 93
PRATHER, Gladys (Hackley) 32
 Howard William 32
 Ruth Marie 28, 32
PRICE, Louise (Lewis) 31
 Maxine Louise 28, 31
 Perry William 31
PRICKETT, Harold Lane 84
 Imogene (McMullen) 84
 James Lowell 84
 Lowell Lester 84
 Margaret Pricilla (Starbuck) 84
 Thomas Luther 84
PREST, Natalie 74
PROMIER, Eileen Buchannon 63
PROPER, Alice Estella 83
PUGSLEY, Amy Luretha 77
 Emma (Persinger) 77
 Charlotte Marie 77
 Harry 77
 Laurabel Ruth 77
 Luretha Sibyl (Carter) 77
 Persinger 77
 Phyllis Jeane 77
PURDY, Crete 77
RAMSEY, Earl Patrick 54
 Earl Sherman 54
 EMMA 36
 Janice Marie 54
 Jerold Patrick 54
 Virginia Irene (Plumly) 54
 Zedith Marie (Pierce) 54
RANDOLPH, Rosa Idella 82
RANK, Charlotte (Goetting) 72
 Robert 72
RANKIN, Kathryn 72
RAPP, Alice 78
Ream, Carrie Etta (Conklin) 78
 Charles Ezra 78
 Charles Gilbert 78
 Ruth Mae (Carter) 78
RECTOR, Lucille 80
REED, Edna Lorena 54
 Lerie 55
REIKOSKY, Ada (Schroeder) 48
 Herman 48
 Jean Ann 48
REYNOLDS, Bessie 73
 Katherine 3, 4, 87, 91
 Robert 3, 91
RHINES, Arabell (Shepherd) 25, 27
 Henry F. 25, 27
 Rose Helen 25, 27
RHODAS, Julia Anne 82
RICHARDSON, John 4
RINEHART, Alice Gail 25
RINEHART, Elanthe Bea 25, 27
 Blanche (Martin) 25
 Cammie Gail 25, 26
 Cammie (Starbuck) 17, 25
 Clyde Hobart 25
 Debbie Ann 27
 Dolly Alfreda (Graham) 25, 27
 Donald Vance 27
 Frederick Lee 25, 27
 Genius Pierce 17, 25
 Gregory Paul 27
 Guy Paul 25, 27
 Guy Starbuck 25
 Henry Hulbert 25, 27
 Joshua 25
 LeAnn Marie 27
 Michael 27
 Naoma (Faulkner) 25, 27
 Nellie 25
 Phillis (Bassford) 25, 27
 Richard Max 25, 27
 Rose Helen (Rhines) 25, 27
 Ruth Cammie 25, 27
 Saloni 25
 Samuel Hulbert 25
 Trinda Lee 27
 Vance Gene 25, 27
 William Lee 27
 Yvonne (Cook) 25, 27
ROBERTS, Ethel Mae 48
 Harriet 48
ROBINSON, Diane Leola 33
 Everett Doyle 33
 Roberta 60
 Wanda Frances (Joy) 33
RODGERS, Clayton Marvin 55
 Doris Irene 55
 Lillian Pearl (Brown) 55
ROEDER, Ida 31
ROSE, Catherine Arbella 53
ROTH, Christian 79
 Elizabeth (Schurer) 79
 Pauline (Starbuck) 79
 William 79
ROUSE, Helen 43
RUCKMAN, Hannah 9
RUDOLF, Bertha 32
 Betty Jane (Starbuck) 32
 Nancy Marie 32
 Patricia Ann 32
 Paul Ray 32
 Wesley 32
RUSSELL, Elizabeth 89
Rutter, Laura 26
RYALL, Annette (Simonet) 74
 Christopher Scott 74
 Elizabeth Anne 74
 George Wallace 74
 Kimberly 74
 William Simonet 74
SAMPLE, Jean 72
SANDERS, Charles Starbuck 59
 Clementina (Starbuck) 20, 59
 Helen Genevieve 59
 John Magoon 20, 59
 Julia Jeannette 59
 Lullie Washington (Davis) 59
 Robyn Lee 59
 Roland Starbuck 59
 Stella Alice (McIntyre) 59
 Terry Lynn 59
SANTER, Rhoda Adeline 81
SAPP, Lela 71
SATTERTHWAITE, Donald Edward 47
 Edward Sharpless 47
 Helen Lorena (Winder) 47
 Katherine Elizabeth 47
 Lana Irene (Arthur) 47

SATTERTHWAITE, Lewis 47
 Mary Ann 47
 Patricia Ann 47
SAVAGE, Florence 17, 29,
SAXBY, Sir Edward 92
 Elizabeth Fisher (Woodliff)
 92
 Mary 93
SCHAEFER, Dale Lewis 33
 Jonathan Lewis 33
 Lillie L. (Zimmerman) 33
 Lois Lynette 33
 Sara Bertha (Starbuck) 28,
 33
 Wade Crouse 28, 33
SCHAEFFER, Rowena Marie 24
SCHAFER, Alice Elizabeth 56
 Charles Watson 56
 Jessie (Skinner) 56
SCHANEY, Dora 68
SCHREFFLER, Dale 26
 Harold 26
 Kirk 26
 Minnie (Bishop) 26
 Sue 26
SCHROEDER, Ada 48
SCHURER, Elizabeth 79
SCOTT, Cecil Winfield 66
 Cecil Winifred 22
 De Ver Landon 48
 Ethel Mae (Roberts) 48
 Patricia Ann 48
 Winifred (Starbuck) 22, 66
SEARCY, Golda Mae 53
SELSBERGER, Sophie 27
SEVERENCE, Abigail 85
SEXAUER, Dorothy 50
 William 50
SHAIE, Buena Vista 57
 Cora Ella May (Pine) 57
 Leslie Neal 57
 Mary Eleanor (Heaney) 57
SHAMHART, Ada Jean 48
 Josie Celesta (Warehime) 48
 Orval Perkins 48
SHANKS, Mable Marie (Harness)
 79
 Ronald Dean 79
 Sou Carol (Starbuck) 79
 Truman Lester 79
SHARP, Becky Lynn 59
 Helen Genevieve (Sanders)
 59
 John Allen 59
 Judith Fay 59
 Sandra Joyce 59
SHARPE, Goldie 23
SHAW, Lucinda Rebecca 29, 37
 Martha (Fawcett) 37
 Walter Arthur 37
SHEFFEY, Barbara Lee (Gose)
 62
 Carolyn Lee 62
 Christine 62
 Robert 62
 William 62
 William C. 62
SHEPHERD, Arabell 25, 27
 Margaret 55
SHERMAN, Emma Lucille
 (Peelle) 69
 Howard 69
SHOCKLEY, Lynn D. 49
 Mary Louise (Starbuck) 49
 Olive (Peck) 49
 Robert Bruce 49
 Samuel Lynn 49
 Stephen Lynn 49
 Ted Leland 49
SHOTWELL, Edna 18, 45, 49
 Earl 45
 Erma 45
SHOTWELL, Harriett 45
 Hazel 45
 John 18, 45, 49
 Marguerite 45
 Ruthellen 18, 45, 49
SHULER, Viola V. 76
SHULTZ, Eleanor 44
SIMMONS, Abigail (Starbuck) 85
 Phoebe 85
SIMONET, Annette 74
SIMPSON, Bessie Lee 84
 Craig Borland 50
 David Scott 50
 Francis Revell 50
 Mary Joyce (Lewis) 50
 Mary (Marshall) 50
SINGER, Zola 67
SINKS, Helen 67
SKINNER, Clara 18, 49
 Jessie 56
SLEVIN, Grace 46
SLIFE, Dorothy Lucille 40
 Larry Melvin 29, 40
 Mary Virginia (Cope) 29
 Melvin F. 40
 Nancy Linn 40
 Ronald Lee 40
SLOSSER, Dyle J. 79
 Elsie (Kroegher) 79
 Virginia Lois 79
SMITH, Albert Henry 36
 ANNA (Doudna) 31
 Barbara Jean 36
 Carl Nathan 28, 36
 Dorothy Jean (Starbuck)
 28, 36
 Elizabeth (Hall) 36
 Elizabeth (Starbuck) 8
 Ethel Catherine 28, 31
 Gary Carl 36
 George K. 31
 Georgia 57
 Holly Lorane 57
 Leola (Starbuck) 23
 Louisa 23
 Lucile (Mason) 57
 Mabel (Adams) 77
 Marjorie (Heaney) 57
 Raymond 57
 Raymond Lawson 77
 Robert Wesley 57
 Rosabelle Ann (Carter) 77
 Rose Ann 77
 Sharon Esther 36
 Sumner 23
 Thomas 8
 William (Carter) 77
 William Roy 77
SPARK, Jane 91
SPRAGUE, Maud 71
SPURGEON, Josephine 70
STAKE, Faye Adeline (Hunter)
 50
 Joseph Paul 50
 Joyce Elaine 50
STANBING, Elsie 36
STANDLEY, Rachel (Trueblood)
 6
STANLEY, Elma (Maxwell) 41
 Ethel 29
 Fern Jeanette (Oesch) 32
 Helen (Rouse) 43
 Loran Alverod 43
 Luna Otis 41
 Mary Ella (Althouse) 32
 Merlin David 32
 Thomas Floyd 32
 Timothy Lynn 32
 Vera Marie 30, 43
STAPLETON, Florence May 68
STARBUCK, Abbie S. (Hall)
 17, 30
STARBUCK, Abigail 3, 4, 9,
 85, 87
 Abram 13, 14
 Achsah 9
 Addison 17, 29
 Adelbert W. 19
 Adin 24, 82
 Adin Charles 23, 79
 Adin L. 16, 23, 76
 Albert William 28, 31
 Alexander 1, 6
 Alfred 10
 Alice Bertha 30, 43
 Alice (Cowgill) 80
 Alice (Ingledue) 28, 32
 Alice Jane 17, 30
 Allen John 31
 Allen Thomas 30
 Alma Emily (Hoskins) 16, 24
 Almedia 18, 45
 Almira (Custis) 16, 23
 Alonzo Diller 22, 66
 Alva 15, 21, 62
 Amy (Cox) 9, 16, 23, 24
 Amy Louisa 23
 Ann 4
 Anna 15
 Anna Delitha 17, 30, 88
 Anna Delitha (Lappin) 8,
 13, 17, 18, 89
 Anna (Folger) 5
 Anna (Hussey) 7, 10
 Anna Lavisa 18, 50
 Anna (Llewellyn) 17, 28
 Anna Mae 28, 36
 Anna Margaret 22, 66
 Anna Marie (Diller) 15, 22,
 66
 Anna Pickett (Hall) 28
 Anne Elizabeth 63
 April Annette 80
 Arthur Diller 22, 66
 Arthur Edwin 66
 Asa 9, 15, 16, 20, 23, 24,
 60, 82
 Asa William 80
 Asenath (Hedge) 7, 11
 Barbara 21, 62
 Barbara Elinore 51
 Barbara Jane 83
 Barbara Joan 49
 Barnabas 4
 Bell (Cooper) 16
 Benjamin Franklin 17, 28,
 88
 Bertha Mary 23
 Betty Jane 32
 Beulah L. (McCrea) 21, 63
 Beverly Ann (Holt) 80
 Byrd Viola (Burks) 24, 82
 Caleb L. 19
 Calvin 15
 Camsie 17, 25
 Carl Adin 23, 76
 Carlton Franklin 28, 31
 Carmen Sue 80
 Carolyn 80
 Carolyn Irene (Lunt) 22,
 66
 Carrie Belle (Bowers) 23,
 76
 Celesta Beth 84
 Charles Adin II 79
 Cheryl Ann 32
 Christie Leah 83
 Christopher J. 31
 Christopher Randall 84
 Clara Ada 24, 82
 Clara Esther (Bedell) 28,
 36
 Clara I. 19
STARBUCK, Clara (Skinner)
 18, 49
 Clarence Irvin 24
 Clarissa 7, 9, 15
 Clementina 20, 59
 Clinton 19
 Clinton John 30, 42
 Clyde L. 19
 Cora Dell 23
 Cora E. (Townsend) 15, 21,
 63
 Correna 23
 Daniel 13, 18
 Daniel Karl 18, 51
 David Allan 83
 David Ellsworth 65
 David Lea 31
 Deborah (Coffin) 85
 Dinah (Coffin) 4
 Donald Edward 28, 31
 Dorcas 3, 4, 5, 6, 90
 Dorcas (Gayer) 4, 5, 6,
 87
 Dorothea Ansley 22, 66
 Dorothy Arlene (Baird) 49
 Dorothy (Bush) 49
 Dorothy Catherine 31
 Dorothy Jean 28, 36
 Dorothy Sarah 28, 31
 Douglas Lee 63
 Duane Arden 80
 Earl 14, 24
 Edgar Lee 49
 Edith (Howell) 80
 Edith M. 19
 Edith Mae 28, 34
 Edith Mary 31
 Edith May 24, 82
 Edith P. 28
 Edmund 14
 Edmund Osborne 22, 66
 Edna (Shotwell) 18, 45,
 49
 Edward 1, 3, 4, 85, 86,
 87, 91
 Edwin Diller 22
 Edwin Eli 15, 22, 66
 Edwin Guy 24, 82
 Eleanor 79
 Eleanor (Leonard) 6
 Elisha 8, 13, 14
 Elizabeth 4, 6, 7, 8, 11,
 13, 14, 17, 18, 30, 49,
 87, 89
 Elizabeth Bennett 82
 Elizabeth Gaston
 (Ellsworth) 65
 Elizabeth Joyce 28, 36
 Ella 15, 20, 61
 Elmer 24
 Elwood 15, 21, 63, 64
 Elwood Townsend 21, 64
 Emily 18, 28, 49
 Emily (Martin) 13, 18
 Eric William 31
 Ernest 23, 49, 73
 Esther 3
 Ethel Catherine (Smith)
 28, 31
 Eugenia Ruth 18
 Eunice 4, 5, 6, 8, 14, 17
 Eva Bundy 17, 30
 Eva Diane 33
 Ezra 16
 Flora 18
 Flora Edna 20, 58
 Flora (Jessup) 15, 21, 65
 Florence (Savage) 17, 29
 Frances 64
 Frankie Louisa 73
 Gary William 31

STARBUCK, Gayer 2, 6, 7, 8, 9, 15, 16, 85, 87, 89
 George 6, 7, 8, 10, 11, 13, 14, 19, 87, 89
 George Edwin 66
 Geraldine Elizabeth (Lumbert) 66
 Geraldine (Lang) 65
 Gladys (Banks) 20, 60
 Gladys Elaine (Matthews) 21, 65
 Gladys (Haines) 23
 Gladys (Oglesbee) 24, 84
 Goldie (Sharpe) 23
 Grace Almira 23, 81
 Grace (Lupton) 10
 Hannah 9
 Harriet Ruth 32
 Harry Lewis 28, 32
 Hazel Amanda 73
 Hazel Ellen 80
 Helen 21, 62
 Helen (Easton) 21, 64
 Helen Kathryn 28, 34
 Helen Lillian 22, 66
 Hepsibah 4
 Herbert William 79
 Hezekiah(h) 2, 6, 7, 8, 9, 10, 11, 12, 13, 14, 85, 87, 89, 90, 92
 Hilda 11
 Inez 23, 76
 Irena 10
 Isaac 15, 20, 58, 59
 Ivan L. 83
 Jack Eugene 84
 James 1
 James C. 1, 2
 James Edward 80
 James Michael 80
 Jane Renee 60
 Janice Adele 66
 Janice (King) 66
 Janie Annette 66
 Jean Ann 65
 Jemima 5
 Jennie (Hoch) 28
 Jerry C. 80
 Jesse 14, 19
 Jesse Custis 23, 80
 Jesse Gayer 9, 16, 23, 24
 Jesse Harmon 16, 24, 83, 84
 Jesse Raymond 28, 36
 Jessie Cooper 24, 82
 Jessie H. (DeWees) 28, 31
 Jethro 3, 4, 5, 6, 7, 11, 86, 87, 90
 Joel 9
 John 8, 13, 14, 17, 18, 28, 30, 66, 88, 89
 John Clancy 18, 45, 49
 John Harvey 60
 John Mark 49
 John Mills 51
 John Russell 49
 John T. 12
 Joseph 10, 14, 16, 19
 Juanita (Conrad) 28, 33
 Judith Ann 84
 Judith Ellen 66
 Judith (Macy) 6, 7
 Judith Rae 31
 Julia Ann (Mills) 15, 20, 58
 Katherine (Reynolds) 3, 4, 87
 Kevin Robin 84
 Kimberly Sue 84
 Latham 7, 12
 Laura Bell 23, 77
 Laura Jane 49
 Lawrence Edwin 66

STARBUCK, Lawrence William 24
 Leah (Flammer) 24
 Lena 28, 32
 Leo Leslie 80
 Leola 23
 Lesa 80
 Letitia Hoover (Pepper) 22, 66
 Levi 15
 Lewis Clendenon 28, 32, 33, 34, 88
 Lillian (Moyer) 28, 32
 Lisa Ellen 66
 Lois Amy 24, 82
 Lois Anna 20, 60
 Lois Catherine 28, 31
 Lois Lee 80
 Lorena 17, 30
 Louann Rae 80
 Louisa Melissa (Pidgeon) 16, 23, 76
 Louise Gilette (Mills) 18, 51
 Lucile 21, 64
 Lucile Rachel 28, 31
 Luells Amy 24, 83, 84
 Luther Hoskins 24, 84
 Luzena (Jessop) 9, 15, 20, 21, 22
 Lydia 5, 6, 8, 10
 Lydia (Bailey) 8, 14, 19
 Lydia (Coleman) 5
 Lydia Ellen 14
 Mabel Lauretta 34, 42
 Mae Clancy 49
 Manie 23
 Marcus Binns 31
 Margaret 14, 28, 33, 88, 89
 Margaret Eleanor (Nace) 28, 31
 Margaret Marion 64
 Margaret Mary 66
 Margaret Priscilla 84
 Marietta 17, 29
 Marilyn (Werner) 63
 Marion Russell 23
 Martha 14, 16, 19, 23, 28, 35, 52
 Martha Ellen 23
 Martha Lee 60
 Martha Louise 84
 Mary 4, 5, 7, 8, 9, 11, 12, 16, 20, 23, 60
 Mary Alice (Deston) 84
 Mary Ann (Emerson) 66
 Mary (Beeson) 6
 Mary Coffin 7, 87
 Mary (Coffin) 1, 3, 4, 5, 85, 90
 Mary Coffin (Thurston) 6, 7, 8, 9, 10, 11, 12, 87, 89, 92
 Mary (Edwards) 16, 24
 Mary Emily (Cox) 15, 21, 62
 Mary (Folger) 6
 Mary (Howes) 6
 Mary Isabelle (Cooper) 24, 82
 Mary Jane 14
 Mary Jane (Bundy) 14, 19
 Mary Lou (Hutchison) 80
 Mary Louise 49
 Mary Louise (McMullen) 13, 18, 46, 47, 48, 49
 Mary (Painter) (Stratton) 8, 14
 Mary (Plummer) 8, 13, 14
 Mary Rebecca 18, 46, 47, 48
 Mary T. 28
 Maude Alicia 20, 59

STARBUCK, Maxine Louise
 (Price) 28, 31
 Milton 14
 Minnie Luella 20, 58
 Moses 9
 Myrtle (Ferguson) 28, 32, 88
 Nancy Ellen 83
 Nathan 12
 Nathan Hussey 10
 Nathaniel 3, 4, 5, 85, 87, 90
 Nettie May 23
 Norma Lea (Jones) 49
 Osee Ellen 80
 Osee (Williams) 23
 Pamela 6
 Patricia Rae 33
 Paul 4
 Pauline 79
 Peter 6
 Peter Alan 65, 84
 Phyllis Joan (Marine) 84
 Priscilla 4
 Rachel 6, 8, 14
 Rachel (Allen) 5, 6, 7, 87
 Rachel (Beeson) 6
 Rachel (Clark) 24
 Rachel (Dillon) 6
 Rachel (Folger) 6, 8, 87, 89
 Rachel (Lupton) 10
 Rachel (Trueblood) (Standly) 6
 Ralph 20, 60
 Ralph John 28, 31
 Randall J. 83
 Raymond 21, 28, 33
 Raymond Benner 65
 Raymond Jesse 84
 Raymond Jessup 65
 Raymond Russell 80
 Rebecca 7
 Rebecca (Crew) 13, 18, 45
 Rebecca (Furnas) 9, 15
 Rebecca (Mills) 7, 11
 Rene Harvey 20, 60
 Reuben 6
 Rhoda 11
 Richard Carl 83
 Richard LeRoy 84
 Richard Paul 65
 Robert 13, 14
 Robert Daniel 51
 Robert Ervin 83
 Robert George 28, 31
 Rolena 21, 63
 Ronald 21, 65
 Rowena Marie (Schaeffer) 24, 84
 Russell Elmer 84
 Ruth 6, 24, 82
 Ruth Elizabeth (Bangs) 30, 42
 Ruth Elva 20, 60
 Ruth Emily 28, 36
 Ruth (Fisher) 80
 Ruth Marie (Prather) 28, 32
 Ruthanna 13
 Ruthellen 18, 45, 49
 Sally Louise 31
 Samuel 7, 9, 11, 13, 15, 17, 20, 21, 22, 25
 Samuel Townsend 21, 63
 Sandra Lynn 63
 Sara(h) 3, 4, 5, 11, 14, 16, 18, 45, 82
 Sara Anna 23
 Sara Bertha 28, 33
 Sara Virginia 79
 Sara Jane (Bundy) 13, 17, 88

STARBUCK, Sarah (Milhouse)
 17, 28, 88
 Sarah (Milton) 7, 12
 Sarah (Strahl) 13, 17
 Sibilla 11
 Sidney 10
 Silvanus 6
 Sou Carol 79
 Stella (McElwee) 23, 79
 Stephen 66
 Steven Mark 80
 Susan 64
 Susan Benner 65
 Susannah 16
 Susannah (Dillon) 7, 15, 16
 Sylvia Elsie 79
 Tacy (Fame) 14
 Thelma Marie 30, 42
 Theodora (Stuart) 24
 Thomas 5, 6, 7, 13, 17, 30, 87
 Thomas Grant 18
 Thurza Anna (Harvey) 15, 20, 60
 Thurza B. 60
 Timothy DeWees 31
 Timothy Ray 84
 Vanessa Lynn 80
 Viola 14
 Virginia (Eye) 49
 Virginia Lois (Slosser) 79
 Virginia Louise 51
 William 5, 6, 13, 15, 18, 21, 45, 47, 48, 49, 65, 85
 William R. 16, 24, 82
 Winifred 22, 66
STEER, Laura Elizabeth 48, 54
STEINHAGEN, Ann Elizabeth (Starbuck) 63
 James Ewald 63
 Martha Anne 63
 William 63
STEPHENS, Ruth 26
STEVENS, Dionis 85, 93
 Edith Arlene 28, 35
 Edna (Hughes) 35
 George 35
 Joan 85
 Mary 93
 Robert 85, 93
 Rosa 80
STEWART, Francis May
STOCKTON, Susan (Starbuck) 64
 George Hardin 64
 Jennifer 64
STOERTZ, Agnes May (Deweese) 29, 38
 Catherine 38
 David William 38
 Helen (Elmert) 38
 Howard 29, 38
 Nancy 38
STOLLER, Rosetta 34
STORY, Sarah (Starbuck) 3
 William 3
STRAHL, David 17, 25
 Deborah 17, 25
 Sarah 13, 17, 25
STRATTON, Mary (Painter) 8, 14
STREET, Edna 71
STUART, Theodora 24
STUBBS, Rachel (Barnes) 28
STUCKEY, Elizabeth (Morgan) 36
 John Llewellyn 36
 Joseph David 36
 Joseph Lawson 36
 Mary Elizabeth 36
 Rebecca Ruth 36

STUCKEY, Roy Joe 28, 36
 Ruth Emily (Starbuck) 28, 36
SUTTON, Harriet (Roberts) 48
 Jean Evelyn 48
SWAIN, Christina 6
SWANSON, Dean Eugene 30
 Dorothy (Apgar) 44
 Herman 44
 Margery Ann (Peterson) 30
SYNNESTVEDT, Anna (Lechner) 38
 Elisabeth Ellen (Deweese) 29, 38
 Evan Lechner 29, 38
 Paul 38
TAYLOR, Angie (Mayfield) 77
 Donald Paul 77, 79
 Harry 26
 Irene 25, 26
 Julia Lynne 79
 Kyle Mayfield 77
 Kyle Phillip 77
 Laura (Rutler) 26
 Patricia (Gorman) 77, 79
 Phyllis Jeane (Pugsley) 77
 Roscoe Pierce 77
TEST, Cora Drusilla 44
THAXTON, Albert Lee 33
 Anna Marie (Northrup) 33
 Eva Diane (Starbuck) 33
 Van Lewis 33
THOMAS, George 85
 Helen May 83
 Louise 74
 Lowell Jackson 85
 Malcolm 74
 Matalie (Priest) 74
 Pharida Ann (Jackson) 85
 Phoebe 45
 Sally 74
THOMPSON, May 70
 Sarah (Patterson) 89
 Susana 89
 William 89
THOMSON, Craig Andrew 83, 84
 Edna Winnie (Carroll) 83
 Herbert Andrew 83
 Kelly Robin 84
 Marilyn Rachel (Murray) 83, 84
 Tracy Lynn 84
THUMBER, Joan 91
THURSTON, Abigail (Clark) 92
 Edward 86, 92
 Elizabeth (Mott) 92
 John 7, 87, 92
 Mary (Coffin) 7, 87
 Mary Coffin 6, 7, 8, 9, 10, 11, 12, 87
 Samuel 92
TIEFKE, Ella Louise 77
TIMMONS, Carl Marcus 75
 Laurel Vane (Kirkpatrick) 75
 Laurel Virginia 75
TOW, Cora Drusilla (Test) 44
 Cyrus Andrew 44
 Marjory Gladys 30, 44
TOWNSEND, Cora E. 15, 21, 63
TOWSE, Ellsworth Murray 78
 Mildred Agnes (Gray) 78
 Nancy Evelyn 78
TRELAWNEY, Margaret 91
TRIMMER, Irene Jane 51
TROTT, Edythe Blanche 27
TRUEBLOOD, Rachel 6
TUDOR, Merrill 67
TURNER, Eber 23
 Manie (Starbuck) 23
ULRICH, Erna 26
USHER, Molly Belle 83
VALENTINE, Ida 32
VAN SCYOC, Anna Blanche (Outland) 19, 57
 Clara Barton 57
 William H. 19, 57
VANTRESS, Lydia 69
 Mary Emma 68
VARNEY, Esther (Starbuck) 3
 Humphrey 3
 Sarah Starbuck 3
VARNUM, Mabel 14
VOLZ, Alonzo 68
 Arlene (Peelle) 68
WALKER, Mae 67
WALTER, Arrow 48
WAREHIME, Josie Celesta 48
WARREN, Irma 51
WARVEL, Frank Bond 76
 Inez (Starbuck) 76
WATSON, Guy Starbuck 82
 Sara Ruth (Starbuck) 82
 Thomas Robert 82
 Willie D. (Green) 82
WEAVER, Helen 74
WEBB, Mary E. 74
 Oliver 74
 Sylvia (Wilson) 74
WEINGART, Daryl Edwin 34
 Della Ruth (Weizenecker) 34
 Linda Darylene 34
WEIZENECKER, Della Ruth 34
WELBAUM, Esther Pauline 52
 Werner, Marilyn 63
WESTON, Sir Jerome 93
 Mary 93
 Mary (Cave) 93
WHEATLEY, Clarence 26
 Grant 60
 Jane Renee (Starbuck) 60
 Lucy 25, 26
 Matthew Allen 60
 Nellie (Henning) 26
 Winton 60
WHEELER, Druzilla 47
WHITAKER, Lena 81
 White, Ann 74
 Beverly Ann (Casey) 74
 Carl Robert 74
 Charles Baker 45
 David Gordon 74
 David Steven 74
 George Ormond 82
 James Orion 74
 John Louis 45
 John Randall 45
 Louise Deborah (Johnson) 74
 Marjorie (Markley) 74
 Mark David 74
 Mark Orion 74
 Mark Robert 74
 Mary Margaret (Graham) 45
 Miriam Crew (Outland) 45
 Myrna (Humphrys) 82
 Nancy Louise 74
 Patricia Ann 45
 Ruth (Clements) 74
 Thomas Orion 74
WHITNEY, Jessie 50
WILBOR, Hanna (Porter) 93
 Samuel 86, 93
WILLIAMS, Daniel 89
 Edna 71
 Effie Olive (Peelle) 71
WILLIAMS, Evan Peelle 71
 George D. 71
 Jerry 80
 Mary 89
 Osee 23, 80
 Rose (Stevens) 80
 Sara 89
WILSON, Chester 68
 Deborah 30
 Gladys Marie (Peelle) 68
 Hanna 15
 Sylvia 74
WINDER, Alice Evelyn 48
 Ann Elizabeth 48
 Brian Leonard 48
 David Russell 48
 Edna Ruth 47
 Elizabeth Wilma (Peddicord) 47, 48
 Helen Lorena 47
 James Joseph 48
 James Matthew 48
 Jean Ann (Reikosky) 48
 Jean Evelyn (Sutton) 48
 John Keith 47
 John Richard 47
 Joseph C. 47, 48
 Karen Sue 47
 Leonard 47
 Loretta L. (Campbell) 47
 Mark William 48
 Mary Esther 47
 Rachel Leigh 48
 Rebecca Mary 48
 Richard Lee 47
 Ruthanna C. (Coppock) 47
 William Leonard 48
WISELAY, Bertha 67
WOLF, Louise 81
WOOD, Mary Belle 55
WOODLIFF, Elizabeth Fisher 92
WOODMANSEE, Hoy 23
 Mary (Starbuck) 23
WOOLARD, Frederick Rogers 83
 Marjorie Evelyn (Starbuck) 83
 Molly Belle (Usher) 83
WRIGHT, Abigail (Starbuck) 9
 Alice Irene 70
 James 9
ZIMMERMAN, Lillie L. 33