

GENEALOGY

OF THE

STANSBURY FAMILY

**This genealogy carries
down the family line from
Detmar Sternberg, from
the time he came to
America, in 1658, to John
and Doras (Sater) Stans-
bury. From there on the
names of their descend-
ants are recorded.**

1658=1938

The manuscript for this genealogy has been collected and arranged by Iva Scheffel, 105 West Adams Street, Fairfield, Iowa, President of the Iowa Association of the descendants of John and Dorcas (Sater) Stansbury. The printing has been done by J. L. Stansbury, of Mountain View, California. Additional copies of this book may be obtained from the President of the Association.

PRINTED
IN
U.S.A.

PREFACE

In the spring of 1932, while cleaning house, I found some notes my mother, Mrs. Etta Lyon Scheffel, had left concerning her ancestors. She is one of the fifth generation out of six generations of her family buried in an old Regular Baptist church cemetery, called Oak Grove, in Marion township, Henry County, Iowa. Five of these six generations are Stansbury descendants, the first generation of the six being the parents of Catherine Remy, wife of Henry Stansbury.

Realizing the significance of all this, I became hungry for more information about my ancestors. Who were the ancestors of these pioneers of Iowa, anyway?

In my research, I found that some of the Stansbury relatives had stayed in Indiana and Ohio, near Harrison, Ohio. I wrote to the postmaster at Harrison and located Mrs. Stella (Stansbury) Mortashed, a descendant of Joseph Stansbury, brother of my ancestor Henry, who handed my letter of inquiry as to the parentage of my Henry to Attorney Wm. L. Chambers of Brookville, Indiana, who had been retained to investigate the Ella Von Wendel and Stansbury estates. Attorney Chambers sent me the data of the ancestors of Henry Stansbury, gleaned to find our relationship to Ella Von Wendel, and asked me to help locate the descendants of other brothers and sisters of Henry. Attorney Chambers and Joseph Goshorn had already located most of the descendants of Joseph Stansbury and Deborah Stansbury Hancock. Mrs. Belle Hancock Grimes, descendant of Rachel Stansbury Hancock, sent information as to who the different brothers and sisters had married. Z. Harold Jones, of Bridgeport, Nebraska, sent me the descendants of John Stansbury and gave additional information that helped locate descendants of Ruth and Rachel; Mrs. Goldie Rogers Oldt, Aurora, Illinois, sent me the descendants of Rachel Stansbury Hancock; Mrs. Florence Mandel, La Grange, Illinois, sent me the descendants of Ruth Stansbury Harwood; Mrs. Anna H. Shelquist, Russel, Iowa, sent me the descendants of Elizabeth Stans-

bury Taylor; while the information about Samuel Stansbury was taken from old letters of Mrs. L. A. Yarbrough then of Rockport, Texas, a daughter of Samuel, written in 1903 to different cousins. I obtained the data about the descendants of Henry mostly from tombstones in Oak Grove cemetery and from Bibles, with the exception of the descendants of Henry's son, John Jefferson Stansbury, which I got from Bert Stansbury of Omaha, Nebraska. No information has as yet been found about Hannah, except whom she married.

From Mrs. Hattie Sater Larson of Henry's line, I learned of Mrs. L. E. Gibson of Cumro, Nebraska, who has considerable data on the Sater families; and from her notes I compiled the Sater genealogy.

Through our Stansbury reunions I learned that Joseph L. Stansbury of Mountain View, California, was a printer; and he is responsible for the printing of this genealogy. I am making no charge for collecting and arranging the material for these booklets. Mr. Stansbury is making no charge for his work. The small price of ~~three~~ is asked in order to defray the cost of materials used in the project and the postage for mailing out the booklets. They will be kept in supply at the address given below. Our aim in printing this genealogy is to preserve it for generations yet to come. We hope our efforts have not been in vain.

Key to the Numbering

The system used in the recording of names and data is simple if the following explanation is noted:

The genealogy from the first of the book down to John and Dorcas (Sater) Stansbury (page 19) contains the ancestors of John and Dorcas (Sater) Stansbury. The rest of the book records their descendants.

To locate your own line, look for your name in the latter part of the book. If it is preceded by a *number*, and you are listed with your brothers and sisters, your name and number will appear again farther on, with your children.

To locate your ancestors, find your parent's name and number at the head of the family in which you are first listed. Trace your parent's name and number back to where it is first listed under your grandparent's name. Then in the same way trace your grandparent's name and number back to his (or her) parents, and so on through each generation back to John and Dorcas (Sater) Stansbury, our common ancestors.

For example, my line runs thus:

(c) Iva Scheffel (page 55). (I have no number, so I follow my mother's number back.)

124. Etta Lyon Scheffel (pages 55 and 39). (My mother).

50. Catherine Hull Lyon (pages 38 and 26). (Grandmother).

9. Sarah Stansbury Hull (pages 26 and 22). (Great-grandmother).

1. Henry Stansbury (pages 21 and 20). (Great-great-grandfather).

John and Dorcas (Sater) Stansbury (pages 20 and 19), our common ancestor.

The general order is as follows: The children of John and Dorcas (Sater) Stansbury are given first, then all the known grandchildren, then all the known great-grandchildren, etc. In enumerating the children of a family, if a letter only is used, and no number, before the name, this indicates that there is no further mention of the name in the genealogy.

IVA SCHEFFEL.

105 West Adams Street, Fairfield, Iowa.

RECOLLECTIONS

Since this genealogy is designed especially for the descendants of John and Dorcas (Slater) Stansbury, a picture of their home life and conditions prevailing in those times would be a very fitting accompaniment. So as the manuscript submitted did not include this feature, I shall endeavor to draw one from the stories that my grandfather used to tell me when I was a boy six to twelve years old, and he was seventy-four to eighty years of age. He was John Stansbury, son of John and Dorcas (Sater) Stansbury. There are a few of their descendants now living who lived contemporaneously with members of that family. But aware of the exacting toll that relentless time levies from the human race, I know that in a few years none of us will be living who had actual contact with any of the sons and daughters of these worthy ancestors of the members listed in this book. Therefore I shall record for this little history some of the incidents of their family life, as they were related to me by my grandfather.

This genealogy shows that he was born April 6, 1808, at Baltimore, Maryland; and when he was four years old, in 1812, the family moved to Indiana Territory.

The present generation should not forget the very primitive conditions of that time. There were no railroads, no steamboats. Telephones and telegraphy had not been invented. Farming was carried on with the same crude implements that had been in use for hundreds of years. Grain was cut with a scythe or a cradle, and threshed by beating it out with a flail. Material for clothing was produced on the farm, and spun and woven, and made into clothes in the home. Grain was ground in a local water-power mill, and necessary implements and tools were made in the neighborhood blacksmith shop. Matches were not in use. Fire was often kept burning the year round to save the trouble of rekindling it by flint. And especially were these customs in vogue among the settlers in the territories where transportation was slow and difficult.

It was under such conditions that grandfather was born and reared, but during his early manhood inventions began to appear, and there was ushered in an era of marvelous mechanical development such as the world had never seen before. During his life of ninety-two years he witnessed the transformation from the very primitive to the quite modern. In a special way he was impressed by improvements made in agriculture by modern machinery, and by improved transportation methods.

Several of his children settled in Kansas and Nebraska, where the broad level fields were so well adapted to the use of the most improved farm machinery; and as he visited them from time to time, he observed the great advantage the modern farmer enjoyed. In discussing with me these vast improvements, he remarked, "One man can do more farming now and do it easier than ten men could do when I was a boy!"

As the Ohio River was the great water highway at that time carrying thousands of settlers to the south and west, the family in company with other families from their neighborhood came down the Ohio River, and found a suitable location near the river some miles beyond Cincinnati in Franklin County, Indiana.

The country at that time, according to his description, was covered for hundreds of miles with heavy timber, mostly hardwood, as oak, hickory, walnut, and beech. Clearing this timber off some of the land to enable them to raise necessary crops was their first and greatest task. The method they used was to cut a ring through the bark around the tree near the ground in the month of August. This would kill the tree and the roots, and the next year they would cut the dead trees, roll them together, and burn them. By this means they were not bothered by sprouts coming up from the stumps, but the stumps remained in the fields for years as impediments to plowing and reaping until they were grubbed out. He often commented on the immense waste of the valuable hardwood timber in these log burnings. He said, "They are now digging up the old hardwood stumps in the fields that I

helped to clear when I was a boy, and sawing them for furniture." So scarce had the supply of hardwood timber in that section become.

The remarkable and abundant bird-life was a feature of those times, and like the forests, has largely disappeared. I was told that verily the sky would be darkened for days by the mass flight of wild pigeons in their annual flights north and south.

At that time the Indians were not molesting the settlers along the Ohio River close to the forts, but a few miles farther back the settlers, as they worked in their clearings, were subject to attack by Indians hidden in the dense woods.

The sap of the hickory tree is sweet—somewhat like the sap of the maple tree. When a green log stands in the hot sun, this sweet sap will ooze out on the cut ends of the log between the bark and the wood. This taffylike sap is very delicious to the taste, and the boys and girls of those days had in it a very wholesome substitute for candy.

Grandfather told me that when he was a little boy, his brothers would put a big hickory log into the fireplace with one end in the fire and the other end projecting into the room. The heat of the fire would start the sap flowing to the other end. Then he would place his little tin cup where it would catch the sugary syrup. He would then have a treat unsurpassed by any confectionery on sale. This miniature sugar making occupied some of his time during the cold winter days.

It was not very long, however, until he was put to work. Children were early given light tasks to do, and taught to take some responsibility in the duties of the home, as it required the combined efforts and energy of the entire family to wrest a living from the soil, and develop homes where the virgin forests had stood.

Steamboats, which were now coming into use, and flatboats were plying the Ohio River, carrying on commerce with New Orleans, and the South, and bringing a great many settlers and their freight to the territories westward. This made Cincin-

nati a thriving growing city, and a good market, but it was a long drive from the Stansbury homestead. In order to make this trip to market in one day, grandfather overcame this distance handicap in his characteristic way by preparing and loading his produce the night before the market day. Then he would start early the next morning, and be miles along his way before sunrise. By the time his load of produce was sold, and the necessary business transacted, it would be late in the day; and much of the long journey home through the dark forests would have to be made in the night. Here are some of his own words about these trips. "Sometimes I would be so tired and sleepy that I would tie the reins to the dashboard of the wagon, and go to sleep, and let old Prince take me home; and when he came to the gate, he would stamp and whinny until I woke up."

To live well in the settlements was a matter of work and industry more than of money. Grandfather expressed it in these words: "About all we needed money for was to pay taxes. A young man was not considered qualified to set up housekeeping unless he could withe a plowshare on to the moldboard, and set a wagon tire." This means to tie the plowshare on with green withes or bark, when bolts or screws were not available. This had to be done so well that the share would stay on while cutting through the soil, until the plow ran head on into some stump or rock. That would be shock enough to break a bolt. In dry weather the wooden wagon wheels would shrink up, and the iron tires that bound the wheels together would become loose, and work off. Then the tire would have to be heated in places and crimped up so that the circumference would be shortened, and then heated again all around to expand it so that it could be slipped back over the wooden wheel. It would then shorten up, when cooled, and make the wheel strong and solid.

Likewise the young women, to be rated as good housewives, must be able not only to do the ordinary household duties, but also must be accomplished in the art of carding, spinning, and weaving.

Notwithstanding their meager educational facilities, these settlers were alert, keen of mind, and displayed an active interest in public and political affairs. They had the courage of their convictions.

Although their work and tasks seemed heavy and endless, yet they found time to be sociable. They combined in a very satisfactory way work, play, and entertainment. The neighborhood would gather at one farm as the seasonal work came on, and finish it whatever it was,—harvesting, haying, or thrashing,—and then go to another farm, and so on until everyone's work was done. Sometimes it would be log-rolling and burning, house-raising, or barn-raising. They would start a rivalry among the workers that aided in speeding up the work so that after the work was finished they could enjoy games and athletic sports.

At the age of twenty years grandfather married Ruth Hubbel, and soon after started a mercantile business in nearby Ohio. He seemed to be succeeding in this venture, until the financial depression of 1837. Closing out his business, he migrated with his family to the Territory of Iowa, took up land near Mt. Pleasant, in Henry County, and started again to make a home in a new country. In time a number of his neighbors and relatives from Indiana settled near him. He brought with him the set of books he had kept while operating the store in Ohio. Years afterward, when my father was a boy, he used to amuse himself by looking through the old ledger to see how many of these old friends still owed grandfather a store bill on account. And he found a number of them still indebted to him.

In 1849, leaving the management of his farm to his oldest son, he again followed his pioneer urge, and joined an ox-team caravan bound for the newly discovered goldfields of California by way of the Lewis and Clark Trail to Washington and Oregon and down to California.

The thrilling experiences of this long and arduous journey would fill a book. They suffered thirst, and hunger, and exposure in common with all the goldseekers who went that

route, as they toiled along through arid deserts, and over mountain ranges that defied their progress. Sometimes when a sheer precipice halted them, to avoid a detour of many miles, they would unload the wagons, take them apart; and then horses, oxen, wagons, and loads would be lowered by ropes to the bottom of the cliff. They would then continue their westward way until a river or some other obstacle would hold them up, and test their courage and resourcefulness.

Grandfather often remarked about the vast herds of bison that roamed over the great plains across which they traveled. He said that he had seen them so large that it took days for them to pass a given point in their movements north or south. Of course, when they were near herds of these animals, they could obtain a supply of fresh meat. But in some parts of the country the wild game seemed scarce, hence at times they really suffered hunger.

The Indians were usually a source of annoyance and anxiety to these emigrants, but on one occasion they were a very substantial help to them. On account of the many difficulties, and delays of the journey, their food supply was exhausted long before they reached the place where they could replenish it. About this time they came to a tribe of Indians that had quite a quantity of dried fish saved for their own use. The leader of the company negotiated with the natives for a supply of this dried fish, and on this they subsisted for two weeks.

In spite of their hardships, toil, and privations, the trip was not devoid of humor, as the following incident will illustrate: At one point where they stopped for a while to let their oxen rest, and to repair wagons and equipment, the Indians formed the habit of hanging around the camp until they became rather unwelcome visitors. They were not afraid of flesh and blood beings that they could see, and fight with; but being very superstitious they were afraid of spirits and magic, against which their weapons could not prevail. Taking advantage of this characteristic of the Indians, the company employed a little magic to rid themselves of these too curious natives without precipitating hostilities. So one of the men

who could impress the Indians as a medicine man took a tub, soap, and water, and with a large brush began making suds. The observing Indians by signs and such English words as they could use tried to find out what he was doing. Without replying he silently worked away making huge piles of billowy, lathery suds. The simple-minded children of nature attributed the production of this strange substance from water to the magic powers of the white medicine man. He continued in silence; and the great mass of foamy suds that he had made, so aroused their suspicion that they pressed him to tell them what it was all about. Finally he said: "Make rain medicine. Heap rain come down. Wash Indians away." And soberly he continued producing the suds. The Indians consulted together awhile over this pending disaster, and then silently vanished. And thus the travelers were relieved from annoyance by this group of Indians.

After three years grandfather started back to his home in Iowa, going down the coast to Panama, then to New Orleans, where he had his gold dust and nuggets coined into money; and proceeded up the Mississippi River to Burlington, Iowa.

The next year his oldest son, George, and his second daughter, Catherine with her husband, Charles W. Washburne, followed his trail as far as western Oregon.

Between the time of his return and the Civil War grandfather was occupied in making improvements on his home place. He built a large barn, and a new up-to-date house. With the help of his sons he cut the timber for these buildings from his own woodland.

When the Civil War broke out, his two oldest sons at home, Joseph and Thomas, answered Abraham Lincoln's call by volunteering in the Fourth Iowa Cavalry, leaving grandfather and my father, his youngest son, to manage the farm. Joseph fell a victim to pneumonia, but Thomas, surviving the many battles in which his regiment engaged, was mustered out of the service at the close of the war.

In his account of their home life grandfather gave his mother a very prominent and honored part. In sickness, in

accidents and emergencies, and in the management of her household, she demonstrated a remarkably practical ability and resourcefulness. She took care of grandfather when he was bitten by a copperhead snake, using successfully the remedies then in vogue. I have heard him say that one of her maxims was to bind up a wound in its own blood. Science now shows that this method is far safer than to contaminate the wound with unsanitary washings and dressings.

Grandfather's family was an example of the pioneer spirit and type that subdued the American wilderness, and wrought out a nation unrivaled in history for its broad principles of civil and religious freedom, and its unhindered opportunity for individual development. We have a wonderful heritage in that we are from such ancestors. They were honest, industrious, thrifty, and resourceful. They were no "yes" men. They expressed their convictions vigorously by words and actions. During the few years that I was privileged to be associated with him, grandfather taught me most valuable lessons—lessons in thrift and industry, lessons that I shall never forget. And as the passing years multiply, I treasure the more the memories of those days that we spent together. May we not forget our worthy forbears, but may their great achievements and noble example be a lasting inspiration to each one of their descendants.

J. L. STANSBURY.

December 1, 1938, Mountain View, California.

THE STANSBURY GENEALOGY

Data taken from research for the Stansbury estate tracing Daniel's gift by report of abstractor Elijah I. Bond, att. (abstract of filed documents as shown by records of Baltimore Co. and City as far as they pertain to John Stansbury, father of Deborah Hancock, from 1663 to 1880); a newspaper clipping from the *Cincinnati Enquirer* for February 8, 1925, in a series entitled "About Our Ancestors," by Frances M. Smith (Eleanor Lexington); and from the *Maryland Historical Magazine* for March, 1914, "Stansbury Family," by Christopher Johnson; and from Bible records, tombstones, etc.

Detmar Sternberg, the ancestor of this family, came to Maryland in 1658 with his wife Renske and his son Tobias, and settled in Baltimore Co., Md. He was a descendant of William of Orange. The name Renske is the low German or Dutch diminutive of Catherine. Detmar was living in 1678.

Tobias Sternberg or Starnborough² (Detmar¹) was born about 1652, was brought to Baltimore Co. Md. by his parents in 1658, married Sarah Raven, and died in 1709.

Land office (Lib. 16, fol. 148) shows patent dated July 10, 1671, for 100 acres in Baltimore assigned by Yate to Tobias Sternberge, and called Poplar Neck. In the Baltimore Co. Rent Roll, the date of survey of Popular Neck, which lay on the south side of Bear Creek, is given as Jan. 16, 1672, and the possessor (about 1712) was Daniel Stansbury. Tobias Stanborough was a member of the grand jury of Baltimore Co. at March Court, 1683 or 1684 (Balto. Co. Lib. D., fol. 129).

In 1692, Tobias Starnborough appears on the list of taxables for Patapsco Hundred, on the south side of Bear Creek (Balto. Co. Lib. G, No. 1, fol. 274). July 30, 1695, a tract of 185 acres called Strife was surveyed for Tobias Sternbrow "between the branches of Back River and Gunpowder" (Balto. Co., Rent Roll). This same year he had an allowance of 4,200 pounds of tobacco for seven months' service as a ranger,

whose duty it was to patrol the country as a protection against Indians. (This is service rendered in Colonial days and means eligibility to some important patriotic organizations.) He was under Capt. John Oldton (Md. Arch, XX, 205 and XIX, 266). The inventory of Tobias Starnbrough's estate was filed from Baltimore County August 3, 1709 (Test. Proc., Lib. 21, fol. 175), resolved at Annapolis in Inventories and accounts (Lib. 29, fol. 408), and is signed by Robert Gorsuch as chief creditor, by Sarah Starnbrough as administratrix, and by Luke Raven "brother to ye administratrix."

Shortly after 1710 Sarah Starnbrough married Enoch Spinks. Daniel and Thomas, twins, were born in 1678, while the next child, Luke, was not born until 1689. It is possible, therefore, that the two elder sons were the offspring of a former wife, but there is no other evidence that Tobias was married more than once.

Tobias Starnborough² had issue:

1. Daniel Stansbury³, born 1678; died April, 1763.
2. Thomas Stansbury, twin of Daniel, born 1678; died 1766.
3. Luke Stansbury, born 1689; died 1742.
4. Tobias Stansbury, born 1691; died 1764.
5. Samuel Stansbury, born 1709; died 1784.
6. Tabitha Stansbury, born 1709.

Daniel wrote his name Stansbury, and Stansbury the name has been ever since.

Thomas Stansbury³ (Tobias², Detmar¹) was born in Baltimore Co. in 1678 and died May 4, 1766 (St. Paul's Register). He received a gift by deed of 40 acres "being a part of a tract called Strife," on Nov. 24, 1713, from his brother Daniel, and on Nov. 7, 1714, a certificate of resurvey issued to said Thomas for Daniel's gift now laid out for 127 acres (original certificates in land office). (Balto. Co., Lib. T. R. No. A, fol. 252). Thomas became the owner of property he called Stansbury, surveyed for him April 5, 1724, on the west side of Little Falls of Gun Powder, a considerable estate where he and his wife, Jane Dixon, raised a family of six.

His will, dated Feb. 21, 1748, confirmed March 9, 1763, and proved June 4, 1766, recorded in Baltimore City (Liber W. B., No. 3, fol. 44). shows he acquired a very considerable landed estate and gave Daniel's gift, 127 acres, to his son John.

Thomas and Jane (Dixon) Stansbury had issue (dates of birth, etc. from St. Paul's) :

1. John Stansbury, born 1710; died 1785.
2. Thomas Stansbury, born April 24, 1714; died 1798.
3. Daniel Stansbury, of Anne Arundel Co., died 1770.
4. Dixon Stansbury, born Dec. 6, 1720; died 1805.
5. Edmund Stansbury, born Jan. 13, 1724, died Apr. 22, 1780.
6. Jemima Stansbury, born July 19, 1727; married Aug. 16, 1747 to Roebuck Lynch.

John Stansbury⁴ (Thomas³, Tobias², Detmar¹) born 1710; died 1785; married Feb. 12, 1734, Ann Ensor. A deed dated October 14, 1743 (recorded Baltimore Co., Liber T. B. No. C, fol. 336), shows the transfer of Carr's Lot, 90 acres, from Thomas Carr to John Stansbury. Will of John Stansbury, recorded (Liber D, fo. 4, folio 102 or 513), gives Carr's Lot and Daniel's gift to son Thomas. Will probated Sept. 7, 1785.

John and Ann (Ensor) Stansbury had issue :

1. Jane Stansbury, born June 26, 1736; married Stevenson.
2. Ann Stansbury, married John Long.
3. William Stansbury.
4. Richard Stansbury.
5. James Stansbury.
6. John Stansbury, born Jan. 23, 1737 or 1738; not mentioned in father's will.
7. Elizabeth Stansbury, born Feb. 25, 1739; married Doughety.
8. Thomas Stansbury, born 1741; died 1816.
9. Joseph Stansbury, died Dec. 29, 1798; married Frances; had issue: John, Rebecca, Nancy-Granby, and Elizabeth-Dew.

10. Caleb Stansbury, married Rebecca Beckyor; settled in Westminster, Carrol Co., Md. 1,000 acres.

Thomas Stansbury⁴, brother of John, born 1710 (Thomas³, Tobias², Detmar¹) was born April 24, 1714, and died in 1798. Will proved June 30, 1798, recorded Baltimore (Liber 6, folio 150), names children given below: He married March 2, 1735, Hannah, daughter of Charles Gorsuch and Sarah Coale his wife. They had issue:

1. Charles Stansbury, born Jan. 24, 1736.
2. Luke Stansbury, died 1798, leaving widow Catherine.
3. Benjamin Stansbury.
4. John Dixon Stansbury.
5. William Stansbury.
6. David Stansbury.
7. Sarah Stansbury.
8. Hannah Stansbury, born April 20, 1743; married Henry Sater, born 1745 (see Sater Genealogy). Hannah Sater received land called Stone Hill by will from her father, Thomas Stansbury.
9. Jane Stansbury, born April 14, 1750; died June 10, 1798; married July 14, 1774, William Wilson (born 1749; died Mar. 30, 1824).
10. Rachel Stansbury, married Lemon.

Thomas Stansbury⁵ (John⁴, Thomas³, Tobias², Detmar¹), born 1741; married Ruth Ghant; lived in Baltimore Co., Md., died Dec. 3, 1816, in 75th year; buried in Greenmount Cemetery, Baltimore, Md. (affidavit given by Deborah Stansbury Hancock, a granddaughter, in 1880). Deeds of Baltimore Co., died Mar. 5, 1805, (recorded Liber W. S. or W. G. 84, fol. 45), shows the transfer of a tract called Tracy's Park from Joseph Satyr et. al. to Thomas Stansbury. Deed Sept. 24, 1791, (recorded Liber W. S. or W. G. No. G, fo. 427-20) part of Tracy's park, shows transfer from Elizabeth Haile to Thomas Stansbury. Will of Thomas Stansbury dated Nov. 13, 1816, acknowledged Jan. 2, 1817, recorded (Register of wills for Baltimore City, Liber No. 10, W. B. folio 233), gives Daniel's

gift, Carr's Lot and Tracy's park, with provisions, to his "grandson Thomas, son of my son John." (Last will and testament of grandson Thomas Stansbury made 1856, recorded Baltimore Co. 1885, gives the estate to his wife, Eudocia (Dawes) Stansbury.)

Children of Thomas and Ruth (Ghant) Stansbury, as given by Rachel (Stansbury) Hancock, a granddaughter :

1. John Stansbury, born 1760.
2. Nancy Ann Stansbury, born 1774; died Feb. 1837, aged 63 years; married John Powell, a sea captain, died Aug. 1852. Buried in Greenmount cemetery.
3. Deborah Stansbury, born 1771; married; died June 30, 1842, aged 71 years; buried in Greenmount cemetery.
4. Jemima Stansbury, married.
5. Thomas Stansbury.
6. Samuel Stansbury.
7. Elizabeth Stansbury.
8. Ruth Stansbury, married Jan. 31, 1799, to Thomas Taylor; probably buried in Taylor Mausoleum, Greenmount cemetery, Baltimore, Md.
9. Rachel Stansbury.

John Stansbury⁶ (Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) born in Baltimore Co., 1760; died April 13, 1845; married Dorcas Sater, born 1772; died Jan. 7, 1828 (see Sater Genealogy). They are buried in an old Baptist cemetery near Drewersburg, Franklin Co., Ind., near the Ohio line. John and Dorcas Stansbury went to White Water township, Franklin Co., Ind., about 1803 to 1811, with others of the Sater family. A letter dated Jan. 3, 1894, written by Thomas H. Taylor of Baltimore, Md., a descendant of Ruth (Stansbury) Taylor, to Mrs. Maggie Compton of Mt. Pleasant, Iowa, says, "John and his father could not agree, and he went west and had a son Thomas and his grandfather sent for him before he died and made him heir. This Thomas married Eudocia Dawes."

Records in Franklin Co., Ind., show where John Stansbury in the year 1832 deeded 79 acres to Henry Stansbury his son, then in Franklin Co., Ind. He also deeded 79 acres to each of Joseph, John, and Samuel at about the same time.

Deed records show that Henry Stansbury and wife, Catherine, sold their 79.50 acres to John Hull of Franklin Co., Ind., on Aug. 20, 1833, and that they also sold other real estate on Aug. 24, 1842.

Samuel and wife, Maria Louisa, sold their 79.50 acres to John Cleaver for \$900 on Mar. 8, 1838.

John and wife, Ruth, sold their 79.50 acres to James Wilbridge on Feb. 23, 1836, for \$1,000.

John and Dorcas (Sater) Stansbury (according to Bible records and statements of descendants of each) had children to wit:

1 (a). Henry Stansbury, born Dec. 25, 1791, Baltimore Co., Md.; married Catherine Remy, daughter of William and Elizabeth (Allensworth) Remy.

2 (b). Ruth Stansbury, born Feb. 21, 1793; died April 23, 1855; married Harwood.

(c). Thomas Stansbury, born 1795; died 1856; buried in Greenmount cemetery Baltimore, Md.; married Eudocia Dawes, born Dec. 24, 1814; died May 31, 1908; buried Greenmount cemetery. Will dated July 16, 1907, probated June, 1908), gives the residue of her estate to the hospital for consumptives of Maryland to build a cottage at Eudowood, near Towson, to be known as Stansbury Cottage. Mrs. Stansbury owned the property and lived for a number of years where the Eudowood Sanitarium is located."—*Democrat and Journal*, Towson, Md., Sat., June 13, 1908. Eudowood was the home of Thomas and Eudocia and named Eudowood after her. Situated just east of Towson, Md. Thomas was a general. One son, Dr. J. T. Stansbury, was born Jan. 1, 1847, and died April 14, 1878. Buried in Greemount cemetery, Baltimore Co., Md.

3 (d) Deborah Stansbury, born Feb. 2, 1797; died Mar. 12, 1883; married John Walton Hancock.

4 (e) Joseph Stansbury, born Nov. 23, 1801; died Aug. 4, 1870; married Juliette Marshall.

(f) Hannah Stansbury, married John Hamen and James Finley.

5 (g) Rachel Stansbury, born June 28, 1806; died Dec. 5, 1879; married James Hancock.

6 (h) Elizabeth Stansbury, married John J. Taylor.

7 (i) John Stansbury, born April 6, 1808; died Dec. 6, 1900; married Ruth Hubbell.

(j) Samuel Stansbury, born Feb. 24, 1815; died Oct. 26, 1902; married Maria Louisa Hancock and lived in Louisville, Ky. Had issue:

1. Malissa Stansbury, married L. A. Yarbrough Apr. 21, 1870; lived in Rockport, Texas, in 1903. No issue 1903.

2. Dr. L. D. Stansbury.

3. Rev. Geo. Stansbury, lived in Longview, Texas, 1903. Had three sons.

(k) Sarah Stansbury, died in infancy.

1. Henry Stansbury⁷ (John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) was born in Baltimore Co., Md., Dec. 25, 1791, and about 1803 to 1811 went to Franklin Co., Indiana Territory, and to Henry Co., Iowa, about 1841. He served in the war of 1812. He enlisted in Franklin Co., Indiana Territory, Mar. 13, 1813, as a private in Captain Lee's company of Indiana Militia and was discharged at Brookville, Franklin Co., Ind., June 17, 1813. He married Aug. 4, 1814, in Franklin Co., Indiana Territory, Catherine Remy, daughter of William and Elizabeth (Allensworth) Remy. She was born Sept. 15, 1794, in Virginia and died Dec. 17, 1882, in Tippecanoe Township, Henry Co., Iowa, at the home of her daughter, Mrs. Harriet Lyon. Henry died Mar. 28, 1865, in Henry Co., Iowa, and, with his wife is buried in Oak Grove Baptist Cemetery in Marion Township, Henry Co., Iowa, about six miles northwest of Mt. Pleasant. Old Baptist Church records show the transfer of their letters to the church in June, 1843. Early land entries of Henry Co., Iowa, show where he had land—40 acres, tws. 72, Range 6—on Jan. 1, 1852.

Henry and Catherine Stansbury had children, to wit :

8 (a) Harriet Stansbury, born May 14, 1815; died Nov. 30, 1893; married in 1833, William Hutchinson; on Aug. 15, 1844, William Hardin Lyon.

9 (b) Sarah Stansbury, born Dec. 6, 1816; died Mar. 5, 1892; married July 18, 1833, John Hull, and, later, Elder J. B. Rowland.

10 (c) Elizabeth Stansbury, born Feb. 16, 1820; died Feb. 11, 1902; married Thomas Sater.

11 (d) John Jefferson Stansbury, born Oct. 12, 1825; died 1888 or 1889; married Martha, daughter of Samuel and Mary (Levy) Hutton, and, later, Ellen Donahue.

2. Ruth Stansbury, daughter of John and Dorcas (Sater) Stansbury, born Feb. 21, 1793; died Apr. 23, 1855; married Harwood; might have first married Brooks. She died of cholera at the home of her brother John in Henry Co., Iowa, and is buried in Pleasant Hill Cemetery just east of Mt. Pleasant, Iowa. John's daughter Ruth Ella Houseman, who lived at Hot Springs, South Dakota, and died in 1934, said that Ruth Harwood came up the Mississippi on a steamboat when she came to Iowa, and her brother John met her at Burlington. She had had most of her money stolen on the boat. She had children, to wit :

12 (a) Isabel E. Harwood, born Apr. 3, 1841; died June 25, 1912; married Benjamin Franklin Dailey.

(b) Samuel Harwood and (c) George Harwood, lived in Farmington, New Mexico or Durango, Colo.

(d) Ansdill Harwood never married. Civil War veteran.

3. Deborah Stansbury, daughter of John and Dorcas (Sater) Stansbury, born Feb. 2, 1797; died Mar. 12, 1883; married John Walden Hancock, born March 11, 1794; died April 1, 1846. They lived and died in or near Franklin Co., Ind., and are buried in an old Baptist cemetery with her parents near Drewersburg, Franklin Co., Ind. They had issue :

13 (a) Seneca Hancock, married Sarah Gant.

14 (b) Greenhill Hancock, married Julia Ann Gant.

15 (c) Lloyd Hancock, married.

16 (d) Caroline Hancock, married Biddinger.

17 (e) Julia Ann Hancock, married Cleaver.

(f) Finks Hancock, born October 15, 1816; died Feb. 8, 1879. Unmarried.

4. Joseph Stansbury⁷ (John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) born Nov. 23, 1801; died Aug. 4, 1870; married Juliette Marshall, born Feb. 28, 1806; died April 27, 1864. They lived and died in Franklin Co., Ind., and are buried with his parents in an old Baptist cemetery near Drewersburg. They had issue:

18 (a) Elizabeth Ann Stansbury, married Francis M. Hollowell.

19 (b) Louise Stansbury, married David Goshorn.

20 (c) Thomas Stansbury, married Samantha Hollowell.

21 (d) John Stansbury, married Catherine Ott and Mary Jane Biddinger.

22 (e) Oren Stansbury, married Elizabeth Follick and Emma Gurr.

23 (f) Isabelle Stansbury, married Chas. McManaman.

24 (g) Addison Stansbury, married Calista Biddinger.

(h) Caroline Stansbury, married Abraham Hodson.

(i) Deborah Stansbury, born Mar. 4, 1846; died May 6, 1868; married John Hutchinson and had daughter Mary Ann, who died at age of two months.

5. Rachel Stansbury, daughter of John and Dorcas (Sater) Stansbury, born June 28, 1806; died Dec. 5, 1879; married in 1823 James Hancock, born Oct. 19, 1802; died Jan. 10, 1896. They moved to Knox Co., Ill., and later to Henry Co., Iowa, where Rachel is buried in Pleasant Hill Cemetery east of Mt. Pleasant, Iowa. They had issue:

25 (a) Amanda Elizabeth Hancock, married William F. Tovera.

26 (b) Thomas Hancock, married.

27 (c) Deborah Hancock, married Bone.

28 (d) Elizabeth Hancock, married Edward Dougherty.

29 (e) John Walden Hancock, married.

6. Elizabeth Stansbury, daughter of John and Dorcas (Sa-

ter) Stansbury, married John Jefferson Taylor and lived in McLean Co., Ill., and Henry Co. and Des Moines Co., Iowa. Had issue:

30 (a) Mary Taylor, married Allick Miller.

31 (b) Hannah Taylor, married James Birch, lived in Sidney, Ohio.

32 (c) Amanda Taylor, married Wilt Larison.

33 (d) Rachel Jane Taylor, married Hiram Poucher.

34 (e) Joseph Taylor, married Mary Dutweiler.

35 (f) Hattie Taylor, married Hawkins and McCormick.

36 (g) Lura Taylor, married Dr. Russell Dewitt.

(h) Charley Taylor.

7. John Stansbury⁷ (John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) born Apr. 6, 1808; died Dec. 6, 1900; buried at Indianola, Nebr.; married Dec. 18, 1828, Scipio, Franklin Co., Ind., Ruth Hubbell, born Nov. 11, 1813; died Oct. 12, 1876; buried Pleasant Hill Cemetery, Mt. Pleasant, Iowa. Had issue:

37 (a) George Hubbell Stansbury, born Oct. 2, 1831; married Rebecca E. Lawrence.

38 (b) Anne Eliza Stansbury, born Sept. 2, 1833; married Albert G. Miller.

39 (c) Catherine Amanda Stansbury, born Sept. 27, 1835; married Chas. W. Washburne.

(d) Clarissa Dorcas Stansbury, born June 22, 1838; died Nov. 7, 1864; buried Pleasant Hill Cemetery near Mt. Pleasant, Henry Co., Iowa.

(e) Joseph Merit Stansbury, born Aug. 8, 1839; died Jan. 5, 1863, of pneumonia; buried in south; was a Civil War soldier.

40 (f) Thomas Jefferson Stansbury, born May 23, 1842; died Feb. 18, 1930; married Sarah Bleakmore.

41 (g) John Milton Stansbury, born Dec. 8, 1843; married Adelia Maddox.

(h) Sarah Luticia Stansbury, born Nov. 3, 1845; died Mar. 24, 1901; buried Indianola, Neb.; married Nov. 16, 1865, James M. Bleakmore, later, Enoch A. Sexson. No issue.

(i) Ruth Ellen Stansbury, born Dec. 9, 1848; died Dec. 1934; married Dec. 19, 1866, James S. Houseman; lived in Hot Springs, S. D. A son or grandson, W. F. Houseman, lives in Hot Springs, S. D. May have more issue.

42 (j) Mary Inez Stansbury, born Jan. 12, 1850; married Zibe Jones.

43 (k) Electa Elizabeth Stansbury, born Aug. 17, 1853; married John Hammond, later George W. Howe.

(l) William Stansbury, born and died Jan. 18, 1855.

8. Harriet Stansbury, daughter of Henry and Catherine (Remy) Stansbury, born May 14, 1815, in Franklin Co., Ind., died Nov. 30, 1893; married 1833, William Hutchinson who died soon after they came to Iowa, and, Aug. 15, 1844, William Hardin Lyon, who was born Oct. 22, 1798, in Patrick Co., Va., moved to Rock Castle Co., Ky., with his parents, Stephen and Elly Lyon, when he was small; married Mary Brittain in 1819, moved to Hendricks Co., Ind., Knox Co., Ill., in 1836, and to Henry Co., Iowa, with his family in April, 1838, and after the death of Mary in 1842 married as given before, Harriett. He was a deacon in the Regular Baptist church before he came to Iowa and immediately took up his duties and was very active in the church of Henry Co., Iowa, later known as Oak Grove Baptist church. He served in the Greybeard Regiment of the Civil War from Sept. 16, 1862, to May 24, 1865. He died Dec. 29, 1884. Both William and Harriet Lyon are buried in Oak Grove Baptist Cemetery, Marion Township, Henry Co., Iowa.

Harriet and William Hutchinson had children, to wit:

44. Amanda Hutchinson, born Aug. 18, 1834; died Nov. 11, 1901; married Aaron Sater.

45. Mary Jane Hutchinson, born June 8, 1837; married Ephriam Sater.

46. Elizabeth Hutchinson, born Nov. 20, 1840; died Dec. 23, 1911; married William Lawrence and Daniel Campbell.

Harriet and William Lyon had children, to wit:

47. Henry Lyon, born July 17, 1845; died May 27, 1932; married Ann Denny.

48. Frank Lyon, born Feb. 5, 1848; died Feb. 27, 1928; married Maria E. Salyer.

Cordelia Lyon, born Nov. 29, 1850; died Mar. 15, 1852; buried Oak Grove Baptist Cemetery.

49. Ida Iowa Lyon, born Aug. 26, 1856; died July 5, 1884; married Columbus Watson.

9. Sarah Stansbury, daughter of Henry and Catherine Stansbury, born Dec. 6, 1816, in Franklin Co., Ind., came to Iowa about 1843, and died Mar. 5, 1892. She was married in Indiana, July 18, 1833, to John Hull (who was born Aug. 10, 1809; died Sept. 23, 1855. After the death of John Hull, Sarah married, June 2, 1861, Elder J. B. Rowland, a minister of the Regular Baptist Church, who preached for years at Oak Grove. He was born Mar. 12, 1807, and died June 2, 1891. All three are buried in Oak Grove Baptist Cemetery, Henry Co., Iowa. Early Baptist Church records show the transfer of the letter of Sarah Hull in July, 1844, also where Sarah Rowland on Sept. 7, 1863, deeded two acres of ground to Lynn Creek Oak Grove Baptist church for a church site and burying ground. In 1863 and 1864 the present brick church was built on the grounds, and six generations of her family are buried in the church yard, she being one of the third generation.

Early land entries of Henry Co. show the following real estate: 114 acres in Marion, Township 72—Range 6, on Sept. 2, 1843.

John and Sarah Hull had children, to wit:

Phylander Hull, born Feb. 10, 1835; died Mar. 3, 1845.

50. Catherine Hull, born May 5, 1837; died Oct. 20, 1918; married Peter W. Lyon.

Sylvester Hull, born Aug. 23, 1841; died June 4, 1844.

51. Henry C. Hull, born May 24, 1845; died May 29, 1876; married Elizabeth Remy.

Sylvanus Hull, born Sept. 26, 1847; died Oct. 3, 1864; Civil War veteran, 45th Infantry.

John Thomas Hull, born Jan. 20, 1850; died Aug. 3, 1866.

52. Elizabeth Hull, born May 22, 1852; died Sept. 1, 1874; married David Anderson.

53. Harriet Hull, born Mar. 23, 1855; died Mar. 10, 1904; married Joseph Denny.

All but Harriet are buried in Oak Grove Cemetery, and she, with her husband, is buried in the New London Cemetery.

10. Elizabeth Stansbury, daughter of Henry and Catherine Stansbury, was born Feb. 16, 1820, in Franklin Co., Ind.; died Feb. 11, 1902; married Thomas Sater (son of John Sater, and a nephew of Dorcas Sater Stansbury), born Nov. 15, 1817; died Sept. 19, 1895. They came to Henry Co., Iowa. Early Baptist Church minutes show the transfer of letter for Elizabeth Sater in Dec. 1844, and that of Thomas Sater in July, 1857. Both are buried in Oak Grove Cemetery. They had children, to wit:

54. Charles Sater, married Alice Holloway.

Rebecca Sater, died Sept. 23, 1854, aged 7 mo., 29 days, and is buried in Oak Grove Cemetery.

11. John Jefferson Stansbury⁸ (Henry⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) born Oct. 12, 1825, in Franklin Co., Ind., came to Iowa with his parents and settled in Henry Co. An early atlas of Henry Co. shows where John J. Stansbury had considerable land in the county. He later moved to Stansbury, Mo., which town is named for him. He was a cattle man. He married Martha, daughter of Elder Samuel and Mary or Polly Levy Hutton, and, later, Ellen Donahue. Elder Samuel was first pastor of Henry Co. Baptist church in which were the first preaching services of the county, and preached the first service preached in Jefferson Co., Iowa. John J. Stansbury died 1889.

John J. and Martha Hutton Stansbury had children, to wit:

55 (a) William T. Stansbury, born Aug. 5, 1849, near Mt. Pleasant, Iowa; died Nov. 18, 1926; married Louise Estelle Burrows.

(b) Franklin Pierce Stansbury, born near Mt. Pleasant, Iowa, Sept. 1, 1852; died Dec. 15, 1909; never married.

John J. and Ellen Stansbury had children, to wit:

(c) Cora Ellen Stansbury, born Sept. 3, 1862; married Sept. 9, 1885, Edward McBratney, living in 1934 in Kansas City, Mo.

56 (d) Charles Fuller Stansbury, born near Marshall, now Wayland, Iowa, Aug. 16, 1865; died 1920; married Mar. 15, 1897, Anna C. Newcomb.

12. Isabel E. Harwood, daughter of Ruth (Stansbury) Harwood, born Apr. 3, 1841; died June 25, 1912; married Benjamin Franklin Dailey (born Mar. 17, 1834; died Feb. 7, 1906). Had issue:

57 (a) Carrie Dailey, born Feb. 3, 1860; married William H. Byrum.

58 (b) Anna Grace Dailey, born Feb. 3, 1863; died Aug. 27, 1922; married Frederick J. Peifer.

59 (c) Minnie Florence Dailey, born Nov. 28, 1869; married Oscar F. Anderson.

60 (d) Philip Benjamin Dailey, born June 6, 1876.

13. Seneca Hancock, son of John W. and Deborah (Stansbury) Hancock, married Sarah Gant and had issue:

61 (a) Clementine Hancock, married Neal Follick and Ludlow; died Oct. 10, 1934.

62 (b) Elizabeth Hancock, married Ruggs, and had issue.

63 (c) John Hancock, married.

64 (d) Etta Hancock, married Colyer.

65 (e) William Peter Hancock, married and had issue.

(f) Thomas Hancock.

(g) Charles Hancock.

(h) Richard Hancock.

(i) Lilly Hancock.

(j) Minnie Hancock, and two others.

14. Greenhill Hancock, son of John W. and Deborah (Stansbury) Hancock, married Julia Ann Gant and had issue:

(a) Dr. Clinton J. Hancock, Greenup, Ill.

(b) William G. Hancock, deceased.

66. (c) Indiana Hancock, married Edward Heap, born July 18, 1863.

67 (d) John Walden Hancock, died 1916; married Emma R. Wood.

(e) Elizabeth Hancock.

15. Lloyd Hancock, son of John W. and Deborah (Stansbury) Hancock, married and had issue:

68 (a) Henry Hancock, born Oct. 6, 1841; married Mary J. Golden.

(b) George W. Hancock.

(c) Chester Hancock.

69 (d) Angeline Hancock, married Fred Janes.

(e) Edward Hancock.

(f) Alfred Hancock.

70 (g) Frank Hancock, married.

(h) Melissa Hancock, married Bertenshaw.

(i) Mary L. Hancock, married Ruble.

71 (j) Lloyd L. Hancock, married.

(k) Willard S. Hancock.

16. Caroline Hancock, daughter of John W. and Deborah (Stansbury) Hancock, married Biddinger and had issue:

(a) Andrew J. Biddinger. Washington, Ind.

72 (b) Tranter Biddinger.

73 (c) Solomon Biddinger.

17. Julia Ann Hancock, daughter of John W. and Deborah (Stansbury) Hancock, married Cleaver and had issue:

(a) Lloyd E. Cleaver.

74 (b) George W. Cleaver.

(c) Alfred I. Cleaver.

(d) Emma Cleaver, married John Heap.

75 (e) Clement L. V. Cleaver, married.

18. Elizabeth Ann Stansbury, daughter of Joseph and Juliette (Marshall) Stansbury, born May 7, 1848; died Jan. 11, 1924; married Francis Marion Hollowell, born May 12, 1840; died Aug. 12, 1916; had issue:

76 (a) Freeland Hollowell, married Lilly Gilt, P. O. Box 183, Chino, Calif.

(b) Katie Hollowell.

(c) Harry Albert Hollowell, born Nov. 6, 1873; married Mae Hornsby, born May 21, 1893. McMillan St., Walnut Hills, Cincinnati, Ohio.

77 (d) Pearle Hollowell, married William Jett. 211 South Peterson Ave., Louisville, Ky.

(e) Adda Hollowell, and

(f) Adah Hollowell, Harrison, Ohio.

78 (g) Mabel Hollowell, married Glen Dair. Harrison, Ohio.

19. Louise Stansbury, daughter of Joseph and Juliette (Marshall) Stansbury, born 1843; died Feb. 14, 1912; married David Goshorn, died Mar. 19, 1888; had issue:

(a) Joseph A. Goshorn, born Mar. 21, 1869; died Sept. 11, 1937; married Lottie Kelch.

79 (b) Lessie Goshorn, married Ralph Clark.

20. Thomas Stansbury⁸ (Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) died July 7, 1904; married Semantha Hollowell and had issue:

80 (a) Ed. Stansbury, born Dec. 19, 1859; married Mary Leinweber. Manito, Ill.

81 (b) Frank L. Stansbury, born June 22, 1861. Oroville, Wash.

82 (c) Stella Stansbury, born Feb. 28, 1865; died June 24, 1935; married James Mortashed, born Sept. 17, 1862. Harrison, Ohio, R. R.

83 (d) Nettie Stansbury, born Dec. 3, 1868; married Frank Fread.

84 (e) Peter Stansbury, born Mar. 11, 1871; married Anna Grenz. Harrison, Ohio, R. R.

(f) Rupert Stansbury, born Dec. 19, 1872. Harrison, Ohio.

85 (g) Herbert Stansbury, married Ella Keiler. Molson, Wash.

21. John Stansbury⁸ (Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), married Catherine Ott; and had issue:

86 (a) Sarah Stansbury, born Feb. 2, 1851; died Apr. 30, 1905; married Evan DeArmond.

87 (b) Will Oren Stansbury, married Manerva Hill.

John Stansbury later married Mary Jane Biddinger; had issue:

(c) Edward Chas. Stansbury, born Aug. 20, 1860, died Feb. 15, 1920 or 1922.

88 (d) Louise Stansbury, born Oct. 3, 1870; married Wm. S. Ayers. 925 South 12th St., Birmingham, Ala.

(e) Carrie Stansbury, deceased.

89 (f) Ollie Stansbury, born Oct. 20, 1876; died Dec. 3, 1934; married Chas. G. Prichard. 6030 South Court St., Birmingham, Ala.

90 (g) Lizzie Stansbury, died about 1922; married 1890, Lawrence Dillon, born Feb. 11, 1867.

22. Oren Stansbury⁸ (Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), married Eliza Follick and Emma Gurr. Issue by first wife:

91 (a) Nora Stansbury, married Fred Nagel. Oxford, Ohio.

Issue by second wife:

92 (b) Louis Stansbury, born Dec. 6, 1882; married Jennie Mae Sterns, born June 19, 1893.

23. Isabella Stansbury, daughter of Joseph and Julietta (Marshall) Stansbury, born Jan. 25, 1833; died May 15, 1913; married Charles J. McManaman; died Dec. 4, 1892; had issue:

93 (a) Joseph W. McManaman, born Apr. 18, 1859; died June 27, 1912; married Ida Coleman, born May 8, 1861.

(b) Lulu B. McManaman, married James R. Robertson; buried at Springfield, Mo., had son Louis who died in infancy.

(c) Florence Juliett McManaman, died at age of 19 yrs.

(d) John F. McManaman, born Feb. 10, 1867; married Etta Clark, born Dec. 26, 1864. 310 South Clifton St., Wichita, Kan.

24. Addison Stansbury⁸ (Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born May 23, 1828; died Dec.

28, 1902; married Calista Biddinger; had issue:

94 (a) Solomon Stansbury, born July 31, 1857; died Nov. 9, 1931.

95 (b) Fred Stansbury, born about 1860; died 1915.

25. Amanda Elizabeth, daughter of Rachel (Stansbury) and James Hancock, born Sept. 24, 1829; married William F. Tovera, born July 18, 1824; died Feb. 15, 1880; buried in Pleasant Hill Cemetery, East of Mt. Pleasant, Henry Co., Iowa. Had issue:

96 (a) Melissa Tovera, born July 17, 1849; died Apr. 6, 1914; married Sept. 26, 1866, Needham Rogers.

97 (b) Mary Elizabeth Tovera, born Dec. 13, 1850; married Hunt.

98 (c) William Temple Tovera, born Aug. 21, 1852.

(d) Martha Ann Tovera, born May 25, 1854; married Barr; no issue.

(e) America Samantha Tovera, born Oct. 20, 1855; died in infancy.

(f) Charles Thomas Tovera, born Mar. 3, 1857.

(g) John Hiram Tovera, born Dec. 5, 1858; died in infancy.

99 (h) Frank Glovera Tovera, born Mar. 23, 1867; died about 1935 or 1936; married Etta. Mt. Pleasant, Iowa.

26. Thomas Hancock, son of Rachel S. and James Hancock, married and had children:

(a) Ida Hancock, married Norman. Powersville, Mo.

(b) Hiram W. Hancock. Powersville, Mo.

(c) Clarence A. Hancock. Powersville, Mo.

27. Deborah Hancock, daughter of Rachel S. and James Hancock, married Bone; had children:

100 (a) Lettie Bone, married Inman.

101 (b) James H. Bone, married.

102 (c) Charles E. Bone, married.

(d) Luella Bone, died in infancy.

103 (e) John E. Bone, married.

104 (f) Frank Bone, married.

105 (g) Hugh Bone, married.

(h) William E. Bone. Seymore, Iowa.

106 (i) Amanda Bone, married Miller.

(j) Carrie Bone, married Rush. 1800 Broadway, Kansas City, Mo.

28. Elizabeth Hancock, daughter of Rachel S. and James Hancock, born McLean Co., Ill., June 2, 1841; died Albia, Iowa, Apr. 13, 1889; buried in Forest Home Cemetery, Mt. Pleasant, Iowa; married Dec. 13, 1866, Edward Dougherty; had children:

107 (a) Myrtle Dougherty, married Griffin.

(b) Elmer Dougherty.

29. John Walden Hancock, son of Rachel S. and James Hancock, married and had children:

(a) Belle Hancock, born Aug. 8, 1869; died 1936; married Grimes, no heir.

(b) Olive Hancock, married Fergeson, no heir. 305½ S. Ave., Springfield, Mo.

30. Mary Taylor, daughter of Elizabeth Stansbury and J. J. Taylor, married Allick Miller and had children:

(a) Luella Miller.

108 (b) Joseph Miller.

31. Hannah Taylor, married James Burch; lived at Sidney, Ohio; had children:

(a) Stella Burch.

(b) John Burch.

(c) Della Burch.

32. Amanda Taylor, married Wilt Larison; had children:

(a) Jostella Larison.

(b) Frank Larison.

(c) Arthur Larison.

33. Rachel Jane Taylor, married Hiram Poucher; had children:

(a) Nellie Poucher. Elkhart, Ind.

(b) George Poucher, Chicago, Ill.

34. Joseph Taylor, born McLean Co., Ill., Dec. 14, 1846; married Mary Dutweiler and adopted her nephew, Fred Dutweiler Taylor; lives in Bengough, Sask., Canada.

35. Hattie Taylor, married Hawkins and McCormick; had children:

- (a) Anna Hawkins, married Shelquist. Russel, Iowa.
- (b) Charley Hawkins.
- (c) Lizzie Hawkins.
- (d) Harvey Hawkins, married and had seven children.

36. Lura Taylor, married Dr. Russel Dewitt, Des Moines, Iowa, and had sons:

- (a) Russel J. Dewitt.
- (b) Clive Dewitt. Long Beach, Calif.

37. George Hubbell Stansbury⁸ (John⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born Oct. 2, 1831; died 1907; married Rebecca E. Lawrence; had issue:

- (a) Marguerite Stansbury, married Wm. F. Campbell.
- (b) Clara May Stansbury, married James Nolund.

38. Ann Eliza Stansbury, daughter of John and Ruth (Hubbell) Stansbury, born Sept. 2, 1833; died May, 1918; married Nov. 1855, Albert G. Miller (buried at Topeka, Kan.); had issue:

- 109 (a) John Miller.
- 110 (b) Lettie Miller, died; married Fasig.
- (c) Joseph S. Miller. Wilburton, Okla.
- (d) Ella Miller, married Hickey. 637 Palm Ave., Yuba City, Calif.
- 111 (e) Sadie Miller, married Little.
- (f) Ruth Miller, married Holden. 501 South Durbin St., Casper, Wyo.

39. Catherine Amanda Stansbury, daughter of John and Ruth Stansbury, born Sept. 27, 1835; married Nov. 23, 1851, to Chas. W. Washburne; died Apr. 4, 1894; buried Junction City, Oregon. Had issue:

- (a) Eva J. Washburne, married Hill.
- (b) Anna A. Washburne, married Crawford.
- (c) Bertha K. Washburne, married Lee.
- (d) Byron A. Washburne, Junction City, Ore.
- (e) Frederick W. Washburne, Junction City, Ore.
- (f) William C. Washburne, Junction City, Ore.

STANSBURY GENEALOGY—Page 34-A

Since this book was issued some additional data concerning the descendants of Ann Eliza Stansbury, listed on page 34 under 38, has been received, and is added on this insert.

Lettie Miller, No. 110 on pages 34 and 51, married Fasig. The family moved from Kansas to Lodi, Calif., about 1910.

(a) Ruth Fasig, born in 1884, married Weishaar in 1908, Hooker, Okla. Had issue:

(1) Charline Weishaar, born in 1910, married William Chrispins. Has daughter, Yvonne Crispins.

(2) Evelyn Weishaar, born in 1918.

William Albert Fasig, born in 1887, died in 1908.

(b) Lois Fasig, born in 1888, married Clyde Zirkle in 1909. Had issue:

(1) Clyde Zirkle, born in 1909, died in infancy.

(2) Alen Zirkle, born in 1911, married in 1934 to Louise Houck.

(3) Silas Zirkle, born in 1913, died in 1917.

(4) Darold Zirkle, born in 1919, married Mable Brodehl in 1939.

Sarah Fasig, born in 1891, and died in 1898.

(c) Esther Fasig, born in 1893, married Clifford Twing in 1915. Had issue:

(1) Loren Twing, born in 1916, married Lillian Stiglemier in 1938.

(2) Aletha Bee Twing, born in 1929.

(d) Lester Fasig and Chester Fasig, born March 23, 1898. Chester died January 2, 1904. Lester Fasig married Elenora Peterson. Had issue:

(1) Lester Fasig, Jr.

(2) Robert Fasig.

(e) Blanche Fasig, born in 1900, married George Ritz in 1918, and had issue:

(1) Virginia Ritz, born in 1919.

(2) Francis Ritz, born in 1924.

(d) Ella Miller, listed on page 34 under 38, married Timothy D. Hickey, at Topeka, Kans., 1888. Had issue as given on next page.

STANSBURY GENEALOGY—Page 34-B

(1) Lloyd Edmund Hickey, born 1889, married Olive Pflug. Address, Live Oak, Calif.

(2) Dwight Miller Hickey, born 1891, died in infancy.

(3) Rhoda Hickey, born 1892, married Grant Sandy, 1914. Address, Ashland, Nebr. Had issue:

(a) Marcella Sandy, born 1916, married Dr. Robert Barton, 1937. Address, Omaha, Nebr.

(b) Gary Lee Sandy, born 1920.

(c) Timothy Dwight Sandy, born 1928.

(d) Jonathan Edwards Sandy, born 1933.

(4) Ella Hickey, born 1896, married George McLean, 1920. Address, Gridley, Calif. Had issue:

(a) Virginia Helen McLean, born 1922.

(b) Harold McLean, born 1932.

(5) Virginia Hickey, born 1909, married Jack Ashford, 1932. Alameda, Calif.

111 (e) Sadie Miller, married Howard Little; had issue:

(1) Inez Jennette Little, born 1899, married Charles W. Ballinger of Sterling, Colorado; has daughter Mary Helen Ballinger, born 1927. Address 106 N. Branciforte Ave., Santa Cruz, California.

(2) Lloyd Lowel Little, born 1903; married Ann Whittemore of Santa Cruz, California; no issue.

(3) Horace Harold Little, born 1905; married Annie Trink of Salida, California; had sons , 1930 and 1931.

(4) Helen Marie Little, born 1907; married Byron A. Reed of Santa Cruz, California; has daughter, born 1937.

(f) Ruth Miller, married Holden; had issue:

(1) Cyril L. Holden, married Violet Verity of Richmond Heights, Missouri; has daughter, Ruth Ann Holden.

(2) Hazel Holden, married George Rennewanz. La Sierra Heights, California.

(3) Dorothy Holden, died in infancy.

On pages 38 and 54, under No. 120, the wife of Stephen Lyon was Emma Josephine McClure.

On page 7 in the third line from the top, the word "Slater" should be "Sater."

112 (g) Ella Washburne, married Wortman.

40. Thomas Jefferson Stansbury⁸ (John⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born May 23, 1842; married June 16, 1866, Sarah E. Bleakmore; died Feb. 18, 1930; buried at Topeka, Kan; had children:

(a) Bert Stansbury, deceased.

(b) James S. Stansbury, 833 N. Van Buren St., Topeka, Kans.

(c) Chester Stansbury, deceased.

(d) George W. Stansbury, West Alton, Mo.

(e) Frank J. Stansbury, Agricola, Kans.

(f) Jennie Stansbury, married Mitchell. Tecumseh, Kans.

(g) Hattie Stansbury, married Kleasot. R. R. No. 1., Tecumseh, Kans.

41. John Milton Stansbury⁸ (John⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born Dec. 8, 1843, died July 12, 1927; married Dec. 20, 1868, Adelia Maddox, buried Vermillion, S. D. Had children, to wit:

(a) Frances Stansbury married Joseph McCracken, deceased. Address, Riverton, Nebr. Had children, to wit:

(1) Ruth Inez McCracken, born Oct. 4, 1895, at Randolph, Nebr.

(2) David Eugene McCracken, born Oct. 15, 1911, died in infancy.

(3) Harry Joseph McCracken, born June 2, 1912, at Riverton, Nebr.; married.

Ruth Inez McCracken married Daniel M. Garber in 1915; had children, to wit:

(a) Catherine Frances Garber, born Jan. 30, 1917.

(b) Ruth Inez Garber, born July 7, 1918.

(c) Daniel Joseph Garber, born Dec. 12, 1927.

(d) Cora Jean Garber, born Oct. 3, 1930.

(e) Martha Garber, born Nov. 15, 1937.

(b) John P. Stansbury, born in 1872 near Topeka, Kans.; died in 1873.

(c) Joseph L. Stansbury (printer), born in 1876, near Topeka, Kans; married Ida Mae Peterson in 1923. Address, Mountain View, Calif. Had children, to wit:

(1) Robert Milton Stansbury, born March 24, 1924, at San Jose, Calif.

(2) Alice Mercedes Stansbury, born Sept. 19, 1925, at Mountain View, Calif.

(d) Dr. William L. Stansbury, born in 1880 at Battle Creek, Mich.; married Mae Inman in 1918. Address, Mountain View, Calif. Has daughter:

(1) Joy Avalon Stansbury, born Jan. 7, 1919, at Mountain View, Calif.; married in 1937 Milton Hare, science teacher at Pacific Union College.

(e) Dr. Eugene M. Stansbury, born Dec. 20, 1881, at Topeka, Kans.; married Josephine Hall in 1909; served overseas in the World War as captain in the medical corps. Now practicing medicine in Vermillion, S. Dak. His name is listed in "Who's Who in Medicine and Surgery," as author of several scientific papers.

42. Mary Inez Stansbury, daughter of John and Ruth (Hubbell) Stansbury, born Jan. 12, 1850; died Nov. 25, 1919; married Dec. 4, 1867, to Zibe Jones; buried, Springfield, Sarpy Co., Nebr.; had children to wit:

113 (a) Ella Jones, married Hickey, deceased.

(b) George P. Jones, county sheriff, Alliance, Nebr.

(c) Sarah A. Jones, married Simonds. Bellevue, Nebr.

(d) Z. Harold Jones, county clerk, Bridgeport, Nebr.

43. Electa Elizabeth Stansbury, born Aug. 17, 1853; buried Durango, Colo.; married July 31, 1872, John Hammond, married, later, George W. Howe; had children:

(a) Gertie Hammond, deceased.

(b) George C. Howe, deceased.

(c) Madge Howe, married Robinson. 7027 Spad Place, Culver City, Calif.

STANSBURY GENEALOGY—Page 36-A

The following data concerning the family of Electa Elizabeth Stansbury supplements that found on pages 36 and 37 of the Genealogy. It was received from Mr. Frank Howe, September, 1940.

Madge Howe married S. M. Ross, Farmington, New Mexico, 1896. Had two children:

Ethel Ross, born at Farmington, April, 1897.

Jack Ross, born at Globe, Arizona, 1903.

Divorced Ross in 1910; married Robinson in 1911. Had three children:

Archie, born in Calgary, Alberta, Canada, July 19, 1914.

Thelma, born in Hanna, Alberta, Canada, October 25, 1917.

Mary, born in Red Deer, Alberta, Canada, February 25, 1920.

Ethel Ross married Charles Hersburn. Had one daughter, Charlotte. After his death, she married Fred Dolan. Had two more daughters—Catherine and Jacqueline. Charlotte married Robert Hemphill, October, 1938.

Jack Ross married Dorothy Myres. Have one son, Jack, Jr. Archie Robinson is not married.

Thelma Robinson married W. A. Smith. Have one baby girl, Thelma Lee Smith.

Mary Robinson married Ray Cripe, January 7, 1939.

Roy Howe married Ada Freed, April 25, 1904. One daughter, Betty born April 29, 1907. Divorced Ada in 1917. Married Margaret Allen at Ventura, California, August, 1933. No children. His daughter, Betty, married Keith Warner. Date and place of marriage is unknown. Had one daughter, Nela Jean since deceased. Divorced Warner and Married John Babash. No children.

STANSBURY GENEALOGY—Page 36-B

Neil Howe died August 29, 1934, in Los Angeles, California.

Frank Howe married Treva O. Morgan in Durango, Colorado, June 27, 1917. There are five children as follows:

Wilma Mae, born February 11, 1920, at Telluride, Colo.

Married Ernest O'Dell of Denver, Colorado, November 22, 1939. Residence, Denver, Colorado.

Frank Ernest, born at Durango, Colorado, May 24, 1921.

Charles Kenneth, born at Durango, Colorado, January 26, 1923.

Robert Morgan, born at Durango, Colorado, November 6, 1925.

Phyllis Eleanor, born at Durango, Colorado, February 25, 1927.

Walter Howe died at the Veteran's Hospital, Whipple, Arizona, March 5, 1939. Had two daughters whose present address is unknown.

The last two lines on page 36 should be:

(c) Madge Robinson, 3375 Robertson Blvd., West Los Angeles, California.

The first line on page 37 should read:

(d) Roy Howe, 2015 South Bedford Street, West Los Angeles, California.

- (d) Ray Howe. 7027 Spad Place, Culver City, Calif.
- (e) Grace Howe, deceased.
- (f) Perry Howe, deceased.
- (g) Neil Howe, Durango, Colo.
- (h) Frank Howe, Box 1234, Durango, Colo.
- (i) Walter Howe, Durango, Colo.

44. Amanda Hutchinson, daughter of William and Harriet (Stansbury) Hutchinson, born Aug. 18, 1834; died Nov. 11, 1901; married, Feb. 5, 1852, Aaron Sater (son of Henry and Martha Sater, cousin of Ephrom Sater), born March 28, 1830; died July 17, 1895; both buried in Oak Grove Cemetery, Marion Township, Henry Co., Iowa, lived east of Trenton, Iowa. Had children:

(a) William Sater, died, Washington State.

114 (b) Walter Sater, married Elva Alander.

(c) Hattie Sater, married Rasmus Larson. Chelan, Wash.

45. Mary Jane Hutchinson, daughter of William and Harriet (Stansbury) Hutchinson, born June 8, 1837; married March 31, 1852, Ephrom Sater, son of John Sater, a brother of Dorcas (Sater) Stansbury; had children, to wit:

(a) Amanda Sater, married Mark Foster. Woodard, Iowa.

115 (b) Edgar Sater, married twice, second wife Mrs. Edith Kester. New London, Iowa.

46. Elizabeth Ann Hutchinson, daughter of William and Harriet (Stansbury) Hutchinson, born Nov. 20, 1840; died Dec. 23, 1911; married Oct. 9, 1856, William Lawrence, and, later, Daniel Campbell. William and Elizabeth Lawrence lived on a farm on the east side of Skunk River in Jefferson Co., near Cedar Ford. After the death of William, Elizabeth lived in Mt. Pleasant, Iowa. She is buried in Oak Grove Cemetery, Henry Co., Iowa. She had one son:

116 (a) Albert Lawrence, married Mary Ann Scheffel.

47. Henry Thomas Lyon, son of William and Harriet (Stansbury-Hutchinson) Lyon, born July 17, 1845, in Henry Co., Iowa; died May 27, 1932; buried at New London, Iowa;

married March 11, 1875, Ann Denny. He lived on farms in Henry Co., Iowa.

117 (a) Arthur Lyon, born December 20, 1880.

118 (b) Minnie Lyon, born Feb. 23, 1875.

48. Frank Humbertson Lyon, born Feb. 5, 1848, in Henry Co., Iowa; died Feb. 27, 1928; buried in Oak Grove Cemetery, Henry Co., Iowa; married Aug. 17, 1863, Maria E. Salyer, born Feb. 9, 1845; died April 6, 1914; buried in Oak Grove Cemetery. They lived their life on a farm on the east side of Skunk River, Jefferson Co., Iowa, near Cedar Ford. They had children, to wit:

119 (a) Eva Lyon, born June 5, 1870; died July 14, 1895; married Charley Roach; buried in Oak Grove Cemetery.

(b) Iddie May Lyon, died June 13, 1874, aged one year; buried in Oak Grove Cemetery.

49. Ida Iowa Lyon, born Aug. 26, 1856; died July 5, 1884; married Jan. 10, 1878, Columbus Watson. They lived on a farm in Jefferson Co., Iowa, near Glasgow. They had children, to wit:

(a) Ray Watson, married; Weiser, Idaho.

(b) Hardin Watson, married; California.

50. Catherine Hull, daughter of John and Sarah (Stansbury) Hull, born in Franklin Co., Indiana, May 5, 1837; died Oct. 20, 1918; came to Iowa about 1842 with her parents; married Jan. 22, 1852, to Peter W. Lyon (son of William Hardin Lyon and his first wife Mary Brittain), born in Hendricks Co., Indiana, March 14, 1832; came to Iowa in April, 1837; died July 21, 1909; lived for a time in Henry Co., Iowa, and moved in March, 1872, to a farm on the west side of Skunk River, Jefferson Co., Iowa, near Cedar Ford. Both are buried in Oak Grove Cemetery, Henry Co., Iowa. Early church records of the Oak Grove Baptist Church show that Catherine Lyon united with the church July, 1857, and that Peter W. Lyon united in Feb., 1858. He became a deacon and served as clerk for years. They had children, to wit:

120 (a) Stephen Henry Lyon, born July 28, 1854; died Dec. 6, 1918; married Joce McClure.

121 (b) John Willian Lyon, born Jan. 24, 1858; died July 4, 1929; married Elizabeth Roth.

122 (c) Edward George Lyon, born July 26, 1861; died Feb. 7, 1934; married Anna Ketterer.

123 (d) Charles Sylvester Lyon, born Oct. 26, 1863; married Anna Nickelson.

124 (e) Etta Lyon, born May 4, 1868; died July 28, 1928; married Jacob Scheffel.

125 (f) Lorena Lyon, born Feb. 17, 1872; married Fred S. Dallner.

51. Henry Clark Hull, son of John and Sarah (Stansbury) Hull, born May 24, 1845; died May 29, 1876; married Dec. 21, 1865; May Elizabeth Ramey (niece of Catherine (Ramey Stansbury), born Jan. 15, 1845; died Oct. 19, 1935. They lived on a farm northwest of Mt. Pleasant. Both are buried in Oak Grove Baptist Cemetery. They had children, to wit:

126 (a) Etna Hull, born April 11, 1868; married George Traut.

127 (b) Mabel Hull, born April, 1875; married Douglas Hendricks and later, John Mitchell.

52. Elizabeth Hull, daughter of John and Sarah (Stansbury) Hull, born May 22, 1852; died Sept. 1, 1874; buried in Oak Grove Cemetery; married Feb. 22, 1872, David Anderson. To this union was born one daughter:

128 (a) Hattie Bell Anderson, born Dec. 5, 1871; died Sept. 18, 1902; married Fred Jessup.

53. Harriet Hull, daughter of John and Sarah (Stansbury) Hull, born March 23, 1855; died March 10, 1904; married Oct. 10, 1873, Joseph F. Denny. They lived on a farm north of Mt. Pleasant, Iowa, and later on a farm near New London, Iowa. Both are buried at New London, Iowa. They had children, to wit:

129 (a) Lina Bell Denny, died June 7, 1933; married Victor Lee.

130 (b) James Denny, married, lives at Milwaukee, Wis., general delivery.

131 (c) Elmer Denny, born in Henry Co., Iowa, married Kathryn Rivey; lives in New London, Iowa.

(d) Earl Denny, married Mary. Los Angeles, Calif.

(e) Fred Denny. Soldiers Home, Sawtelle, Calif.

54. Charles Sater, son of Thomas and Elizabeth (Stansbury) Sater, married Alice Holloway, daughter of F. and Ellen Holloway, who are buried in Oak Grove Baptist Cemetery; had children, to wit:

(a) Dr. H. Earl Sater, dentist, 3533 South Broadway, Englewood, Colo.

132 (b) Nellie Sater, deceased; married John Goan.

55. William T. Stansbury⁹ (John⁸, Henry⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born Aug. 5, 1849, near Mt. Pleasant, Iowa; died, Nov. 18, 1926, at St. Louis, Mo.; married Dec. 22, 1870, at Batavia, Mich., to Louise Estella Burrows, born Oct. 11, 1851, living in 1933 at Denver, Colo.; family lived at Omaha, Nebr.; had children, to wit:

133 (a) J. C. Stansbury, born at Stansberry, Mo., March 23, 1872; married Eva Florence Robb.

134 (b) Elva Luella Stansbury, born near Wayland, Iowa, Nov. 16, 1874; married David Stegall.

135 (c) Effie Louise Stansbury, born in Stansberry, Mo., March 8, 1876; married Alva Lawrence Brooks.

136 (d) Earlbert Stansbury, born Sept. 23, 1879; married Mary Catherine Sager.

137 (e) Azuba Stansbury, born near King City, Mo., Dec. 9, 1889; married Archibald Henderson Brooks.

56. Charles Fuller Stansbury⁹ (John⁸, Henry⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), son of John J. and Ellen Donahue Stansbury, born near Marshall, now Wayland, Iowa, Aug. 16, 1865; died 1920; married March 15, 1897, Anna C. Newcomb; had issue:

(a) John Clinton Stansbury, born Sept. 13, 1900.

57. Carrie Dailey, daughter of Benjamin and Isabel (Harwood) Dailey, born Feb. 3, 1860; married William H. Byrum, and had children, to wit:

- (a) Jesse Byrum, married Farquer, deceased.
- (b) Russel H. Byrum.
- (c) Paul Byrum.
- (d) Frank Byrum.

58. Anna Grace Dailey, daughter of Benjamin and Isabel (Harwood) Dailey, born Feb. 3, 1863; died Aug. 27, 1922; married Frederick J. Peifer, born May 20, 1857; died Nov. 21, 1902; lived at Mt. Pleasant, Henry Co., Iowa; had issue:

(a) Frederick Franklin Peifer, born Aug. 30, 1885; died Dec. 22, 1891.

138 (b) Florence Grace Peifer, born Sept. 19, 1887; married John Wilmot Litzenberg, born Dec. 9, 1886; died May 3, 1928, and married later William Mandel, 120 Sixth Ave., La Grange, Ill.

(c) Marion Anna Peifer, born Nov. 6, 1893, Mt. Pleasant, Iowa.

(d) Donald Washington Peifer, born Feb. 22, 1900; died March 1, 1900.

59. Minnie Florence Dailey, daughter of Benjamin and Isabel E. (Harwood) Dailey, born Nov. 28, 1869; married Oscar F. Anderson; had issue:

(a) Florence Anderson.

60. Philip Benjamin Dailey, son of Benjamin and Isabel E. (Harwood) Dailey, born June 6, 1876; married and had issue:

- (a) Marjorie Dailey.
- (b) Smelker Cree Dailey.
- (c) Vernon Dailey.
- (d) James Albert Dailey.

61. Clementine Hancock, daughter of Seneca and Sarah (Gant) Hancock, married Neal Follick, and later, Ludlow; died Oct. 10, 1934; lived at Harrison, Ohio; had issue:

139 (a) Roscoe Follick, born April 1, 1881; married Josephine Tibbatts. Campbell Ave., Hamilton, Ohio.

140 (b) Edna Follick, born Oct. 3, 1883; married Clint Wright.

141 (c) Ralph Follick, born Jan. 20, 1880.

142 (d) Mary Follick, born July 7, 1898; married Edward Schantz. Oxford, Ohio.

(e) Roll Follick, deceased.

143 (f) Earnest Follick, married Lelah Longnecker. Rural Route, Okena, Ohio.

(g) Mabel Follick, deceased.

62. Elizabeth Hancock, daughter of Seneca and Sarah (Gant) Hancock, married Ruggs; had issue:

(a) Sadie Ruggs. 540 North Seventh Street, Hamilton, Ohio.

(b) Hugh Ruggs. 540 North Seventh Street, Hamilton, Ohio.

63. John Hancock, son of Seneca and Sarah (Gant) Hancock, married, and had issue:

(a) Jennie Hancock, married Moyer. 404 East Maple Road, Indianapolis, Indiana.

(b) Hazel Hancock, married Engstrom. 116 Frederick Street, Apt. 38, Casa Madrona, San Francisco, Calif.

64. Etta Hancock, daughter of Seneca and Sarah (Gant) Hancock, married Colyer; had issue:

(a) Claude Colyer, T. S. Finance Dept., Hawaiian Islands.

144 (b) John B. Colyer, 5926 St. Claude Ave., New Orleans, La.

65. William Peter Hancock, son of Seneca and Sarah (Gant) Hancock, married and had issue:

145 (a) Bertha Hancock, born Aug. 17, 1890, married Ryan and, later, Chas. Seal. R. R., Brookville, Ind.

(b) Clarence Hancock. 1927 Vine St., Cincinnati, Ohio.

(c) Raymond Hancock. 2016 Baymiller St., Cincinnati, Ohio.

(d) George Hancock. 414 Walnut St., Lawrence, Kans.

(e) Clifford Hancock. 260 Stark St., Cincinnati, Ohio.

66. Indiana Hancock, daughter of Greenhill and Julia Ann (Gant) Hancock, married Edward or Edwin Heap, born July 18, 1863; had issue:

(a) Harold E. Heap, born May 6, 1884; married Edna O. McKee, born Oct. 20, 1888. Harrison, Ohio, Route 2.

67. John Walden Hancock, son of Greenhill and Julia Ann (Gant) Hancock, died in 1916; married Emma R. Wood; had issue:

(a) Zula Hancock, married Breeden. 1207 N. Ellison Ave., Oklahoma City, Okla.

(b) John E. Hancock, attorney. 1612 North Penn Ave., Oklahoma City, Okla.

(c) Walden W. Hancock.

68. Henry Hancock, son of Lloyd Hancock, born Oct. 6, 1841; married Mary J. Golden, born Nov. 4, 1848, deceased. Address, Butler Co. Infirmary, Hamilton, Ohio. Had issue:

(a) John Edward Hancock, born May 19, 1868; married Aug. 25, 1902, Alice May Gurr. Route 6, Hamilton, Ohio.

(b) Clara E. Hancock, born April 13, 1877; married John Allen Veale, born March 1, 1870. Route 4, Washington, Ind.

146 (c) Charles Henry Hancock, born Dec. 13, 1880; married Aug. 2, 1909, Jessie Lee Wynn, born April 19, 1888. 1223 Newman St., Indianapolis, Ind.

(d) Mary Cerena Hancock, born Sept. 14, 1879; died in infancy.

147 (e) Pearl Hancock, born April 23, 1883; married Aug. 1, 1900, Franklin Porter McLellen, born Nov. 24, 1880. 804 North Keatone Ave., Indianapolis, Ind.

(f) Amy Hancock, born Sept. 14, 1885; died in infancy.

69. Angeline Hancock, daughter of Lloyd Hancock, married Fred Janes; had issue:

148 (a) Annie Janes, married Michael Dwyre. R. R., Harrison, Ohio.

70. Frank Hancock, son of Lloyd Hancock, married, and had issue:

(a) Letha Hancock, married Burten Renfro. Coffeyville, Kans.

71. Lloyd L. Hancock, son of Lloyd Hancock, married and had issue:

(a) Scott Hancock. Emporia, Kans.

72. Tranter Biddinger, son of Caroline (Hancock) Biddinger, married and had issue:

149 (a) Sadie Biddinger, married Beck. 11 Northeast Third St., Washington, Ind.

150 (b) Lennie Jane Tranter Biddinger, married Maxwell.

73. Solomon Biddinger, son of Caroline (Hancock) Biddinger, married and had issue:

(a) Lewis A. Biddinger. Washington, Ind.

(b) John W. Biddinger. Washington, Ind.

(c) Deborah Loretta Biddinger, married Billings. Washington, Ind.

(d) Amelia Biddinger, married Sharum. Washington, Ind.

(e) Mabel A. Biddinger, married Hunsucker. 7 West Walnut St., Washington, Ind.

74. George W. Cleaver, son of Julia Ann (Hancock) Cleaver, married and had issue:

(a) George C. Cleaver.

(b) Clarence E. Cleaver. Route 5, Frankfort, Ind.

(c) Nora M. Cleaver. Route 5, Frankfort, Ind.

75. Clement L. V. Cleaver, son of Julia Ann (Hancock) Cleaver, married. Address, Route 2, Harrison, Ohio. Had issue:

(a) Edith Cleaver.

76. Freeland Hollowell, son of Francis and Elizabeth (Stansbury) Hollowell, married Lilly Giltz. P. O. Box 183, Chino, Calif. Had issue:

(a) Marion Hollowell.

(b) Margaret Hollowell.

(c) Ross Hollowell.

77. Pearl Hollowell, daughter of Francis and Elizabeth Ann (Stansbury) Hollowell, married William Jett. Address 211 South Peterson Ave., Louisville, Ky. Had issue:

- (a) Barbara Jett.
- (b) Katherine Jett.

78. Mabel Hollowell, daughter of Francis and Elizabeth (Stansbury) Hollowell, married Glen Dair. Address, Harrison, Ohio. Had issue:

- (a) William Dair.

79. Lessie Goshorn, daughter of David and Louise (Stansbury) Goshorn, married Ralph Clark; had issue:

- (a) Howard Clark. 113 North Main St., Oxford, Ohio.

80. Edward Stansbury⁹ (Thomas⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹) born Dec. 19, 1859; married Mary Leinweber. Address Route 1, Manito, Ill. Had issue:

- 151 (a) Martin Stansbury, married Annie Rankin.
- (b) Pauline Stansbury.
- (c) Henry Stansbury.
- (d) Eva Stansbury, married Raynior James.
- (e) Carl Stansbury, married Willimina Preil.

81. Frank L. Stansbury⁹ (Thomas⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born June 22, 1861; married. Address, Route 2, Oroville, Wash. Had issue:

- (a) Earl Stansbury, married.
- (b) Leslie Stansbury, married.
- (c) Elmer Stansbury, married.
- (d) Daisy Stansbury.

82. Stella Stansbury, daughter of Thomas and Sementha (Hollowell) Stansbury, born Feb. 28, 1865; died June 24, 1935; married James Mortashed, born Sept. 17, 1862; lived near Drewersburg, Franklin Co., Ind.; had issue:

152 (a) Adda Mortashed, born Nov. 9, 1889; deceased; married Joseph J. Hamilton.

83. Nettie Stansbury, daughter of Thomas and Sementha (Hollowell) Stansbury, born Dec. 3, 1868; deceased; married Frank Fread; had issue:

153 (a) Harry Fread, born Feb. 6, 1893; married Daisy Wysong, born March 10, 1895. Oxford, Ohio.

84. Peter Stansbury⁹ (Thomas⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born March 11, 1871; married Anna Grenz. Address, Route 2, Harrison, Ohio. Had issue:

(a) Raleigh Stansbury, born Dec. 11, 1919.

(b) Vernon Stansbury, born Oct. 27, 1924.

85. Herbert Stansbury⁹ (Thomas⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), married Ella Keiler. Address, Box 115, Molson, Washington. Had issue:

(a) Alice Stansbury.

86. Sarah Stansbury, daughter of John⁸ and Catherine (Ott) Stansbury, born Feb. 2, 1851; died April 30, 1905; married Evan De Armond; had issue:

154 (a) Maude De Armond, married Freeman Everett and later Frank Reynolds. 526 North Nineteenth St., Richmond, Ind.

155 (b) Minnie De Armond, married Charles Jolliff and, later, Ira Parker. 1200 Pearl St., Anderson, Ind.

87. Will Oren Stansbury⁹ (John⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), son of John and Catherine (Ott) Stansbury, married Manerva Hill; had issue:

(a) Laun Stansbury.

(b) Corteland Stansbury.

(c) Sheldon Stansbury.

88. Louise Stansbury, daughter of John and Mary Jane (Biddinger) Stansbury, born Oct. 3, 1870; married Wm. S. Ayers. Address 925 South 12th St., Birmingham, Ala. Had issue:

156 (a) Raymond Ayers, born Oct. 28, 1899; died Oct. 20, 1922; married Marjorie Loney.

89. Ollie Stansbury, daughter of John and Mary Jane (Biddinger) Stansbury, born Oct. 20, 1876; died Dec. 3, 1934; married Chas. G. Prichard. Address 6030 South Court St., Birmingham, Ala. Had issue:

(a) Charles R. Prichard.

(b) Virginia Prichard, married Chas. Gibbs.

90. Lizzie Stansbury, daughter of John and Mary Jane (Biddinger) Stansbury, died about 1922; married, 1890 Lawrence Dillon, born Feb. 11, 1867. Address, 1100 Tenth Place, Birmingham, Ala. Had issue:

157 (a) Edwin Dillon, born Dec. 29, 1895; married June 7, 1920, Margaret Peters, born Oct. 11, 1896. Address, 2330 Woodbine St., Knoxville, Tenn.

158 (b) Joy Dillon, born July 16, 1897; married Balmer Hill, born Oct. 31, 1896. Address, 1100 South 10th Place, Birmingham, Ala.

91. Nora Stansbury, daughter of Oren and Eliza (Follick) Stansbury, married Fred Nagel. Address, Oxford, Ohio. Had issue:

(a) Charles Nagel.

(b) Marjorie Nagel.

(c) Frederick Marshal Nagel.

(d) William Nagel.

92. Louis Stansbury⁹ (Oren⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), son of Oren and Emma (Gurr) Stansbury, born Dec. 6, 1882; married Jennie Mae Stearns, born June 19, 1893. Address, 1635 Mills Ave., University Heights, Indianapolis, Ind. Had issue:

(a) Geraldine Stansbury, born Feb. 17, 1914.

(b) Wilber Stansbury, born Aug. 26, 1920.

(c) Robert Stansbury, born Dec. 3, 1926.

93. Joseph W. McManaman, son of Chas. J. and Isabella (Stansbury) McManaman, born April 18, 1859; died July 27, 1912; married Ida Coleman, born May 8, 1861. Had issue:

159 (a) Estella McManaman, born Feb. 4, 1885; married C. V. Rich, deceased. Address, Augusta, Kans.

160 (b) Mabel McManaman, born Jan. 17, 1891; married C. E. Squire, born July 16, 1885. Address, Harper, Kans.

161 (c) Fred A. McManaman, born March 14, 1893; married Loie M. Fling, born Oct. 11, 1900. Address, Wichita, Kans.

(d) Nellie McManaman, born Aug. 9, 1895; married Cash K. Rife, born Sept. 17, 1888. Address, Anthony, Kans.

162 (e) Charles L. McManaman, born April 18, 1898, married Maude Otis. Address, 111 North 9th St., Herrington, Kans.

(f) Donald McManaman, born Oct. 20, 1900. Address, Anthony, Kans.

163 (g) Volney B. McManaman, born Jan. 3, 1889; died June 28, 1912; married Ruth W. Snow.

94. Solomon Stansbury⁹ (Addison⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born July 31, 1857; died Nov. 9, 1931; married and had issue:

164 (a) Flossie Stansbury, born March 9, 1894; married Wm. B. Schuster. Address, 115 Windom St., Peoria, Ill.

(b) Horace Stansbury, born Sept. 24, 1884; died Dec. 7, 1935.

95. Fred Stansbury⁹ (Addison⁸, Joseph⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born about 1860; died 1915; married and had issue:

(a) Carl J. Stansbury, 322 North Frances St., Carthage, Mo.

(b) Fred Earl Stansbury, Amsterdam, Mo.

96. Melissa Tovera, daughter of William F. and Amanda Elizabeth (Hancock) Tovera, born July 17, 1849; died April 6, 1914; married Sept 26, 1866, Needham Rogers; had issue:

165 (a) Amanda E. Rogers, born in Henry Co., Iowa, April 18, 1868; died March 21, 1928; married McDorman.

(b) George W. Rogers, born at Topeka, Kans., Dec. 2, 1869. Address, 56 to 61 Market St., Salinas, Calif.

(c) Charles Arthur Rogers, born in Cously Co., Kans., Feb. 14, 1872; died in 1934; lived at Peoria, Ill.

(d) Hattie Bell Rogers, born in Cously Co., Kans., March 11, 1875; married G. L. Shriver. Address, Waskau, Kans.

166 (e) Murray Cubia Rogers, born in Henry Co., Iowa, May 11, 1879; died Nov. 23, 1932; married Alice Kelly.

(f) Daisy Rogers, born Feb. 11, 1877; died in infancy.

(g) Frank Tearl Rogers (one son, Maywood, Ill.) born Aug. 1, 1882; married Anna Cooper. Address, 514 S. Fern St., Wichita, Kans.

(h) Martha Ann Rogers, born at Mt. Pleasant, Iowa, April 4, 1885; married Nicholas N. Thilgen; no issue. Address, 575 Buider St., Aurora, Ill.

(i) John Serley Rogers, born at Mt. Pleasant, Iowa, Oct. 1, 1890, married Meta Flyn. Address, 552 Plum St., Aurora, Ill.

167 (j) Goldie Mae Rogers, born at Mt. Pleasant, Iowa, Jan. 3, 1892; married Chas R. Oldt. Address, Route 3, Box 192, 611 Buider St., Aurora, Ill.

(k) Edna Margaret Rogers, born at Mt. Pleasant, Iowa, May 3, 1894; died in 1936; married Mathew Kersch. Address, 634 South Fourth St., Aurora, Ill.

97. Mary Elizabeth Tovera, daughter of Wm. and Amanda Tovera, born Dec. 3, 1850; deceased; married Hunt; had issue:

(a) Etta Hunt, married Smith. Address, 802 South Main St., Tulsa, Okla.

(b) Francis B. Hunt. Lives at Des Moines, Iowa.

98. William Temple Tovera, son of Wm. and Amanda Tovera, born Aug. 21, 1852; deceased; married and had issue:

(a) Bart C. Tovera. Lives at Brewster, Kans.

(b) Vertie May Tovera, married Lister. Brewster, Kans.

(c) Alleta Zo Tovera, married Barnes. 5715 Normandy, Los Angeles, Calif.

99. Frank Glovera Tovera, son of Wm. and Amanda Tovera, born March 23, 1867; died about 1935 or 1936; married and had issue:

(a) Gladys Tovera, married Roy Weyrich Helm. 1111 South St., Pekin, Ill.

(b) Earl F. Tovera. 3915 Prospect Ave., Cleveland, Ohio.

(c) Ellis L. Tovera. 303 West Sonders St., Mt. Pleasant, Iowa.

100. Lettie Bone, daughter of Deborah (Hancock) Bone, married Inman; had issue:

(a) Ina Inman, married Bondewyns. Allerton, Iowa.

(b) Charles A. Inman, 611½ S. Willowbrock, Compton, Calif.

(c) Riley B. Inman. 1026 Arritos Ave., Long Beach, Calif.

101. James H. Bone, son of Deborah (Hancock) Bone, married and had issue:

168 (a) Irvin B. Bone, deceased; married and had issue.

(b) Pearle Bone, married Hoyne. Corydon, Iowa.

(c) Mertie Bone, married Morrett. Millerton, Iowa.

(d) Chloie Bone, married Brown. Corydon, Iowa.

102. Charles E. Bone, son of Deborah (Hancock) Bone, deceased; married and had issue:

(a) Edgar Bone. Denver, Colo.

(b) Corpy Bone, married Hargreaves. Holyoke, Colo.

(c) Elsie Bone, married Lundy. Julesburg, Colo.

(d) Dorsey Bone. Denver, Colo.

(e) Lettie Bone, married Butterfield. Burlington, Colo.

(f) Emmet Bone. Jireh, Wyoming.

(g) Fred Bone. Holyoke, Colo.

103. John E. Bone, son of Deborah (Hancock) Bone, married and had issue:

169 (a) Newell Bone, deceased; married and had issue.

104. Frank Bone, son of Deborah (Hancock) Bone, married and had issue:

170 (a) Carl O. Bone, married. Carthage, Ill.

(b) Kenneth Bone. Centerville, Iowa.

(c) Orville Bone. Corydon, Iowa.

105. Hugh Bone, son of Deborah (Hancock) Bone, married and had issue:

(a) Dolpha Bone. Seymore, Iowa.

(b) Mabel Bone, married Samson. Sewal, Iowa.

106. Amanda Bone, daughter of Deborah (Hancock) Bone, married Miller; had issue:

(a) Beulah Miller, married Snooks. Chariton, Iowa.

(b) Lulu Miller, married Dorthy. Corydon, Iowa.

107. Myrtle Dougherty, daughter of Edward and Elizabeth (Hancock) Dougherty, born about March 12, 1871; married, about 1891, William Berry Griffin, born about Jan. 11, 1862. Address, Albia, Iowa. Had issue:

(a) Edward Griffin, born about 1895; died about 1902.

171 (b) John W. Griffin, born April 7, 1897; married July, 1929, Grace Grant. Address Albia, Iowa.

172 (c) Mazie Griffin, born Jan. 7, 1901; married July, 1921, Allen A. Mason. Address, Escondido, Calif.

(d) W. B. Griffin, Jr., born July 18, 1902; married Oct. 16, 1928, Florence Ziegler, born Feb. 22, 1907. Address, Fairfield, Iowa.

108. Joseph Miller, son of Allick and Mary (Taylor) Miller, married and had issue:

(a) Thomas Miller. Mt. Pleasant, Iowa.

(b) Samuel Miller. Galesburg, Ill.

(c) George Miller. Rock Island, Ill.

109. John Miller, son of Albert G. and Anne Eliza (Stansbury) Miller, deceased; married and had issue:

(a) Albert A. Miller. Arkansas City, Kans.

(b) Mary E. Miller, married Bunce. Lawrence, Kans.

173 (c) Jesse Miller, deceased; married Cyrus E. Dixon.

(d) Grace E. Miller, married Allen. Loma Linda, Calif.

110. Lettie Miller, daughter of Albert G. and Anne Eliza (Stansbury) Miller, deceased; married Fasig; had issue:

(a) Ruth Fasig, married Weishaar. Hooker, Okla., or New Mexico.

(b) Lois Fasig, married Zirkle. Live Oak, Calif.

(c) Esther Fasig, married Twing. Lodi, Calif.

(d) Lester Fasig, married. Osampo, Calif.

(e) Blanche Fasig, married Ritz. Modesto, Calif.

111. Sadie Miller, daughter of Albert G. and Anne Eliza (Stansbury) Miller, deceased; married Little; had issue:

- (a) Inez Little, married Rice. Azusa, Calif.
- (b) Lloyd E. Little. Sacramento, Calif.
- (c) Harold H. Little. Sacramento, Calif.
- (d) Helen Little, married Reed. Monterey, Calif.

112. Ella Washburne, daughter of Chas and Catharine Amanda (Stansbury) Washburne, married Wortman; had issue:

- (a) John Wortman.
- (b) Ralph Wortman.
- (c) Fred Wortman.

113. Clare Ruth Ella Jones, daughter of Zibe and Mary Inez (Stansbury) Jones, deceased; married Hickey, had issue:

- (a) Mary Inez Hickey, married Davison. Marshland, Nebr.
- (b) Angeline R. Hickey, married Keane. Hemingford, Nebr.
- (c) Lucy E. Hickey, married McIntosh, Los Angeles, Calif.
- (d) Hazel D. Hickey, married Harris. Marshland, Nebr.
- (e) Clarke D. Hickey. Marshland, Nebr.
- (f) Gussie Jones Hickey, married Coleman, Hemingford, Nebr.

114. Walter Sater, son of Aaron and Amanda (Hutchinson) Sater, married Elva Alender; had issue:

- (a) Jesse Sater, married Elsie Bates. Bonaport, Iowa.
- (b) Clara Sater, married Guy Chandler. R. R., Chelan, Wash.

115. Edgar Sater, son of Ephrom and Mary Jane (Hutchinson) Sater, married twice; second wife Mrs. Edith Kester; issue by first wife:

- (a) Lawrence Sater.
- (b) Gus Sater, died young.
- (c) Beulah Sater, married Harry Wriggler. Batavia, Iowa.

116. Albert Lawrence, son of William and Elizabeth (Hutchinson) Lawrence, married Mary Scheffel, born Aug. 22, 1861; lived on Lawrence farm in Jefferson Co., east of Skunk River, near Cedar Ford; later moved to California near Buena Park, R. R.; had issue:

174 (a) Harry Lawrence, married Nellie Golden. R. R., Buena Park, Calif.

117. Arthur L. Lyon, son of Henry and Ann (Denny) Lyon, born Dec. 20, 1880; married Oct. 7, 1902, Kathryn Grey, born July 22, 1877; owned farm near Salem, Iowa, later sold, and bought farm south of Mt. Pleasant, Iowa, Route 5; had issue:

(a) Irma Lyon. Iowa City, Iowa.

175 (b) Pauline Lyon, married Carl Hummell. Stockport, Iowa.

(c) Genevieve Lyon, married Guy Hummell. Mt. Pleasant, Iowa.

176 (d) Ralph B. Lyon, married La Veil Punney. Mt. Pleasant, Iowa.

177 (e) Maxine Lyon, married Ed Taylor.

(f) Marian Lyon. Route 5, Mt. Pleasant, Iowa.

(g) Marjorie Lyon. Route 5, Mt. Pleasant, Iowa.
Marian and Marjorie are twins.

(h) Wilbur Lyon. Route 5, Mt. Pleasant, Iowa.

(i) Dale Lyon. Route 5, Mt. Pleasant, Iowa.

(j) Nadine Lyon. Route 5, Mt. Pleasant, Iowa.

118. Minnie Lyon, daughter of Henry and Ann (Denny) Lyon, born Feb. 23, 1875; married Feb. 23, 1899, John Parks; bought farm near Salem, Iowa. Had issue:

(a) Frances Parks, married Alta Watt and died in 1931.

(b) Vernon Parks, married Watt. R. R., Salem, Iowa.

(c) Dorothy Parks, married Swan.

(d) Bernita Parks, married.

119. Eva Lyon, daughter of Frank and Maria (Salyer) Lyon, born June 5, 1870; died July 14, 1895; married Chas. A. Roach; had issue:

178 (a) Frank Roach, born 1891; married, 1932, Mable Clark. R. R., Mt. Pleasant, Iowa.

120. Stephen Henry Lyon, son of Peter W. and Catherine (Hull) Lyon, born July 28, 1854; died Dec. 6, 1918; married Aug. 14, 1873, Joce McClure, deceased. Lived on farm west of Skunk River near Cedar Ford, Jefferson Co., Iowa; had issue:

179 (a) Rosa Lyon, married Elmer Sherman. 6606 South Peoria, Chicago, Ill.

180 (b) Leander Lyon, married Sade Lynn. R. R., Mt. Pleasant, Iowa.

181 (c) Peter Lyon, married Cleo Messer. Mt. Pleasant, Iowa.

182 (d) Robert Lyon, married Valora Snyder. R. R., Birmingham, Iowa.

183 (e) Clara Lyon, born 1892; married Howard Messer. Washington, Iowa.

121. John William Lyon, son of Peter W. and Catherine (Hull) Lyon, born Jan. 24, 1858, Henry Co., Iowa; died July 4, 1929, buried in Green Mound Cemetery; married April 19, 1885, Elizabeth Roth, born Feb. 14, 1859; died March 9, 1938; lived on a farm in Henry Co. near Trenton, Iowa; had issue:

184 (a) William Lyon (traveling salesman, hardware company), born July 6, 1886; married Laura Bates. West Union, Iowa.

185 (b) Fred Raymond Lyon (high school teacher), born July 11, 1888; married Aug. 12, 1922, Alma Aspen. 1011 Clarkson St., Denver, Colo.

186 (c) Frank Watson Lyon (farmer), born May 15, 1890; married Ethel Payne. R. R., Mt. Pleasant, Iowa.

(d) Joseph Edward Lyon (farmer), born Oct. 13, 1893; married Bessie Newkum. R. R., Mt. Pleasant, Iowa.

122. Edward George Lyon, son of Peter W. and Catherine (Hull) Lyon, born in Henry Co., Iowa, July 26, 1861; died Feb. 7, 1934; buried at Alliance, Nebr.; married Dec. 17, 1885, Anna Ketterer, born Aug. 27, 1858. Lived on farm in Jefferson Co., Iowa; moved to Conception, Mo., where he was

postmaster; later bought farm near Osceola, Iowa; had issue:

(a) Clifford Lyon, born Dec. 15, 1886; died Sept. 13, 1900.

(b) Mary Nina Lyon, born Nov. 19, 1887; died Oct. 14, 1900.

187 (c) Arthur Edward Lyon, born March 12, 1889; married May 20, 1912, Talma Frizzell, born July 3, 1892. 315 Cheyenne Ave., Alliance, Nebr.

123. Charles Sylvester Lyon, son of Peter W. and Catherine (Hull) Lyon, born Henry Co., Iowa, Oct. 26, 1863; married Oct. 21, 1885, Anna Nickelson; own and live on a farm near Merriman, Iowa. R. R., Wayland, Iowa. Had issue:

188 (a) Stacy Lyon, married Ed Schadt and, later, Holdt; live on farm. R. R., Mt. Pleasant, Iowa.

189 (b) Earl Lyon, married Emma Wolf. Mt. Pleasant, Iowa.

(c) Gladys Lyon. R. R., Wayland, Iowa.

124. Etta Lyon, daughter of Peter W. and Catherine (Hull) Lyon, born May 4, 1868; died July 28, 1928; buried at Oak Grove; married Sept 16, 1886, Jacob Scheffel, born Dec. 20, 1859; both born in Henry Co., Iowa; lived at Kansas City, Mo., on ranches near Carbondale and Aspen, Colo., running dairies, on a dairy south of Fairfield, Iowa, and since 1902 in piano business. Address, 105 West Adams St., Fairfield, Iowa. Had issue:

(a) Amy Scheffel, born Aug. 31, 1887, near Carbondale, Colo.

(b) Ora Scheffel, born June 21, 1889, near Aspen, Colo.; married Nov. 18, 1915, David Francis Anderson, born Sept. 12, 1886. 105 West Adams, Fairfield, Iowa.

(c) Iva Scheffel, born July 24, 1891; near Carbondale, Colo. 105 West Adams, Fairfield, Iowa.

125. Lorena Lyon, daughter of Peter W. and Catherine (Hull) Lyon, born Henry Co., Iowa, Feb. 17, 1872; married March 27, 1895, Fred S. Dallner, born Sept. 1, 1870; lived on a farm in Jefferson Co., Iowa; later moved to 810 South Fourth St., Fairfield, Iowa; had issue:

190 (a) Espy Roy Dallner (farmer), born May 7, 1896; married Feb. 20, 1923, Hattie Hollander, born Oct. 9, 1902. R. R., Fairfield, Iowa.

(b) Rex Olin Dallner (farmer), born Dec. 7, 1897; married Aug. 12, 1937, Mildred Sandell. R. R., Fairfield, Iowa.

191 (c) Albion Dale Dallner (manager A. and P. store), born Dec. 31, 1901; married July 30, 1925, Pearle Johnson, born May 25, 1904. 2223 Fortieth St., Des Moines, Iowa.

192 (d) Bernice Eileen Dallner, born May 9, 1908; married Aug. 4, 1929, Emerson Masden, born June 25, 1906. Farmer. R. R., Fairfield, Iowa.

(e) Erma Nadine Dallner, born Sept. 11, 1910.

(f) Beatrice Dallner, born Dec. 3, 1914.

126. Ettna Hull, daughter of Henry C. and Elizabeth (Ramey) Hull, born Henry Co., Iowa, April 11, 1868; married George Traut (sheep raiser), born Dec. 20, 1859; lived in and near Mt. Pleasant, Iowa. Address, 400 West Monroe St., Mt. Pleasant, Iowa. Had issue.

(a) Grover Traut, born March, 1889; died Jan. 1936.

193 (b) Lyle Traut, married. R. R., Salem, Iowa.

194 (c) Cecil Traut, married. R. R., Mt. Pleasant, Iowa.

(d) Hazel Traut, born Aug. 21, 1896. Mt. Pleasant, Iowa.

(e) Floyd Traut, born Aug. 31, 1899. Chicago, Ill.

127. Mabel Hull, daughter of Henry C. and Elizabeth (Ramey) Hull, born Henry Co., Iowa, April, 1875; married Douglas Hendricks and, later John Mitchell. Address, Mt. Pleasant, Iowa. Had issue:

195 (a) Maude Hendricks, born in 1896; married Arthur Pratt (foreman of box factory), Burlington, Iowa.

(b) Bell Hendricks, deceased; buried at Mt. Pleasant, Iowa.

128. Hattie Bell Anderson, daughter of David and Elizabeth (Hull) Anderson, born Henry Co., Iowa, Dec. 5, 1871; died Sept. 18, 1902; married Sept 3, 1890, Fred Jessup. Lived in Henry Co., Iowa. Had issue:

- (a) Susie Bell Jessup, married Rosenbaum.
- (b) Gertie Elizabeth Jessup.
- (c) Dollie Mildred Jessup.
- (d) Bessie Delilah Jessup.

129. Lina Bell Denny, daughter of Joseph and Harriet (Hull) Denny, died June 7, 1933; married Victor Lee; lived on a farm near New London and near Salem, Iowa; had issue:

- (a) Gladys Lee, married Orval Weller. Mt. Sterling, Iowa.
- (b) Goldie Lee, married Walter Enke. 511 Elm St., Burlington, Iowa.
- (c) Orval Lee. Farmington, Iowa.
- (d) Ivan Lee. Farmington, Iowa.

130. James Denny, son of Joseph and Harriet (Hull) Denny, married Cora Tucker. Mt. Pleasant, Iowa. Had issue:

- (a) Lyle Denny.
- (b) Myrtle Denny, married Wheeler. West Allison, Milwaukee, Wis.

131. Elmer Denny (grocer), son of Joseph and Harriet (Hull) Denny, born May 4, 1878, in Henry Co., Iowa; married Kathryn Rivey in 1904. New London, Iowa. Had issue:

- (a) Ethel Denny, born May 7, 1905. 14287 Lincoln Ave., Dolton, Ill.

132. Nellie Sater, deceased, daughter of Charles and Alice (Holloway) Sater; married John Goan; had issue:

- (a) Helen Goan, married Morris Rider. 620 Grand St., Delta, Colo.

133. J. C. Stansbury¹⁰ (William T.⁹, John J.⁸, Henry⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born March 23, 1872, at Stansberry, Mo.; married March 12, 1896, Eva Florence Robb. Address, Topeka, Kans. Had issue:

- 196 (a) Martha Mae Stansbury, born near Olds, Iowa, June 7, 1898; married Jan. 15, 1920, Floyd Uiscum.
- (b) Alfred Lloyd Stansbury, born at Olds, Iowa, Dec. 26, 1900; married June 18, 1932, Thelma Mitchell.

197 (c) Mildred Estelle Stansbury, born at Olds, Iowa, March 30, 1905; married July 27, 1923, Edgar F. Pollom.

(d) Raymond Francis Stansbury, born Jan. 30, 1908, at Pan Handle, Texas; died July 5, 1924.

Handle, Texas; died July 5, 1924.

(e) J. C. Paul Stansbury, born Aug. 7, 1911, at Pan Handle, Texas.

(f) Leora June Stansbury, born June 9, 1914, at Pan Handle, Texas.

(g) Harold Wayne Stansbury, born July 16, 1918, at Topeka, Kans.

134. Elva Luella Stansbury, daughter of William T., and Louise Estelle (Burrows) Stansbury, born near Wayland, Iowa, Nov. 16, 1874; married Jan. 1, 1890, David Stegall. Address, Denver Colo. Had issue:

(a) Ray David Stegall, born May 14, 1892.

(b) Amy Azuba Stegall, born Feb. 8, 1894.

(c) Conrad Lee Stegall, born Feb. 6, 1896.

(d) William Thomas Stegall, born Dec. 21, 1897.

(e) Estella Josephine Stegall, born May 7, 1899.

(f) Dorothy Esther Stegall, born May 17, 1905.

(g) Francis Alice Stegall, born Feb. 23, 1907.

(h) Virgil Theodore Stegall, born May 30, 1910.

(i) Wayne Albert Stegall, born Nov. 17, 1911.

(j) Ivan Dale Stegall, born Dec. 25, 1913; died May 2, 1914.

135. Effie Louise Stansbury, born at Stansberry, Mo., March 8, 1876; married Feb. 21, 1897, Alva Lawrence Brooks. Address, Kansas City, Mo. Had issue:

(a) Lawrence Lloyd Brooks, born Oct. 13, 1899.

(b) Ruth Alice Brooks, born Sept. 12, 1903.

(c) Alva Leo Brooks, born Aug. 14, 1906.

(d) William Byron Brooks, born July 15, 1908; died Jan 27, 1919.

136. Earlbert Stansbury¹⁰ (William T.⁹, John J.⁸, Henry⁷, John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), born

near Wayland, Iowa, Sept. 23, 1879; married Sept. 23, 1902, Mary Catherine Sager. Address, 5636 Miami St., Omaha, Nebr. Had issue:

198 (a) Opal Fay Stansbury, born near Stanberry, Mo., April 11, 1905; married Sept. 23, 1928, Philip A. Jackson.

199 (b) Earlbert Glen Stansbury, born near King City, Mo., April 7, 1907; married May 17, 1930, Frances Schertz.

(c) Cleo Sager Stansbury, born near King City, Mo., May 14, 1909; married Dec. 29, 1934, Leola Childers.

(d) Velda Fern Stansbury, born at Omaha, Nebr., Sept. 2, 1911.

137. Azuba Stansbury, daughter of William T. and Louise E. (Burrows) Stansbury, born near King City, Mo., Dec. 9, 1889; married June 16, 1908, Archibald Henderson Brooks. Address, Stansberry, Mo. Had issue:

(a) Alfred Keith Brooks, born May 24, 1910.

(b) Glen Kermit Brooks, born April 20, 1912.

(c) Russel Wayne Brooks, born Aug. 19, 1914.

138. Florence Grace Peifer, daughter of Frederick J. and Anna Grace (Dailey) Peifer, born Sept. 19, 1887; married, first, John Wilmot Litzenberg, born Dec. 9, 1886; died May 3, 1928; and, second, William Mandel. Address 120 Sixth Ave., La Grange, Ill. Had issue:

(a) Dale Litzenberg, born Aug. 23, 1913.

139. Roscoe Follick, son of Neal and Clementine (Hancock) Follick, born April 1, 1881; married Josephine Tibbatts. Address, Campbell Ave., Hamilton, Ohio. Had issue:

(a) Clara Grace Follick.

(b) Mary Francis Follick.

(c) Roscoe Follick, Jr.

(d) John Elbridge Follick.

140. Edna Follick, daughter of Neal and Clementine (Hancock) Follick, born Oct. 3, 1883; married Clint Wright. Address, Harrison, Ohio. Had issue:

(a) Lena Wright, born Feb. 1, 1902; married Wolf. Harrison, Ohio.

(b) Loris C. Wright, born May 20, 1904. School St., Greenfield, Ind.

141. Ralph Follick, son of Neal and Clementine (Hancock) Follick, born Jan. 20, 1880; married and had issue:

(a) Ruth Follick, born May 8, 1908; married James Caunil.

200 (b) Hazel Follick, born April 10, 1910; married, Ralph Bossert. Richmond, Ind.

(c) Helen or Winona Follick, married.

(d) Dorothy Follick, married.

142. Mary Follick, daughter of Neal and Clementine (Hancock) Follick, born July 7, 1898; married Edward Schantz. Address, Oxford, Ohio. Had issue:

(a) Dale Schantz, born Sept. 7, 1920.

(b) Bobby Schantz, born July 17, 1922.

(c) June Schantz, born Feb. 22, 1924.

143. Earnest Follick, son of Neal and Clementine (Hancock) Follick, married Lelah Longnecker. Address, Route 1, Okena, Ohio. Had issue:

(a) Everett Follick, born April 13, 1916.

(b) Howard Follick, born June 26, 1917.

(c) Morris Follick.

144. John B. Colyer, son of Etta (Hancock) Colyer, married. Address, 5926, St. Claude Ave., New Orleans, Louisiana. Had Issue:

(a) Edith Colyer.

(b) Louise Colyer.

(c) Florence Colyer.

145. Bertha Hancock, daughter of William Peter Hancock, born Aug. 17, 1890; married Ryan and, later, Chas. Seal, born Nov. 23, 1884. Address, Route 4, Brookville, Ind. Had issue by Ryan:

201 (a) Louise Ryan, born Nov. 25, 1908; married Roscoe Hawkins.

(b) Albert Ryan, born Aug. 31, 1910.

Had issue by Chas. Seal:

(c) Wilford Seal, born Sept. 21, 1921.

(d) Carol Seal, born Dec. 10, 1933.

146. Charles Henry Hancock, son of Henry and Mary J. (Golden) Hancock, born Dec. 13, 1880; married Aug. 2, 1909, Jessie Lee Wynn, born April 19, 1888. Address, 1223 Newman St., Indianapolis, Ind. Had issue:

(a) Dorothea Lucile Hancock, born Aug. 16, 1913.

147. Pearl Hancock, daughter of Henry and Mary J. (Golden) Hancock, born April 23, 1883; married Aug. 1, 1900, Franklin Porter McLellen, born Nov. 24, 1880. Address, 804 North Keatone St., Indianapolis, Ind. Had issue:

202 (a) Harold Theodore McLellen, born Feb. 25, 1901.

203 (b) Olive Marie McLellen, born Nov. 3, 1902.

(c) Leon Edward McLellen, born Jan 22, 1906.

204 (d) Norman McLellen, born June 29, 1908.

148. Annie Janes, daughter of Fred and Angeline (Hancock) Janes, married Michael Dwyre. Address, Route 2, Harrison, Ohio. Had issue:

205 (a) Vertile Dwyre, married Freda Gold and, later, Doris Cameron.

149. Sadie Biddinger, daughter of Tranter Biddinger, married Beck. Address, 11 Northeast Third St., Washington, Ind. Had issue:

(a) Doris Beck.

150. Lennie Jane Tranter Biddinger, daughter of Tranter Biddinger, married Maxwell. Had issue:

(a) Fern Maxwell, married Mullen. 1627 North Fourteenth St., Vincennes, Ind.

(b) Andrew Maxwell. 1627 North Fourteenth St., Vincennes, Ind.

151. Martin Stansbury¹⁰ (Edward⁹, Thomas⁸, Joseph⁷ John⁶, Thomas⁵, John⁴, Thomas³, Tobias², Detmar¹), son of Edward and Mary (Leinweber) Stansbury, married Annie Rankin and had issue:

(a) Dorothy May Stansbury.

(b) Kenneth Stansbury.

152. Adda Mortashed, daughter of James and Stella (Stansbury) Mortashed, born Nov. 9, 1889; deceased; married Joseph Hamilton; had issue:

206 (a) Adda Ruth Hamilton, born Jan. 9, 1914, Harrison, Ohio; married A. W. Brown, born Feb. 29, 1897; and later, married Earl Turner, born March 14, 1914.

153. Harry Fread, son of Frank and Nettie (Stansbury) Fread, born Feb. 6, 1893; married Daisy Wyson, born March 10, 1895. Address, Route 1, Oxford, Ohio. Had issue:

(a) Delmer Lowell Fread, born April 6, 1916.

(b) Mildred Helene Fread, born Feb. 8, 1918.

154. Maude De Armond, daughter of Evan and Sarah (Stansbury) De Armond, married Freeman Everett and, later, Frank Reynolds. Address, 526 North Nineteenth St., Richmond, Ind. Had issue:

(a) Ethel Everett.

155. Minnie De Armond, daughter of Evan and Sarah (Stansbury) De Armond, married Charles Jolliff and, later, Ira Parker. Address, 1200 Pearl St., Anderson, Ind. Had issue:

(a) Evan Jolliff.

(b) Mildred Jolliff, married Williamson.

(c) Vivian Jolliff, married Leonard.

156. Raymond Ayers, son of Wm. S. and Louise (Stansbury) Ayers, born Oct. 28, 1899; died Oct. 20, 1922; married Marjorie Loney; had issue:

(a) Mary Marjorie Ayers, born Dec. 20, 1920.

157. Edwin Dillon, son of Lawrence and Lizzie (Stansbury) Dillon, born Dec. 29, 1895; married June 7, 1920, Margaret Peters, born Oct. 11, 1896. Address, 2330 Woodbine St., Knoxville, Tenn. Had issue:

(a) Mary Elizabeth Dillon, born April 17, 1926.

(b) Margaret Edwina Dillon, born July 31, 1929.

158. Joy Dillon, daughter of Lawrence and Lizzie (Stansbury) Dillon, born July 16, 1897; married Balmer Hill, born Oct. 31, 1896. Address, 1100 South Tenth St., Birmingham, Ala. Had issue:

- (a) Balmer Hill, Jr., born Dec. 12, 1919.
- (b) Joy Dillon Hill, born Aug. 28, 1921.
- (c) Lawrence J. Hill, born Aug. 26, 1923.

159. Estella McManaman, daughter of Joseph W. and Ida (Coleman) McManaman, born Feb. 4, 1885; deceased; married C. V. Rich. Address, Route 4, Augusta, Kans. Had issue:

- (a) Joseph Rich.
- (b) Lyall Rich.
- (c) Ralph V. Rich.
- (d) Mabel Edith Rich.
- (e) Doris Jean Rich.
- (f) Betty Rich.

160. Mabel McManaman, daughter of Joseph W. and Ida (Coleman) McManaman, born Jan. 17, 1891; married C. E. Squire, born July 16, 1885. Address, Harper, Kans. Had issue:

- (a) Helen E. Squire.
- (b) Clare Louise Squire.
- (c) Roy E. Squire.
- (d) Frances Lee Squire.

161. Fred A. McManaman, son of Joseph W. and Ida (Coleman) McManaman, born March 14, 1893; married Loie M. Fling, born Oct. 11, 1900. Address, 310 South Clifton, Wichita, Kans. Had issue:

- (a) Cleta Lenora McManaman.
- (b) John Francis McManaman.

162. Charles L. McManaman, son of Joseph and Ida (Coleman) McManaman, born April 18, 1898; married Maude Otis. Address, 111 North Ninth St., Herrington, Kans. Had issue:

- (a) Robert Lee McManaman.

163. Volney B. McManaman, son of Joseph and Ida (Coleman) McManaman, born Jan. 3, 1889; died June 28, 1912; married Ruth W. Snow; had issue:

- (a) Orval B. McManaman. Dill, Okla.

164. Flossie Stansbury, daughter of Solomon Stansbury,

born March 9, 1894; married Wm. B. Schuster. Address, 115 Windom St., Peoria, Ill.

(a) Glen Schuster.

(b) Edwin Schuster.

165. Amanda E. Rogers, daughter of Melissa (Tovera) Rogers, born Henry County, Iowa, April 18, 1868, died March 21, 1928; married McDorman; had issue:

(a) Leslie McDorman. Route 2, Box 245, Little Rock, Arkansas.

(b) Fred McDorman. Box 376, Gladewater, Texas.

(c) Beth McDorman, married Payne. Box 376, Gladewater, Texas.

(d) Bert McDorman. Route 1, Box 84, Oneal, Ark.

166. Murray Cubia Rogers, son of Needham and Melissa (Tovera) Rogers, born Henry Co., Iowa, May 11, 1879; died Nov. 23, 1932; married Alice Kelly and had issue:

(a) Donald Murray Rogers. 729 Pennsylvania Ave., Aurora, Ill.

(b) Ray Kelly Rogers. 729 Pennsylvania Ave., Aurora, Ill.

(c) Lorraine Mae Rogers. 729 Pennsylvania Ave., Aurora, Ill.

167. Goldie Mae Rogers, daughter of Needham and Melissa (Tovera) Rogers, born at Mt. Pleasant, Iowa, Jan. 3, 1892, married Chas. R. Oldt. Route 3, Box 192, 611 Buider St., Aurora, Ill. Had issue:

(a) Ruth E. Oldt.

168. Irvin B. Bone, son of James H. Bone, married. Address, Millerton, Iowa. Had issue:

(a) Burl Bone.

(b) Delores Bone.

169. Newell Bone, son of John E. Bone, married. Address, Nevada, Mo. Had issue:

(a) Mardis Bone.

(b) Norma G. Bone.

170. Carl O. Bone, son of Frank Bone, married. Address, Carthage, Ill. Had issue:

- (a) Merrill W. Bone.
- (b) Deloris Bone.
- (c) Doris Bone.
- (d) Dale Bone.

171. John W. Griffin, son of William B. and Myrtle Dougherty) Griffin, born April 7, 1897; married July, 1929, Grace Grant. Address, Albia, Iowa. Had issue:

- (a) Nancy Ann Griffin, born June, 1931.
- (b) Jack (possibly John) Griffin, born July 31, 1936.

172. Mazie Griffin, daughter of William B. and Myrtle (Dougherty) Griffin, born Jan. 7, 1901; married July, 1921, Allen A. Mason. Address, Escondido, Calif. Had issue.

- (a) Patricia Ann Mason, born March 26, 1925.

173. Jesse Miller, deceased, daughter of John Miller, married Cyrus E. Dixon; had issue:

- (a) Almira Grace Dixon. Harlan, Kans.
- (b) Hattie Arlis Dixon. Harlan, Kans.
- (c) Donald Miller Dixon. Harlan, Kans.

174. Harry Lawrence, son of Albert and Mary (Scheffel) Lawrence, born in Henry Co., Iowa; married Nellie Golden; lived on a farm near Cedar Ford on Skunk River, Iowa, and moved to Buena Park, Calif. R. R. Had issue:

- (a) Lester Lawrence.
- (b) Glen Lawrence.

175. Pauline Lyon, daughter of Arthur and Kathryn (Grey) Lyon, born in Henry Co., Iowa; married Carl Hummell. Address, Stockport, Iowa. Had issue:

- (a) Glen Hummell.

176. Ralph B. Lyon, son of Arthur and Kathryn (Grey) Lyon, born in Henry Co., Iowa; married La Veil Punney; works in state hospital. Address, Mt. Pleasant, Iowa. Had issue:

- (a) Jolene Lyon.

177. Maxine Lyon, daughter of Arthur and Kathryn (Grey) Lyon, married Ed. Taylor; had issue:

- (a) Marilyn Taylor.
- (b) Charlotte Taylor.

178. Frank Roach, son of Charles and Eva Lyon Roach, born in Jefferson Co., Iowa, 1891; married 1932, Mabel Clark. Address, R. R. Mt. Pleasant, Iowa. Had issue:

(a) Elton Roach, born 1933.

179. Rosa Lyon, daughter of Stephen and Joce (McClure) Lyon, born in Jefferson Co., Iowa, Feb. 3, 1876; married Elmer Sherman. Address, 6606 South Peoria St., Chicago, Ill. Had issue:

(a) Pearl Sherman, born Oct. 1896; married Leo Seigel, Chicago, Ill.

(b) Neal Sherman, married Freda.

180. Leander Lyon, son of Stephen and Joce (McClure) Lyon, born in Jefferson Co., Iowa, March 10, 1878, Sade Lynn. Address, R. R., Mt. Pleasant, Iowa. Had issue:

(a) John Lyon, born April 19, 1902; married Esther Kirkpatrick.

(b) Grace Lyon, married Howard Williams.

(c) Elmer Lyon, married Delma McNeeley.

(d) Bertha Lyon, married (Sweed) Nelson.

(e) Leota Lyon, married Glen Ridinger.

(f) Elsie Lyon, married Raymond Hanford.

(g) Josephine Lyon, married.

181. Peter Lyon, son of Stephen and Joce (McClure) Lyon, born in Jefferson Co., Iowa, Jan. 18, 1886; married Cleo Messer. Address, Mt. Pleasant, Iowa. Had issue:

(a) Joseph Peter Lyon, born Sept. 9, 1917.

(b) Dale Edward Lyon, born Dec. 5, 1918.

(c) Henry Lyon, born Dec. 15, 1921.

(d) Fred Lyon, born June 30, 1930.

(e) Glen Lyon, born May 28, 1932.

(f) Paul Lyon, born Oct. 1933.

182. Robert Lyon, son of Stephen and Joce (McClure) Lyon, born in Jefferson Co., Iowa, Nov. 15, 1889; married Valeira Snider, born June 9, 1894. Address, R. R., Birmingham, Iowa. Had issue:

(a) Verle Louise Lyon, born Nov. 6, 1916; married March 3, 1935, Elmer Hall; had issue:

- (1) Lettie Louise Hall, born Jan. 30, 1936.
- (2) Dean Elmer Hall, born July 19, 1937.
- (b) Bernice Catherine Lyon, born Sept. 5, 1918, married Nov. 28, 1937, Leo Allbaugh.
- (c) Raymond Robert Lyon, born Oct. 13, 1919.
- (d) Harold Snider Lyon, born May 27, 1921.
- (e) Bruce Howard Lyon, born April 9, 1924.
- (f) Max George Lyon, born April 1, 1933.

183. Clara Lyon, daughter of Stephen and Joce (McClure) Lyon, born Sept. 8, 1892, Jefferson County, Iowa. Married Feb. 9, 1910, Howard Messer, born Aug. 12, 1891. Address, Washington, Iowa. Had issue:

- (a) Edna May Messer, born Dec. 8, 1910; married June 9, 1932, Francis Haney, born May 21, 1910.
- (b) Lester Wayne Messer, born Oct. 1, 1912.
- (c) Ruth Maxine Messer, born Nov. 24, 1916; married June 29, 1935, Donald Benell, born May 22, 1916.
- (d) Donald Max Messer, born June 19, 1919.

184. William Lyon, son of John and Elizabeth (Roth) Lyon, born in Henry County, Iowa, July 6, 1886; married Laura Bates. Address, West Union, Iowa. Had issue:

- (a) Max Lyon, dentist, graduated Iowa City, 1938.
- (b) Margaret Lyon.

185. Fred Raymond Lyon (high school teacher), son of John and Elizabeth (Roth) Lyon, born in Henry County, Iowa, July 11, 1888; married Aug. 12, 1922, Alma Aspen. Address, 1011 Clarkson St., Denver, Colo. Had issue:

- (a) John Aspen Lyon, born March 13, 1924.

186. Frank Watson Lyon, son of John and Elizabeth (Roth) Lyon, born Henry County, Iowa, May 15, 1890; married Ethel Payne. Address, R. R., Mt. Pleasant, Iowa. Had issue:

- (a) Pauline Lucile Lyon.
- (b) Virgil Dale Lyon.

187. Arthur Edward Lyon, son of Edward and Anna (Ketterer) Lyon, born March 12, 1889; married May 20, 1912, Talma Frizzell, born July 3, 1892. Address, 315 Cheyenne Ave., Alliance, Nebr. Had issue:

- (a) Leonard John Lyon, born Feb. 28, 1913.
- (b) Helen Maxene Lyon, born Sept. 5, 1919.
- (c) Arthur William Lyon, born Jan. 23, 1927.

188. Stacey Lyon, daughter of Charles and Anna (Nickelson) Lyon, born in Henry County, Iowa, married Ed Schadt and, later, Holdt. Address, R. R., Mt. Pleasant, Iowa. Had issue:

- (a) Irene Schadt. Married.
- (b) ——— Holdt.

189. Earl Lyon, son of Charles and Anna (Nickelson) Lyon, born in Henry County, Iowa. Married Emma Wolf. Address, Mt. Pleasant, Iowa. Had no issue, but adopted:

- (a) Josephine Lyon.

190. Espy Ray Dallner, son of Fred and Lorena (Lyon) Dallner, born in Jefferson County, Iowa, May 7, 1896; married Feb. 20, 1923, Hattie Hollander, born Oct. 9, 1902; live on farm. Address, R. R., Fairfield, Iowa. Had issue:

- (a) Vern Roy Dallner, born Nov. 10, 1924.
- (b) Wilma Lois Dallner, born Dec. 27, 1927.

191. Albion Dale Dallner (manager of A. and P. store), son of Fred and Lorena (Lyon) Dallner, born in Jefferson County, Iowa, December 31, 1901; married July 30, 1925, Pearl Johnson, born May 25, 1904. Address 2223 Fortieth St., Des Moines, Iowa. Had issue:

- (a) Virginia Mae Dallner, born Dec. 11, 1928.
- (b) Robert Dale Dallner, born Feb. 9, 1933.

192. Bernice Eileen Dallner, daughter of Fred and Lorena (Lyon) Dallner, born in Jefferson County, Iowa, May 9, 1908; married Aug. 4, 1929, Emerson Masden (farmer), born July 25, 1906. Address, R. R., Fairfield, Iowa. Had issue:

- (a) Marilyn Inez Masden, born Dec. 18, 1934.

193. Lyle Traut (farmer), son of George and Etna (Hull) Traut, born Dec. 8, 1891, in Henry County, Iowa; married Margaret Williams. Address, R. R., Salem, Iowa. Had issue:

- (a) Alvernus Traut.
- (b) Raymond Traut.

194. Cecil Traut (farmer), son of George and Etna (Hull) Traut, born in Henry County, Iowa, Feb. 8, 1893; married Nellie Holland. Address, R. R., Mt. Pleasant, Iowa. Had issue:

(a) Ruth Traut, born Nov. 29, 1913; married Vivian Snider.

(b) Omar Traut, married Dorothy Lucas.

(c) Edward Traut.

195. Maude Hendricks, daughter of Mabel (Hull) and Douglas Hendricks, born, 1896, Mt. Pleasant, Iowa; married C. Arthur Pratt, foreman of box factory, Burlington, Iowa. Had issue:

(a) Walter Pratt.

(b) Robert Pratt.

196. Martha Mae Stansbury, daughter of J. C. and Eva Florence (Robb) Stansbury, born near Olds, Iowa, June 7, 1898; married Jan. 15, 1920, Floyd Uiccum; had issue:

(a) Harry Burrele Uiccum, born in Topeka, Kans., July 15, 1922.

(b) Floyd Keith Uiccum, born Osawatomie, Kans., Nov. 2, 1927.

197. Mildred Estelle Stansbury, daughter of J. C. and Eva Florence (Robb) Stansbury, born at Olds, Iowa, March 30, 1905; married July 27, 1923, Edgar F. Pollom; had issue:

(a) Bobbie Martin Pollom, born at Topeka, Kans, Oct. 20, 1927.

198. Opal Fay Stansbury, daughter of Earlbert and Mary Catherine (Sager) Stansbury, born near Stansbury, Mo., April 11, 1905; married Sept. 23, 1928, Philip A. Jackson; had issue:

(a) Phyllis Opal Jackson, born April 8, 1931.

(b) Marilyn Ruth Jackson, born Dec. 30, 1933.

(c) Robert Dwain Jackson, born Nov. 28, 1935.

199. Earlbert Glen Stansbury, son of Earlbert and Mary Catherine (Sager) Stansbury, born near King City, Mo.,

April 7, 1907; married May 17, 1930, Frances Schertz; had issue:

(a) Barbara Lee Schertz, born Nov. 24, 1933.

200. Hazel Follick, daughter of Ralph Follick, born April 10, 1910; married Ralph Bossert. Address, Richmond, Ind. Had issue:

(a) Patti Bossert, born Oct. 29, 1930.

201. Louise Ryan, daughter of Bertha (Hancock) Ryan, born Nov. 25, 1908; married Roscoe Hawkins; had issue:

(a) Roscoe Hawkins, Jr., born April 12, 1931.

(b) June Vaun Alberta Hawkins, born Aug. 27, 1932.

202. Harold Theodore McLellen, son of Franklin P. and Pearl (Hancock) McLellen, born Feb. 25, 1901; married Sept. 12, 1922, Alice Louise Berg, born Aug. 8, 1903; had issue:

(a) Edith Louise McLellen, born June 9, 1924.

(b) Alice Evalyn McLellen, born Oct. 15, 1926.

(c) Theodore Frederick McLellen, born Dec. 25, 1927.

203. Olive Marie McLellen, daughter of Franklin P. and Pearl (Hancock) McLellen, born Nov. 3, 1902; married Oct. 25, 1923, James Clyde Blackwell, born Jan. 30, 1901; had issue:

(a) Thelma Marie Blackwell, born Sept. 24, 1924.

204. Norman McLellen, son of Franklin P. and Pearl (Hancock) McLellen, born June 29, 1908; married Jan. 3, 1931, Esther Margaret Cunningham, born Oct. 17, 1912; had issue:

(a) Barbara Jean McLellen, born Dec. 21, 1931.

205. Vertile Dwyre, son of Michael and Annie (Janes) Dwyre, married Freda Gold and, later, Doris Cameron. Address, Route 2, Harrison, Ohio. Had issue by first wife:

(a) Dale Dwyre.

Had issue by second wife:

(b) June Dwyre.

(c) William Dwyre.

206. Adda Ruth Hamilton, daughter of Joseph and Adda (Mortashed) Hamilton, born Jan. 9, 1914; married A. W. Brown, born Feb. 29, 1897, and later Earl Turner, born March 14, 1914. Address, R. R., Harrison, Ohio. Had issue by A. W. Brown:

(a) Lois Brown, born Aug. 29, 1933.

Had issue by Earl Turner:

(b) James Albert Turner, born Feb. 7, 1937.

THE SATER GENEALOGY

Gorsuch, Lovelace genealogy (the beginning of this family) taken partly from D. A. R. magazine, Vol. LIV, Dec. 1920, No. 12, and in part from other sources.

William Gorsuch of London, England, merchant, came from Lancashire near Ormchurch. He married Avice Hillson and had a son Danyell.

Daniel (Danyell) Gorsuch² (William¹), son of William and Avice Gorsuch of London, merchant, late alderman of Bishopsgate Ward, member of the Mercer Company, removed to Walkern County, Hertfordshire, where he died in October, 1638. He married Alice, daughter of John Hall, a merchant of London. She died in 1662 at Weston, Hertfordshire. To this Danyell was granted Arms of "Letters patents dated 1577, granted to Robert Hillson of London, by Charles Cooke and continued to descendants of "Gorsuch" to bear as their paternal coat. In the Visitation of London, 1633, the coat of arms for the Gorsuch family, blazons fleur-de-lis, with a demi-lion guardant, argent, issuing from a ducal coronet for crest.

In the chancel of Walkholme church, Hertfordshire, there is a marble monument erected by Danyell Gorsuch in memory of his wife. In the same church in the east window are four shields, Gorsuch, another charged with the arms of the Mercer Company, of which Danyell was a member, Hall Arms, etc.

Daniel and Alice Gorsuch had a son John.

Rev. John Gorsuch³ (Daniel², William¹) was instituted as Rector of Walkern, Hertfordshire, July 28, 1632, and was ejected therefrom, owing to his Royalist proclivities, in 1642. He appears to have been an aggressive Royalist, and was under charges by the parliamentary party. It is reported that he lost his life in 1647 while attempting to assert his rights. After his eviction from Walkern, the Gorsuch family moved to Weston, the adjoining parish, where they also owned property. Rev. John Gorsuch was married in 1628 to Anne,

daughter of Sir William Lovelace of Bethirsden, Kent, knighted in 1609, and his wife, Anne Barne. After the death of her husband, Mrs. Anne (Lovelace) Gorsuch chose the colony of Virginia for her home, and with her younger children settled in Lancaster County, to which she came as early as 1651. "Letters of Administration issued June 2, 1652, to Daniel Gorsuch, son of Anne Gorsuch, late of Weston County, Hertfordshire, but deceased in parts beyond the sea."

Other children were Charles and Richard. Charles asked for his brother Richard to be appointed his guardian April 1, 1657, Lancaster, Virginia.

Sir William Lovelace was the son of Sir William, knighted July, 1599, and Elizabeth Ausher, descended from Ealcher I, Earl of Kent of Bishopbourne, buried in Canterbury Cathedral.

This Sir William was the son of William, M. P. for Canterbury, and his monument is in Canterbury Cathedral, and a direct descendant of Richard Lovelace of Queenshite, London, who in the reign of Henry VI purchased Bayford.

Charles Gorsuch⁴ (John³, Daniel², William¹) son of Rev. John and Anne (Lovelace) Gorsuch, their ninth child, was baptized at Walkern, Hertfordshire, England, Aug. 25, 1642, died 1716. He came to Virginia as early as 1651 and was in Maryland in 1661; married first Sarah, daughter and heiress of Thomas Cole, owner of Cole's Harbor, a tract of 550 acres where the city of Baltimore now stands; married, second, on Feb. 12, 1690, Ann Hawkins. He first appeared in Maryland records Aug. 3, 1661, when land was surveyed and a patent issued to him. Sarah, referred to in several deeds as sole heir of Thomas Cole of Baltimore County, the wife of Charles Gorsuch, gave a power of attorney to Miles Gibson to acknowledge for her the sale by her husband, Charles Gorsuch, of the tracts, Swan Harbor and Forest, Feb. 8, 1678-9 (Balto. Deeds, I. R. R. P. 31). In a deed of Dec. 8, 1679, Charles Gorsuch of Talbot County and wife Sarah Cole convey to David Jones (his brother-in-law) three Baltimore County tracts: viz., Cole's Harbor 550 acres; Maiden's Choice

450 acres; Maryborn (St. Mary's Bowl) 200 acres (Balt. deed iden. I. R. R. P. 46).

Charles and Sarah (Cole) Gorsuch had three sons. He appears to have had no issue from his second wife. He may have had a daughter who married into the family of Nicholas Rohers of Baltimore County. Charles probably became a quaker.

The following are the children of Charles and Sarah (Cole) Gorsuch: John, born 1678, left issue; Thomas, born 1680, married Jane Ensor, left issue; Charles, born 1686 or 1687, married first about 1712, married second, about 1720, Sarah Cole, left issue. (Taken from Vol. 26, *Virginia Magazine of History and Biography*, p. 216.)

Charles Gorsuch⁵ (Charles⁴, Rev. John³, Daniel², William¹) married Sarah Cole, and had issue:

John, born 1712 or 1714; died 1796; married 1735, Mary Price; William, born 1715 or 1718, died 1797, married, had issue; Hannah, born 1712 or 1719, died after 1751, married March 2, 1735, to Thomas Stansbury (see Stansbury genealogy).

Thomas Cole, born 1620, settled Cole's Harbor about 1665. He had one daughter, Sarah, born 1660, who married Charles Gorsuch. The will of Thomas Cole evidently was never administered to probate and is not to be found.

From "History of Baltimore, Maryland," edited by H. E. Shepherd, 1893, page 10: "In 1665 Timber Neck lying between the heads of middle and north branches of the Patapsco was patented for by John Howard and in the same year the tract north of it, upon which the first town of Baltimore was laid out, was granted to Thomas Cole for 550 acres and called Cole's Harbor."

"Crozier blazons arms for the Coles of Warwick County, Virginia, found on the tomb of Col. William Cole, who died in 1693. The Coles, too, have a patriotic record as members of the House of Burgesses and as members of the militia."

Thomas Stansbury (see Stansbury genealogy) and wife Hannah Gorsuch had, among other children, a daughter

Hannah, born April 20, 1743, who married Henry Sater, born 1745, son of Henry and Dorcas (Towson) Sater of Baltimore County, Maryland. (See Sater and Stansbury genealogy).

The following information about the Sater genealogy was gathered mainly from a Sater history "written by Isaac Walker Maclay," a descendant of Henry Sater's daughter, Discretion, who married Thomas Walker of Baltimore, Maryland; some from quotations from letters by Attorney Lowry Sater, late of Columbus, Ohio; and part from memory of descendants of Henry Sater in an article in the *Baltimore Sun* a few years ago.

Henry Sater was born in one of the western shires of England in 1690 and was of Danish extraction. In 1709 he came to America, first to Virginia, but subsequently settled in Maryland and established his plantation on Chestnut Ridge, some eight or ten miles north of Baltimore. There are traditions in the Sater family of Maryland that their colonial ancestor was a descendant from or of the same family as Bishop Sater, an early British martyr.

It is said that Henry Sater was a person of means when he came to America. He seemed to have had or developed a strong religious character. He organized among his neighbors a Baptist association, and when Baptist ministers came that way, they were invited to hold services in his home. Finally as so much interest was manifested, he erected a one-story brick church on his land on what is called Chestnut Ridge. (It seems that his mansion was on what was then called Sater's Ridge). This church was built in 1742. It still stands and, somewhat modernized, is still in use. Inside on the wall in the rear of the pulpit are two large marble tablets, memorials to Henry Sater. Among the tombstones in the church yard that surrounds the church in a thickly shaded grove is one with the inscription "Henry Sater," almost obliterated. Other stones bear the names of Sater, Walker, Towson, Levering, Cockey, and Gorsuch.

An early history of the Baptist church says, "Mr. Sater bore an excellent character and may be considered not only

the founder of their society, but of the Baptist interest in Maryland. His assistance in building the place of worship and his gifts of land to the minister are mentioned as peculiar marks of his liberality."

"Brooklandville and Brooklandwood Manor, the estate in the Green Spring Valley of the late George Brown, were included in the original site of the Sater homestead, and the Sater hills here inclose a valley of rare loveliness."

Of his first settling upon Sater's Ridge in Baltimore County, the land records show a transfer of a great number of pieces and parcels of land; viz:

White Hall, 50 acres, surveyed Jan. 16, 1716; warrant June 7, 1716; patent Oct. 21, 1718.

Satyr's addition, 350 acres, surveyed Sept. 30, 1718; warrant Oct. 5, 1718; patent May 7, 1723.

Hale's Discovery, 350 acres; surveyed Feb. 22, 1719; patent (100 acres) May 20, 1728.

Chevy Chase, 77 acres; surveyed Feb. 6, 1728; warrant Aug. 14, 1728; patent June 10, 1734.

Egypt, 50 acres, patent Dec. 3, 1743.

White Hall, on the Northern Central railroad, probably derives its name from the old patent of Henry Sater.

It is believed that the patent of land received by Henry Sater from Lord Baltimore, "In fee and common socage" were awarded for military service, the tenure of land by grant from the Lord Proprietor having been drawn as a reward for such service. (This is service rendered in colonial days and entitles one to patriotic organizations).

It is said the mansion of Henry Sater does not now stand, but "east of his dwelling was an ancient slave cemetery still to be seen on Brooklandwood Manor, the ground of which was planted with cherry trees by the colonist's daughter Discretion."

"The original slave quarters are still standing, and the stone cabins built by Henry Sater for his negroes in those colonial days continue in a good state of preservation and are occupied for farm buildings."

Henry Sater was not married until 1730, when he was 40 years old. His first wife was a Miss Stephenson. They had no children. She lived only a few years and was buried in the garden of her home. About 1739 he was married to Dorcas Towson, daughter of William Towson. She lived many years longer than her husband and, according to some of the family, married a Mr. Gossage. Henry Sater died in May, 1754.

The children of Henry and Dorcas (Towson) Sater are as follows :

George, born Oct. 20, 1740, died April 1768, married Rachel Hamilton, and lived in Baltimore County; Prudence, born Nov. 23, 1743, married Sept. 1762, Benjamin Howard of Baltimore County, moved to North Carolina; Henry, born April 27, 1745, married Hannah Stansbury (see Stansbury genealogy); Discretion, born April 3, 1749, died Dec. 7, 1823, married March 3, 1766, Thomas Walker of Baltimore City; John, born April 1, 1751, married, and lived in North Carolina; Joseph, born Dec 25, 1753, died Oct. 27, 1833, married Hannah Levering of Backsborough, Penn., ancestor of Attorney Lowry Sater, late of Columbus, Ohio.

Henry Sater² (Henry¹), born April 27, 1745, married Hannah Stansbury, born April 20, 1743; died 1798 (see Stansbury genealogy); had issue:

Henry Sater, died Feb. 10, 1850, married his cousin Martha Sater, born 1786, died July 28, 1852, and emigrated to the Wabash, Ind.; Joseph Sater, emigrated to Louisville, Kentucky, 1799; Thomas Sater, married Ketiera Bond; George Sater, died 1798, in Baltimore County, Maryland; John Sater emigrated to Ind.; Dorcas Sater, born 1772, died Jan. 7, 1828, married John Stansbury (see Stansbury genealogy), and emigrated to Indiana about 1806 or after when most of the Sater family went there.

THE TOWSON ANCESTRY

Dorcas (Towson) Sater's father was William Towson, who was born in Germany. He went to London, England, where he married a Miss Witmot. After her death, he married Catherine Allen of English birth, whose mother's maiden name was Cromwell, a descendant of Oliver Cromwell. William Towson settled in America about 1750, in Baltimore County, Maryland, where he bought eight acres of land. A village sprang up around him called Towsontown and is now a suburb of Baltimore. Here he erected and conducted a hotel. Here he raised his three sons, Ezekiel, Philip, and Obadiah. Some authorities give his sons as Obadiah, William, and Roland.

The link between Catherine Allen and Oliver Cromwell has not been found, but history gives the following Cromwell data. The Cromwell family is a very ancient one, and is of Welsh extraction. The original name was not Cromwell but Williams, and Morgan Williams is the progenitor of the family in England.

Morgan Williams married a sister of Thomas (Lord Cromwell) who later became Earl of Essex. In accordance with the rule of Henry VIII to abolish all distinction between the Welsh and the English, he requested that Richard Williams, a descendant of Morgan, take the name of Cromwell. The grandson of Cromwell (or Williams) was Sir Oliver Cromwell, who was an uncle of the Lord Protector of England.

Robert Cromwell³ (Sir Henry², Sir Richard William¹) died in 1617, married Elizabeth Steward (Stuart), widow of William Lynn. She was buried in great pomp in Westminster Abbey by her son Oliver while he was in power.

Their son Oliver⁴ (Robert³, Sir Henry², Sir Richard William¹) was the fifth and only surviving son, born April 25, 1599, died Sept. 3, 1658, married Aug. 22, 1620, Elizabeth, daughter of Sir Bouchier. Oliver was born in Huntingdon, England, of a good family, but being a second son, he inherited but a small estate from his father, who died when he was young. He acquired a tolerable fortune from a maternal uncle, took a small farm at St. Ives, and applied himself to

agriculture. Long prayers took his time and that of his plowmen.

Urged by his wants and his piety, he made a party with Hambden, his near kinsman, to transport himself to New England with other Puritans, and it was an order of Council which obliged him to disembark and remain in England.

He was chosen to Long Parliament by the town of Cambridge. He was forty-three when he embraced the military profession. From low commands, he rose with great rapidity to be really first, though in appearance only the second in the army. By fraud and by violence, he soon rendered himself the first in the state.

King Charles I was dethroned and executed in 1650. In 1653 Cromwell was appointed protector. In 1657 he was offered the crown but refused it. There were plots of assassination. Cromwell feared for his life, became ill, and finally died Sept. 3, 1658. In 1658, his son was declared protector but soon lost the honor. In 1660 Charles II was restored to the throne.

Oliver Cromwell had issue: Robert, died 1639; Oliver, died 1644; Richard, born Oct. 4, 1626, died July 12, 1712, succeeded his father as protector; Henry, born Jan. 20, 1628, died March 25, 1674, had charge of the government of Ireland for a while; Bridget, married first Treton, governor of Ireland before Henry, and second Fleetwood; Elizabeth, married John Claypole; Mary, married Thomas Belasyse and later, Lord Fauconberg; Frances, married Sir Robert Rich and later Sir John Russell.

**SUPPLEMENT to “GENEALOGY of the STANSBURY
FAMILY, 1658 to 1938”**

Compiled by Iva SCHEFFEL

When the Genealogy of the Stansbury Family, 1658-1938 was first printed, all the information concerning the descendants that was available was included in its pages. The task of collecting vital up-to-date information about such a widely scattered family as we are is known to the compiling editor, but not so fully appreciated by most of us. However, soon after the Genealogies had been sent out, letters began to come in with additional data, and expressing the desire to have this matter incorporated in the family genealogy. Accordingly the data thus received and a much-needed index to the original book and the supplement will be printed as a supplement to the original book.

The original book was printed to preserve data that had been gathered for the Stansbury estate battle and included largely just the names of the oldest living person in each family. There is yet much data that could be gathered. Little is known of Samuel's line, and the compiler has been unable to contact any of the descendants, if any, of Hannah Stansbury, who is said to have married John Hamen and James Finley. There are yet many first names of husbands and maiden names of wives, along with many dates, unknown to the compiler. There are also many children and grandchildren about whom we have no data.

We have received additional data from Attorney Paul R. Byrum of Kansas City; Mrs. Myrtle Boggs, Hot Springs, S. D.; Suella Grant, Wessington Springs, S. D.; James Albert Houseman, Huron, S. D.; Mrs. Laura McKenzie, Mt. Pleasant, Iowa; Mrs. Edna Jackson, Farmington, New Mexico; and others.

We are mailing copies of the supplement to those who have shown enough interest in the genealogy to send at least a "thank you" for the book and to those who have given corrections or additions to the original book. We wish to thank those of you who have so graciously responded financially, and by sending data and words of appreciation as it has required many hours of labor and much expense to edit the book.

If you appreciate the effort, send a small donation to Iva Scheffel, 105 W. Adams St., Fairfield, Iowa.

We feel sure that it will be of interest to the members of the Stansbury family to know that the original Genealogy has been supplied on request to the following libraries and historical societies :

The Western Reserve Historical Society, 10825 E. Boulevard, Cleveland, Ohio.

National Society D. A. R. Library, Memorial Continental Hall, Washington, D. C.

The New York Historical Society, 170 Central Park, West, New York City.

Fort Wayne Historical Society, Fort Wayne, Indiana.

The Library of Congress, Washington, D. C.

The Public Library, The City and County of Denver, Denver, Colorado.

Minnesota Historical Society, St. Paul, Minnesota.

The New York Genealogical and Biographical Society, 122 E. 58th St., New York City.

The State Historical Society of Wisconsin, Madison, Wis.

New England Historic Genealogical Society, 9 Asburton Place, Boston, Massachusetts.

The Institute of American Genealogy, 440-442 S. Dearborn St., Chicago, Illinois.

American Antiquarian Society, Worcester, Mass.

The Newberry Library, 60 West Walton Place, Chicago, Illinois.

Maryland Historical Society, 201 W. Monument St., Baltimore, Maryland.

Iowa State Department of History and Archives, Des Moines, Iowa.

Fairfield Public Library, Fairfield, Iowa.

From these libraries have come words of praise as they consider books of this kind valued additions to their collection. The Genealogical libraries are attempting to get all available histories of American families on their shelves.

IVA SCHEFFEL.

Fairfield, Iowa, June 15, 1942.

I. Page 38 — 49. Wm. Hardin Watson, born March 21, 1879; married Lena May Harris in 1903 at Centralia Wash.; married, 2nd, August, 1907, at Centralia, Wash., Nora Hersey, who died in 1909; had issue:

(a) Columbus Franklin Watson, born Dec. 24, 1908. Married, 3rd, in 1910 at Portland, Oregon, Callie May Sumpter, had issue:

(a) Charley Watson, born Aug. 13, 1911; married 1934, Loa Simundson, 2055 Penmar, Venice, California. Had issue:

(1) Marjorie Ann Watson, born November 20, 1933. Adopted daughter.

(2) John Watson, born July 2, 1935.

(3) Julia May Watson, born October 16, 1936.

(4) Geraldine Kay Watson, born February 14, 1938.

(b) Ida May Watson, born April 13, 1916; married 1934 Bud Hester; 240 S. Cambrain St., Bremerton, Wash.; had issue:

(1) Richard Hester born April 3, 1935.

(2) Robert Hester, born November 2, 1938.

(3) Harold Hester, born May 18, 1941.

(c) Clarence Virgil Watson, born May 9, 1918; married in 1941 Hazel Parks. No issue. Bingen, Wash.

(d) Clara Mabel Watson, born December 23, 1920; married April, 1938, to Louie Von Ruden. No issue. Residence, 1327 Fawcett Ave.; Tacoma, Wash.

II. Ray Watson, born May 9, 1881; married about 1907, Matilda Duber. Weiser, Idaho. Had issue:

(a) Mildred Watson. Married. Had issue.

(b) Raymond Watson. Married.

(c) Velma Watson. Married.

(d) Daughter. Married.

III. Hattie Watson, born June, 1884; died Sept. 1884.

Page 22. No. 2. Ruth Stansbury married Phillip Harwood.

2-12 (a) and page 28-12. Isabel Ellen Harwood, born in Franklin County, Indiana; the daughter of Ruth Stansbury and Phillip Harwood; married April 23, 1859, at Mt. Pleasant, Iowa, to Benjamin Franklin Dailey, who was born in Cler-

mont County, Ohio, on March 17, 1834. He was of Scotch-Irish descent. Benjamin had two brothers, William and Levi, and one sister, Caroline, who married Kleckner.

Benjamin moved to Mt. Pleasant, Iowa, in 1855, where he lived. He was by trade a bridge builder for the C. B. and Q. Railroad from Chicago to Council Bluffs, Iowa. He was superintendent of bridges for the C. B. and Q. for the state of Iowa. He was a Mason and an Odd Fellow. Since early childhood he was a Christian and during the last 35 years of his life was a member of the Congregational Church at Mt. Pleasant, Iowa. He died on February 7, 1906, of pneumonia after a short illness.

Isabel Harwood Dailey died at Alamosa, Colorado, on June 25, 1912; was buried beside her husband at Mt. Pleasant, Iowa, in Forest Home Cemetery. They had issue:

Pages 40-57 and 41-60, inclusive.

57. Carrie Dailey, born February 3, 1860, at Burlington, Iowa. She was raised at Mt. Pleasant, Iowa, and married on July 20, 1880, at Mt. Pleasant, to William H. Byrum, who was born August 13, 1857. This couple lived at Mt. Pleasant, Chariton, Afton, and Greenfield, Iowa; Alamosa and Florence, Colorado. After the death of her husband, November 19, 1932, she lived in Denver, Colo., and Kansas City, Missouri. They had issue:

1 (a) Jesse Ellen Byrum, born June 24, 1881.

(b) Robert Dailey Byrum, born June 6, 1887; died March 9, 1888.

2 (c) Russel Herbert Byrum, born Sept. 8, 1889.

3 (d) Paul Raymond Byrum, born February 28, 1892.

4 (d) Frank Leo Byrum, born March 10, 1896.

59. Minnie Florence Dailey, born November 28, 1869, at Mt. Pleasant, Iowa. She was raised at Mt. Pleasant, Iowa, and married Dec. 21, 1892, at Mt. Pleasant, Iowa, to Oscar Franz Anderson, who was born Oct. 4, 1864. This couple lived at Mt. Pleasant Iowa, Springfield and Petersberg, Illinois, and died there Oct. 1, 1940. They had one daughter.

5 (a) Florence Eulalia Anderson, born March 15, 1894.

60. Philip Benjamin Dailey, born June 6, 1874, at Mt. Pleasant, Iowa. He was raised at Mt. Pleasant, Iowa, and married at Kaufman, Texas, to Josie Belle Smelker, who was born Sept. 18, 1875. This couple lived at Terrell and Amorilla, Texas. They had issue:

6 (a) Marjorie Texas Dailey, born June 5, 1898.

7 (b) Smelker Cree Dailey, born April 10, 1900.

8 (c) Charles Vernon Dailey, born February 2, 1902.

(d) James Albert Dailey, born Sept. 30, 1912, at Terrell, Texas. He was raised at Terrell, Texas, and married June 27, 1936, to Mary Earline Holman, from whom he was later divorced Sept. 19, 1939. No issue.

1. Jesse Ellen Byrum, daughter of William H. and Carrie (Dailey) Byrum, was born June 24, 1881, at Chariton, Iowa. She was raised at Chariton, Afton, Greenfield, and Mt. Pleasant, Iowa. She was married at Mt. Pleasant, Iowa, Dec. 22, 1904, to Charles Russell Farquer. This couple lived at Dahinda, Illinois, Walnut, Kansas, and Mt. Pleasant, Iowa. She died at Mt. Pleasant, Iowa, February 21, 1925, from euremic poisoning. They had issue:

(a) Earl William Farquer, born Feb. 4, 1906 at Dahinda, Ill. He was raised at Dahinda, Ill., Walnut, Kansas, and Mt. Pleasant, Iowa. He moved to Denver, Colo. in 1929 and to Los Angeles, Calif. in 1937. He was married at Tijuana, Mexico, on Aug. 22, 1937, to Mary Francis Farrow, born March 14, 1913. Their present address is 2435 W. 33rd Ave., Denver, Colo.

(b) Frank Forrest Farquer, born March 9, 1910, at Walnut, Kansas. He was raised near Mt. Pleasant, Iowa, and went to Los Angeles, Calif, in 1929. He was married and divorced.

(c) Alta Irene Farquer, born June 26, 1912, near Mt. Pleasant, Iowa. She was raised at Mt. Pleasant, Iowa, and after her mother died when she was 13, she lived with her Uncle Russell in Denver, Colo., and moved to Los Angeles, Calif., where she was married April 25, 1938, to Alexander Kerwin. This couple live in Chicago, Illinois.

(d) Eugene Charles Farquer Johnson, born Feb. 21, 1925. He was adopted by H. Ed. Johnson when he was one year old. They live at Red Oak, Iowa.

2. Russell Herbert Byrum, son of William H. and Carrie (Dailey), was born Sept. 8, 1889, at Afton, Iowa. He was raised at Greenfield and Mt. Pleasant, Iowa. He was married in Chicago, Ill., May 9, 1914, to Florence M. Van Fleet, born July 14, 1894. This couple lived at Chicago, Ill., Mt. Gilead, Ohio, Alamosa and Denver, Colo. They had issue:

(a) Ruth Elizabeth Byrum, born April 21, 1916, at Chicago, Ill. She was raised at Mt. Gilead, Ohio, and Denver, Colo. She attended Wheaton College, Wheaton, Ill., 1936-1940, graduating June 10, 1940. She married John Wesley Berghouse, June 13, 1940.

9 (b) Dorothy Alice Byrum, born February 2, 1919, at Mt. Gilead, Ohio. She was raised at Denver, Colo., where she married, Aug. 9, 1936, Harold Herbert Hall, born Sept. 1, 1909.

3. Paul Raymond Byrum, son of William H. and Carrie (Dailey) Byrum, born Feb. 28, 1892, at Afton, Iowa. He was raised at Greenfield and Mt. Pleasant, Iowa. He married at Alamosa, Colo., Aug. 14, 1912, to Zetta Mary Lewis, born Jan. 13, 1891. He was a captain in World War I. He is an attorney in Kansas City, Mo., of Wilkerson, French, Byrum, and Gough, Attorneys at Law. They live in Kansas City, Mo., having lived at Alamosa and Denver, Colo. They had issue:

(a) Paul Raymond Byrum, Jr., born Oct. 30, 1913, in Denver, Colo. He was raised in Kansas City, Mo. He was Cadet Colonel of K. C. H. S. R. O. T. C. in 1930. He graduated from the U. S. Naval Academy at Annapolis, Maryland in 1937, Commissioned 2nd, Lt. U. S. N. C., June, 1937.

(b) William Lewis Byrum, born July 21, 1917, Kansas City, Mo. He was raised in Kansas City, Mo. Graduated from Central High School. Attended Junior College and University of K. C.

4. Frank Leo Byrum, son of William H. and Carrie (Dailey) Byrum, born March 10, 1896, at Greenfield, Iowa. He was raised at Greenfield and Mt. Pleasant, Iowa, and Ala-

mosa, Colo. He was married Aug. 22, 1927, at Alamosa, Colo., to Katherine Alvina Pike, born March 25, 1902. This couple lived at Alamosa, Florence, and Las Animas, Colo. Katherine died June 4, 1937, at Las Animas, Colo. They had an adopted son:

(a) Robert Stanly Byrum, born Feb. 21, 1932.

5. Florence Eulalia Anderson, daughter of Oscar Franz and Minnie Florence (Dailey) Anderson, was born March 15, 1894, at Mt. Pleasant, Iowa. She was raised at Mt. Pleasant, Iowa, and Springfield, Ill. She was married May 30, 1911, at Springfield, Ill., to Stanley Farr York, born April 20, 1890. They were later divorced. They had issue:

(a) Stanley Farr York, Jr., born Nov. 23, 1912, in Springfield, Ill. He was raised at Riverton, Ill., and lives in the country a few miles from town.

(b) Robert Anderson York, born April 17, 1913, at Springfield, Ill. He was raised at Riverton, Ill., and married at Alton, Ill., Sept. 17, 1936, to Dorothy Medley, born Jan. 15, 1914. They live at 521½ North 4th St., Springfield, Ill. They have issue: Elizabeth Stalene York, born Oct. 1, 1937, Mexico, Missouri.

(c) Dorothy Austin York, born June 18, 1914, in Austin, Texas. She was married in the First Methodist Church in Springfield, Ill., on Dec. 31, 1939, to Charles Wilsie Simms, born Feb. 13, 1910. Their address is Embassy Apts., 230 Beverly Road, Mt. Lebanon, Penn.

6. Marjorie Texas Dailey, daughter of Philip Benjamin and Josie (Smelker) Dailey, born June 5, 1898, at Mt. Pleasant, Iowa. She was raised at Terrell, Texas, and was married July 17, 1920, to Charles Marvin Rogers, born May 13, 1889. This couple live at 2206 Lipscomb St., Amarillo, Texas. They have issue:

(a) Ruth Marie Rogers, born Sept. 14, 1926, at Amarillo, Texas.

(b) Virginia Grace Rogers, born June 7, 1930, at Amarillo, Texas.

7. Smelker Cree Dailey, son of Phillip Benjamin and Josie

(Smelker) Dailey, born April 10, 1900, at Terrell, Texas. He was raised at Terrell, Texas, and married at Muskogee, Oklahoma, Feb. 10, 1923, to Della Marie Warren, born April 29, 1903. This couple lived at Muskogee, Okla., Glendale, Calif., and Amarillo, Texas, and are now at Highway Highlands, Los Angeles County, Calif. They have issue:

(a) Smelker Cree Dailey, Jr., born Oct. 5, 1925, at Muskogee, Okla.

(b) Allen Warren Dailey, born Aug. 20, 1927, at Glendale, Calif.

(c) Dorothy Louise Dailey, born January 27, 1931, at Amarillo, Texas.

(d) Joanne Marie Dailey, born July 7, 1932, at Amarillo, Texas.

8. Charles Vernon Dailey, son of Phillip Benjamin and Josie (Smelker) Dailey, born Feb. 2, 1902, at Terrell, Texas. He was raised at Terrell, Texas, and married at Tulsa, Okla., Feb. 7, 1925, to Virginia Louise McKenney, born May 13, 1907. This couple lived at Tulsa, Okla., and have issue:

(a) Lois Lee Dailey, born Feb. 24, 1926, at Tulsa, Oklahoma.

9. Dorothy Alice Byrum, daughter of Russell Herbert and Florence (Van Fleet) Byrum, born February 2, 1919, at Mt. Gilead, Ohio. She was raised at Denver, Colo. where she was married August 9, 1936, to Harold Herbert Hall, born Sept. 1, 1909. They have issue:

(a) James Donald Hall, born Sept. 27, 1937, at Denver, Colo.

(b) Margaret Ann Hall, born March 30, 1939, at Denver, Colo.

(c) Beverly Alice Hall, born Dec. 8, 1940, at Denver, Colo.

Page 22-2 (b) Samuel L. Harwood, son of Phillip and Ruth (Stansbury) Harwood, was born, it is thought in Ohio, in 1835. He died March 31, 1909, at Farmington, New Mexico. He was married May 11, 1873, to Ellen T. Dailey, born July 17, 1852, in Ohio, died Jan. 23, 1939, at Farmington, New

Mexico. Witnesses to the marriage were Benjamin Franklin Dailey, uncle of Ellen Dailey, and Isabel Harwood Dailey, sister of Samuel Harwood. Minister of ceremony was Rev. Nurse. They had issue:

(a) Jesse Ansdill Harwood, married Josephine Myers; had issue:

(1) Sherman Ansdill Harwood, married, 8830 Beaudine, Los Angeles, Calif.

(2) Harvy Rockburn Harwood. Lompoc, Calif.

(3) Jackson Dewitt Harwood. Hanford, California. (Optometrist).

(b) Edna May Harwood, married Harvy Lowner, deceased. Had issue:

(1) Harvy A. Lowner, married Jean Douglas, and have three children. 48½ West Camino Real, Arcadia, Calif. Edna May Harwood Lowner, married later Oliver Jackson who died Nov. 18, 1935. Lives at Farmington, New Mexico.

(c) Lorena Harwood, deceased.

(d) Mamie Alice Harwood, deceased.

(e) Infant, deceased.

Page 22-2, 12 (a); Page 28-12-58 (b); Page 59-138 (a).

Dale Litzenberg, born Mt. Pleasant, Iowa, Aug. 23, 1913. He was raised at Mt. Pleasant, Iowa, and La Grange, Ill., where he married on Dec. 31, 1935, Burdene Rose, born July 15, 1915. They had issue:

1. Joan Litzenberg, born Aug. 21, 1937, at La Grange, Ill.

2. John Dale Litzenberg, born Oct. 21, 1938, at La Grange, Illinois.

Page 22-11 (d) John J. Stansbury, died Aug. 19, 1889.

Page 28-56 (d) Charles Fuller Stansbury's birth date is not correct as he is older than his sister (c) Cora Ellen Stansbury McBratney.

Pages 22 (e) and 31-22. Oren Stansbury's name might be Aaron, as some of the older people spell the name that way.

Page 25 (i) Ruth Ellen Stansbury, born Henry County, Iowa, Dec. 9, 1848, the daughter of John and Ruth (Hubbell) Stansbury, died at her home in Hot Springs, S. D., Dec. 16,

1934. She was united in marriage to James Spearman Houseman, Dec. 18, 1866, and with him endured the hardships of pioneer life, first in Lucas County, Iowa, then in Shawnee County, Kansas, going to Aurora County, Dakota Territory, in 1883, and removing to Jerauld County in 1887, where they lived on a farm three miles south of Wessington Springs, S. D.

In 1891 they sold the farm to Carl Kleppin, Sr., and moved to College View, Nebraska; then in 1896 they went to Custer, S. D., where they lived for a number of years. In 1918 they purchased a home in Hot Springs, S. D., where they have since resided.

Mrs. Houseman was converted in early womanhood, joining the Seventh-day Adventist Church. She was buried in Evergreen Cemetery on Dec. 18, 1934, which was the 68th anniversary of her marriage.

James Spearman Houseman was born at Mt. Pleasant, Iowa, Dec. 2, 1846, and died at Hot Springs, S. D., Sept. 7, 1935. They had issue:

1. John Walter Houseman, born at Chariton, Lucas County, Iowa, Sept. 7, 1867; married Anna Luzetta Atkins Sept. 7, 1902; died June 12, 1939; no issue. Lived at Wessington Springs, S. D.

2. James Albert Houseman, (minister of the gospel), born April 5, 1869, in Lucas County, Iowa; married Jan. 4, 1896, Clara Luella Voorhees, born Sept. 6, 1875. Address, 240 Kansas Ave., Huron, S. D. Had issue (all born at Wessington Springs, S. D.

- (a) Nellie Eliza Houseman, born Wessington Springs, S. D., May 29, 1897; married Oct. 25, 1918, Bismark Nollsch, born July 10, 1878. Had issue:

- (1) Glen Houseman Nollsch, born Dec. 11, 1916; married July 27, 1937, Beulah Frederick. No issue.

- (2) Harry E. Nollsch, born Oct. 13, 1919.

- (3) Everett Bismark Nollsch, born Oct. 19, 1921.

- (4) Joy Louise Nollsch, born March 29, 1923; married February 1939, Dale Perdue, Vale, S. D. Had issue: (a) Lar-

rie L. Perdue, born Jan. 15, 1940; (b) Terrie Ray Perdue, born Jan. 17, 1942.

(5) Roy Stanley Nolls, born Jan. 27, 1927.

(6) Genevive Ruth Nolls, born Feb. 16, 1928.

(7) Phyllis Faye Nolls, born Jan. 13, 1931.

(8) Carol Mae Nolls, born Aug. 25, 1937.

(b) Ward Emerson Houseman, born Oct. 10, 1899; married Oct. 1934, Lucielle Ayers. Divorced. Had issue:

(1) Betty Lou Houseman, born June 2, 1935.

(c) Ruth Alice Houseman, born June 20, 1902; married June 30, 1928, Julius Johannsen, born Feb. 12, 1903. Had issue:

(1) James Jurgen Johannsen, born Nov. 2, 1930.

3. Suella Houseman, born near Topeka, Shawnee County, Kansas, March 10, 1871; married John Monroe Grant, Sept. 30, 1890, who died May 12, 1932. Lives at Wessington Springs, S. D. No issue.

4. Jacob Martin Houseman, born near Topeka, Shawnee County, Kans., Aug. 5, 1873; died at Hartshore, Okla., April 16, 1933. He was married May 5, 1902, to Margie Beam, who died in 1910; and later he married Hettie Arnold, June 3, 1911. The children of Jacob and Margie Houseman are, as follows:

(a) Ruth Ella Houseman, born Jan. 25, 1903, at Bononga, Sebastian County, Ark.; married George Bennett, June 28, 1919, at Hot Springs, S. D. He was born at Reading, Pa., July 31, 1878, and died Nov. 7, 1930, at Kansas City, Mo. They had issue:

(1) Virginia Lee Bennett, born May 15, 1920, at Hot Springs, S. D.

(2) Marjorie Marie Bennett, born April 19, 1924, at Independence, Mo. Lives at 413 S. Osage St., Independence.

(b) Paul Jefferson Houseman, married. He served in the Medical Corps in the First World War. He was for five years after the war in the Veteran's Hospital at Denver, Colo. Later he was a physician and surgeon in Battle Mountain Sanitarium, the National Veteran's Hospital in Hot Springs, S. D. They had issue:

(1) Arvid Houseman, born 1923.

(c) Howard Martin Houseman, born at Midland, Ark., July 4, 1908. He is a Corporal in Co. K. 38th Inf., A. P. O., No. 2.

The children of Jacob and Hettie Houseman are as follows :

(d) Olive Marie Houseman, born Nov. 5, 1912, Custer County, S. D.; married Sept. 17, 1933, Ray Roberts and live at 800 E. 10th St., Ada, Okla. They had issue :

(1) Rodney Lee Roberts, born April 26, 1935, at Hartshorne, Okla.

(e) Clara Elizabeth Houseman, born March 17, 1920, at Cambria, Weston County, N. Y.; married Herbert Cheatham and had son, Roy Glen, born April 2, 1940.

5. Paul Butler Houseman, born near Mt. Pleasant, Iowa, April 16, 1878. He never married, and died at Lincoln, Nebr., August 10, 1896.

6. Myrtle Belle Houseman, born near Mt. Pleasant, Iowa, May 24, 1879; married 1897; no issue; married, 1911, Amos Monroe Boggs. They live at Hot Springs, S. D. They had issue :

(a) Mildred Ethel Boggs, born April 9, 1912; married Robert Sparks. They live at Springle, S. D. They had issue :

(1) Robert Clifton Sparks, born Aug. 25, 1932.

(2) Thelma Iona Sparks, born Aug. 6, 1934, died Sept. 1, 1935.

(3) Virginia Lee Sparks, born June 15, 1936.

(4) Myrtle Augusta Sparks, born July 14, 1940.

(b) Thelma Louise Boggs, born September 11, 1913; married Milton Dean. They live at McCone City, Montana. They had issue :

(1) Florence Mildred Dean, born August 23, 1934.

(2) Violet Ruby Dean, born July 11, 1936.

(3) Everett Milton Dean, born July 4, 1938.

(c) Merle William Boggs, born Aug. 24, 1915; married Desyle Dean. They live at Springle, S. D. They had issue :

(1) Cora Marie Boggs, born July 30, 1937.

(2) Donald Milton Boggs, born July 1, 1939.

(3) Shirley Ann Boggs, born July 29, 1941.

7. Wilbur Farnsworth Houseman, born Nov. 30, 1883, at Bedford, Aurora County, S. D.; married May 2, 1910, Anna M. Stevens. No issue. They live at 419 Chicago Ave., Hot Springs, S. D.

Page 29-71 (j) Lloyd L. Hancock should be Lloyd J. Hancock.

Page 44-71. Lloyd J. Hancock married Elizabeth Sander-son, who died Nov. 7, 1938. They had issue:

(a) Mable Hancock died in infancy.

(b) Ella Odessa Hancock died at age of fifteen.

(c) Dr. Winfield Scott Hancock, Optometrist, Kansas Electric Power Bldg., Emporia. Kans.

Page 30-20 (f) Rupert Stansbury should be Joseph Rupert Stansbury.

85 (g) Herbert Stansbury should be Herbert Allen Stansbury.

Page 31-23 (d) Etta, wife of J. F. McManaman, should be Elta. She died June 28, 1939.

Page 63-159 (a and b) The oldest child of C. V. and Estella (McManaman) Rich should be Joseph Lyall Rich instead of two children as given. There are five children instead of six.

(c) Ralph Victor Rich died Aug. 6, 1937.

Page 32-25. Amanda Elizabeth Hancock, wife of William F. Tovrea, is buried at Boone, Iowa.

99 (b) Frank Glovers Tovrea should be Frank Grant Tovrea, and he married Carrie Lu Crode instead of Etta.

Page 49-99 (b) Earl Tovrea, married Elizabeth Utt. Kansas City, Mo.

Page 50 (c) Ellis L. Tovrea lives on Saunders Street.

Page 48-96 (b) George W. Rogers married Daisy Dixie Veal at Macomb, Ill., 1890, and was divorced Sept. 23, 1908, at Independence, Mo. No issue. He married later Marie Egnocio Prader, April 8, 1913, at San Francisco, Calif. Residence 61 West Market St., Salinas, Calif. Had issue:

(1) Barbara Elizabeth Rogers, born Dec. 4, 1913.

(2) Melissa Ray Rogers, born Jan. 6, 1915, died in infancy.

(3) Helen June Rogers, born June 14, 1919, died in infancy.

(4) George W. Rogers, Jr., born Feb. 18, 1924.

(5) Nadine Irene Rogers, born March 19, 1925.

(6) Velma Marie Rogers, born July 1, 1926.

Page 49 (k) Edna M. Rogers Kersch, died Sept. 29, 1936.
She had a son:

(1) Arthur N. Kersch. Address 61 West Market St., Salinas California.

Page 50-101 (b) Pearle Bone married Hogue instead of Hoyne.

Page 33-30 (a) Luella Miller married Charles O. Bird, Jan. 15, 1874, in Mt. Pleasant, Iowa, and had issue:

(1) William S. Bird married Lora Wells. Ottumwa, Iowa. Had issue:

(a) Milford Bird, married and has one child. Ottumwa, Iowa.

(b) Kenneth Bird, married and has two children. Ottumwa, Iowa.

(2) Ernest L. Bird married Medy Miller; no issue; died July 3, 1939.

(3) Joseph A. Bird married Nola Wittlesly, Mt. Pleasant, Iowa where they reside. Had issue:

(a) Lyle Bird, married and has one child.

(b) Merle Bird.

(c) Millard Bird.

(d) Marie Bird.

(e) William Bird died in infancy.

(f) Lester Bird.

(4) Fred E. Bird married Mae Nemmeis and lives at Nashua, Iowa.

(5) George L. Bird died.

(6) Laura M. Bird married Clyde E. McKenzie, lives at Mt. Pleasant, Iowa. Had issue:

(a) Helen R. McKenzie married Everett D. Nicholson, and had issue: Francis Donovan Nicholson.

(b) Lloyd L. McKenzie married Ruth Erickson and

had issue: Lloyd, Jr., died in infancy; and George Louis McKenzie.

(c) Gladys McKenzie married Robert Hills, and had issue: Margaret Clydine Hills; Robert Cooley Hills; Betty Jean Hills.

(d) Frank C. McKenzie.

(e) Marjorie McKenzie.

(f) Clyde D. McKenzie.

Page 33-30-108 (b) and Page 51-108. Children listed are not children of Joseph Miller but children of Allick Miller by a second wife.

33 (a) Nellie Poucher should be Nettie Poucher.

Page 36-42-113 (b) George Jones of Alliance, Nebraska, was killed by a car in the fall of 1941.

Page 37-115 (b) and Page 52-115. Edgar Sater, born at Trenton, Iowa, March 1, 1858; died Oct. 30, 1941, at Salem, Iowa.

(b) Lawrence Sater lives at Lupton, Colorado.

46-116 (a) and Page 53-116. Albert Henry Lawrence was born in Henry County, Iowa, Aug. 11, 1857, died Dec. 27, 1938, near Buena Park, Calif., and is buried in Sunnyside Cemetery.

Page 40 and 58-134. Elva Stansbury Stegall died March 13, 1940.

Page 46-89 (a) Charles R. Prichard married Annie Laurie Rhodes in Feb. 1923, and had issue:

(1) Annie Laurie Prichard, born June 5, 1926.

(2) Patricia Rhodes Prichard, born Sept. 28, 1937.

Page 47 (b) Virginia Prichard married Nov. 29, 1924, Charles E. Gibbs, and had issue:

(1) Olivia V. Gibbs, born Nov. 18, 1928.

(2) Dorothy E. Gibbs, born Jan. 5, 1932.

(3) Charles E. Gibbs, Jr., born Dec. 11, 1933.

90-157 (a) and p. 62-157. Edwin L. Dillon died Sept. 28, 1938. His wife and children live at 125 So. Johnson St., New Orleans, La.

Page 52-113 (e) Clark D. Hickey married Bessie Mettlin, Alliance, Nebr.

114 (b) Children of Clara Sater and Guy Chandler are as follows:

- (1) Jack Chandler, in Navy, California.
- (2) Ruth Chandler, registered nurse.
- (3) Jane Chandler.
- (4) Thomas Chandler.
- (5) Dick Chandler.

Page 53-117 (a) Irma Lyon married Leonard Beal in 1940 at Los Angeles, Calif.

(d) and Page 65-176. Ralph B. Lyon and La Veil Punney have a second daughter: Sandra Lee Lyon, born Dec. 11, 1940, at Mt. Pleasant, Iowa.

(f) Marian Lyon should be Merian Lyon, was married Dec. 31, 1937, at Cedar Rapids, Iowa, to Richard Gates, Art Director in Monticello College at Godpey, Ill. They had issue:

(1) Barbara Lyon Gates, born April 9, 1941, at St. Louis, Mo.

(h) Wilbur Lyon was married at St. Charles, Mo., May 17, 1941, to Virginia Davidson of Ft. Madison, Iowa.

(i) Dale Lyon's full name is Robert Dale Lyon.

118 (a) Frances Parks and Alta Watt had issue:

(1) Daroll Parks.

(b) Vernon Parks married Lela Watts, and had issue:

(1) Carroll Parks.

(2) Loren Parks.

(3) Dean Parks.

(4) Leland Parks.

(5) Berton Parks.

(6) Gail Parks.

(c) Dorothy Parks married J. Albert Swan, and had issue:

(1) Margaret Swan.

(2) Patricia Swan.

(d) Bernita Parks married Wayne Hollingsworth, and had issue:

(1) Loretta Hollingsworth.

(2) Yevonne June Hollingsworth.

Page 54-121-185 (b) Fred R. Lyon received an A. B. degree from Iowa State Teachers College, Cedar Falls, Iowa, 1917; Samur Artillery School, Samur, France, Officers Training, 1918; University of Denver, graduate work equivalent to M. A. Degree; University of Colorado, graduate work; Civilian Defense Training, Denver.

186 (c) and Page 67-186 (a) Pauline Lyon received A. B. degree from Iowa State Teachers College, 1941, and teaches second grade at Burlington, Iowa.

(b) Virgil Dale Lyon received B. S. degree, Iowa Wesleyan College, Mt. Pleasant, Iowa, 1941. Chemist in DuPont Dye Plant, Wilmington, Delaware; married Dec. 26, 1941, Sarah Jane Merrill of Mediapolis, Iowa.

Page 55-124 (a) Amy Scheffel received A. B. degree from Parsons College, Fairfield, Iowa, 1910; M. A. degree, Iowa State University, Iowa City, Iowa, 1925.

(b) Ora Scheffel (Anderson) received B. S. degree from Parsons College, 1911; post graduate work at Chicago, Ill., and Iowa State College, Ames, Iowa.

(c) Iva Scheffel, Graduate of Piano, 1914; Music B degree, 1926, from Parsons College; Teachers Certificate from Chicago Musical College, 1925; listed among Iowa adopted, American-born composers in "Musical Iowana" published in 1938 by Iowa Federation of Music Clubs.

Pages 55 and 124. Jacob Scheffel died May 17, 1939, and is buried in Oak Grove Cemetery, Henry County, Iowa, beside his wife, who is one of the fifth generation of her family buried in the cemetery.

Page 56-192 (d) and Page 68-192. Emerson and Eileen (Dallner) Masden had a second daughter:

(1) Judith Ann Masden, born Nov. 9, 1940.

(e) Erma Dallner was married Oct. 26, 1940, to Philip Kopp, son of Fred Kopp of Muscatine, Iowa. Lives at Muscatine, Iowa.

Page 57-131 (a) Ethel Denny received a Music B. degree from Grinnell College, Grinnell, Iowa, 1929, and is Music and

Art Instructor at Dolton, Ill., a Chicago suburb.

Page 58-135 (b) Ruth Alice Brooks married Walter Pearson, and had issue :

(1) Walter Pearson, Jr.

After the death of Walter Pearson, She married R. K. Harding of Kansas City, Mo.

Page 59-137 (a) Alfred Keith Brooks married Zelda Grems of Tonganoxia, Mo., and had issue :

(1) Ruby Irene Brooks.

(b) Glen Kermit Brooks married Minnie Arnold of Stansberry, Mo., and had issue :

(1) Robert Lee Brooks.

(2) Archie Lawrence Brooks.

(3) Alva Wayne Brooks.

(c) Russell Wayne Brooks married Dorothy Summa of Albany, Mo., and had issue :

(1) Patrica Joan Brooks.

Page 68-188. Stacey Lyon Schadt married, 2nd, Alvin Holdt, and had issue :

(b) Esther Holdt.

THE SATER GENEALOGY

Pages 73.

The following early ancestors of the Lovelace and Gorsuch and allied families are found in the following references: Vols. I, III, and IV, "Compendium of American Genealogy." McKenzie's Families of the United States of America: Vol. VII, "Colonial Families of the United States," Burke's Landed Gentry (1937, Burke's "Extinct Baronetcies," and Vol. I, Burke's "Commoners."

LOVELACE

Richard Lovelace¹ of Queenhite, England, who during the reign of Henry VI purchased Bayford, had a son Launcelot.

Launcelt Lovelace² (Richard¹) married a daughter of Eyreham. They had a son William.

William Lovelace³ (Launcelot², Richard¹) of Bayfus, married Lova Perkham and had a son William II.

William Lovelace II⁴ (William I³, Launcelot², Richard¹) married and had a son William III.

William Lovelace III⁵ (William⁴, William³, Launcelot², Richard¹), married ——— Lewis. His monument is in Canterbury Cathedral. They had a son Sir William IV.

Sir William Lovelace IV⁶ (William⁵, William⁴, William³, Launcelot², Richard¹) born 1561 and Knighted 1599; married Elizabeth Aucher (See Aucher Genealogy). They had a son Sir William V.

Sir William Lovelace V⁷ (William⁶, William⁵, William⁴, William³, Launcelot², Richard¹) of Kent, born 1583, Knighted 1609; married Anne Barne (See Barne Genealogy). They had a daughter, Ann Lovelace who married Rev. John Gorsuch (See Gorsuch Genealogy).

AUCHER

Thomas Aucher (Fitzaunger)¹ had a son Nicholas.

Nicholas Aucher² (Thomas¹) married daughter of Oxenbridge and had a son ———.

——— Aucher³ (Nicholas², Thomas¹) had a son Henry.

Henry Aucher⁴ (———³, Nicholas², Thomas¹) married Elizabeth Digges, daughter of John Digges. They had a son, Henry.

Henry Aucher⁵ (Henry⁴, ———³, Nicholas², Thomas¹) married Ivan St. Leger (See Leger Genealogy). They had a son, Henry.

Henry Aucher⁶ (Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) married Alice Boleyn and had a son, John.

John Aucher⁷ (Henry⁶, Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) married Alice Church and had a son, James.

James Aucher⁸ (John⁷, Henry⁶, Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) married Alice Hills, daughter of Thomas Hills. They had a son, Sir Anthony.

Sir Anthony Aucher⁹ (James⁸, John⁷, Henry⁶, Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) married Affra Corn-

wallis, daughter of William Cornwallis. They had a son, Edward Aucher.

Edward Aucher¹⁰ (Sir Anthony⁹, James⁸, John⁷, Henry⁶, Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) married Mabel Wrothe, daughter of Sir Thomas Wrothe. They had a son, Sir Anthony.

Sir Anthony Aucher¹¹ (Edward¹⁰, Sir Anthony⁹, James⁸, John⁷, Henry⁶, Henry⁵, Henry⁴, ———³, Nicholas², Thomas¹) born 1539, married and had a daughter, Elizabeth, who married Sir William Lovelace. (See Lovelace Genealogy).

BARNE

Sir George Barne¹ married Alice. They had a son, Sir George.

Sir George Barne² (Sir George¹) married Ann Gerrard and had a son Sir William. (See Gerrard Genealogy).

Sir William Barne³ (George², George¹) born 1568, married Ann Sandys, born 1570. (See Sandys Genealogy). They had a daughter, Ann, who married Sir William Lovelace. (See Lovelace Genealogy).

GERRARD

Allured Attegare¹ had a son, Sir Simon Attegare.

Sir Simon Attegare² (Allured¹) had a son, Stephen Gerrard (Attegare).

Stephen Gerrard (Attegare)³, (Simon², Allured¹) married and had a son, ———.

——— Gerrard⁴ (Stephen³, Simon², Allured¹) married and had a son, Thomas.

Thomas Gerrard⁵ (———⁴, Stephen³, Simon², Allured¹) married and had a son, Lawrence.

Lawrence Gerrard⁶ (Thomas⁵, ———⁴, Stephen³, Simon², Allured¹) married and had a son, John.

John Gerrard⁷ (Lawrence⁶, Thomas⁵, ———⁴, Stephen³, Simon², Allured¹) married and had a son, Sir William.

Sir William Gerrard⁸ (John⁷, Lawrence⁶, Thomas⁵, ———⁴, Stephen³, Simon², Allured¹) married Isabel Nethermill, daughter of Julius Nethermill and had a daughter, Ann Gerrard, who married Sir George Barne. (See Barne Genealogy).

SANDYS

Simon de Sandes¹ had a son, Henry del Sandes.

Henry del Sandes² (Simon³) married and had a son, Richard del Sandes.

Richard del Sandes³ (Henry², Simon¹) married Margaret Mourceux, daughter of Marmaduke Mourceux. They had a son, Robert.

Robert Sandys⁴ (Richard³, Henry², Simon¹) married and had a son, John.

John Sandys⁵ (Robert⁴, Richard³, Henry², Simon¹) married and had a son, William.

William Sandys⁶ (John⁵, Robert⁴, Richard³, Henry², Simon¹) married Margaret Rawson and had a son, George. Margaret was the daughter of William Rawson.

George Sandys⁷ (William⁶, John⁵, Robert⁴, Richard³, Henry², Simon¹) married Margaret Curen and had a son, William.

William Sandys⁸ (George⁷, William⁶, John⁵, Robert⁴, Richard³, Henry², Simon¹) married Margaret Dixon, daughter of John Dixon, and had a son, Edwin.

Edwin Sandys⁹, (William⁸, George⁷, William⁶, John⁵, Robert⁴, Richard³, Henry², Simon¹) married Cecily Wilford, daughter of Thomas Wilford. They had a daughter, Ann, who married Sir William Barne. Ann was born in 1570. (See Barne Genealogy).

ST. LEGER

Sir Ralph St. Leger¹ had a son, Thomas St. Leger.

Thomas St. Leger¹ (Ralph¹) married and had a daughter, Ivan, who married Henry Aucher. (See Aucher Genealogy).

Page 75. Charles Gorsuch⁵ (Charles⁴, Rev. John³, Daniel², William¹) married twice. The name of his first wife is un-

known, but she is the mother of his children instead of Sarah Cole.

Page 79. Correction and addition to Towson genealogy, given by Mrs. W. A. Koch, Sr., of Towson, Maryland. The Log Cabin of William and Catherine (Allen) Towson has been found and proved. It is still good and for a Log Cabin is quite elegant. The original cabin is inside of a remodeled house to which an addition has been added and an old tree, not logs, form the ceiling for the top of the second floor. One has to climb a ladder to see them and they are in perfect condition.

William Towson received grants from Lord Calvert and died a very wealthy man. The children of William and Catherine (Allen) Towson, instead of the two sets as listed, are the oldest, Dorcas, born in 1710, married Henry Sater (see Sater genealogy); Thomas; and William, who had 8 children. His oldest son, Ezekiel, built the hotel at Towson instead of our William as given on page 79 of the original book. In the Towson library is a family tree which shows the branches of the three children.

**INDEX to "GENEALOGY of the STANSBURY FAMILY,
1658 to 1938" and INDEX to SUPPLEMENT**

Compiled by Iva SCHEFFEL

STANSBURY GENEALOGY

105

	PAGES
A	
Alender, Elva	37, 52
Albaugh, Leo	67
Allen	51
Allen, Catherin	79
Allen, Margaret	36A
Allensworth, Elizabeth	20, 21
Anderson, David	27, 39, 56
Anderson, David Francis	55
Anderson, Florence	41
Anderson, Hattie Bell	39, 56
Anderson, Oscar F.	28, 41
Aspen, Alma	54, 67
Ashford, Jack	34B
Ausher (Aucher, Falcher) Elizabeth	74
Ayers, Mary Marjorie	62
Ayers, Raymond	46, 62
Ayers, William S.	31, 46, 62

B	
Ballinger, Charles William	34B
Ballinger, Mary Helen	34B
Barne, Anne	74
Barnes	49
Barr	32
Barton, Dr. Robert	34B
Babash, John	36A
Bates, Elsie	52
Bates, Laura	54, 67
Beck	44, 61
Beck, Doris	61
Beckyor, Rebecca	18
Benell, Donald	67
Berg, Alice Louise	70
Bertenshaw	29
Biddinger, Amelia	44
Biddinger	23, 29, 31
Biddinger, Andrew J.	29
Biddinger, Calista	23, 32
Biddinger, Deborah Loretta	44
Biddinger, John W.	44
Biddinger, Lennie Jane Tranter	44, 61
Biddinger, Lewis A.	44
Biddinger, Mabel A.	44
Biddinger, Mary Jane ...	23, 31, 46, 47
Biddinger, Sadie	44, 61
Biddinger, Solomon	29, 44
Biddinger, Tranter	29, 44, 61
Billings	44
Blackwell, James Clyde	70
Blackwell, Thelma Marie	70
Bleakmore, James M.	24
Bleakmore, Sarah E.	24, 35
Bond, Elijah I.	15
Bond, Ketiera	78
Bondewyns	50
Bone, Amanda	33, 51
Bone, Burl	64
Bone, Carrie	33
Bone, Carl O.	50, 64
Bone, Charles E.	32, 50
Bone, Chloie	50
Bone, Corpy	50
Bone, Dale	65
Bone, Delores	65

	PAGES
Bone, Deloris	65
Bone, Dolpha	50
Bone, Doris	65
Bone, Dorsey	50
Bone, Edgar	50
Bone, Elsie	50
Bone, Emmet	50
Bone, Frank	32, 50, 64
Bone, Fred	50
Bone, Hugh	32, 50
Bone, Irvin B.	50, 64
Bone, James H.	32, 50, 64
Bone, John E.	32, 50, 64
Bone, Kenneth	50
Bone, Lettie	32, 50
Bone, Luella	32
Bone, Mabel	50
Bone, Mardis	64
Bone, Merrill W.	65
Bone, Mertie	50
Bone, Newell	50, 64
Bone, Norma G.	64
Bone, Orville	50
Bone, Pearle	50
Bone, William E.	33
Bone	23, 32
Bossert, Patti	70
Bossert, Ralph	60, 70
Bouchier, Elizabeth	79
Breeden	43
Brittain, Mary	25, 38
Brodehl, Mable	34A
Brooks, Alfred Keith	59
Brooks, Alva Lawrence	40, 58
Brooks, Alva Leo	58
Brooks, Archibald Henderson ...	40, 59
Brooks, Glen Kermit	59
Brooks, Lawrence Lloyd	58
Brooks, Russell Wayne	59
Brooks, Ruth Alice	58
Brooks, William Byron	58
Brown	50
Brown, A. W.	62, 71
Brown, Lois	71
Bunce	51
Burch, Della	33
Burch, James	24, 33
Burch, John	33
Burch, Stella	33
Burrows, Louise Estelle ...	27, 40, 58, 59
Butterfield	50
Byrum, Frank	41
Byrum, Jesse	41
Byrum, Paul	41
Byrum, Russel H.	41
Byrum, William H. ...	28, 40 (see sup.)

C	
Cameron, Doris	61, 70
Campbell, Daniel	25, 37
Campbell, William F.	34
Carr, Thomas	17
Caunil, James	60
Chambers, Att. Wm. L.	3
Chandler, Guy	52

	PAGES		PAGES
Childers, Leola	59	De Armond, Maude	46, 62
Chrispins, William	34A	De Armond, Minnie	46, 62
Chrispins, Yvonne	34A	Denny, Ann	25, 38, 53
Clark, Etta	31	Denny, Earl	40
Clark, Howard	45	Denny, Ethel (See sup.)	57
Clark, Mabel	54, 66	Denny, Elmer	40, 57
Clark, Ralph	30, 45	Denny, Fred	40
Cleaver	23, 29	Denny, James	39, 57
Cleaver, Alfred I.	29	Denny, Joseph H.	27, 39, 57
Cleaver, Clarence E.	44	Denny, Lina Bell	39, 57
Cleaver, Clement L. V.	29, 44	Denny, Lyle	57
Cleaver, Edith	44	Denny, Myrtle	57
Cleaver, Emma	29	Dew, Elizabeth	17
Cleaver, George C.	44	Dewitt, Clive	34
Cleaver, George W.	29, 44	Dewitt, Russell Dr.	24, 34
Cleaver, John	20	Dewitt, Russell, Jr.	34
Cleaver, Lloyd E.	29	Dillon, Edwin	47, 62
Cleaver, Nora M.	44	Dillon, Joy	47, 62
Cole (Coale) Sarah	18, 74, 75	Dillon, Lawrence	31, 47, 62
Cole (Coale), Thomas	74, 75	Dillon, Margaret Edwina	62
Coleman	52	Dillon, Mary Elizabeth	62
Coleman, Ida	31, 47, 63	Dixon, Almira Grace	65
Colyer	28, 42	Dixon, Cyrus E.	51, 65
Colyer, Claude	42	Dixon, Donald Miller	65
Colyer, Edith	60	Dixon, Hattie Arlis	65
Colyer, Florence	60	Dixon, Jane	16
Colyer, John B.	42, 60	Dolan, Catherine	36A
Colyer, Louise	60	Dolan, Fred	36A
Compton, Maggie	19	Dolan, Jacqueline	36A
Cooke, Charles	73	Donahue, Ellen	22, 27, 40
Cooper, Anna	49	Dorthy	51
Crawford	34	Dougherty	17
Cripe, Ray	36A	Dougherty, Edward	23, 33, 51
Cromwell, Oliver	79, 80	Dougherty, Elmer	33
Cromwell, Robert	79	Dougherty, Myrtle	33, 51, 65
Cromwell, Thomas (Lord)	79	Dutweiler, Mary	24, 33
Cunningham, Esther Margaret	70	Dwyer, Dale	70
		Dwyer, June	70
		Dwyer, Michael	43, 61, 70
		Dwyer, Vertile	61, 70
		Dwyer, William	70
D			
Dailey, Anne Grace	28, 41, 59	E	
Dailey, Benjamin Franklin	22, 28, 40, 41	Engstrom	42
Dailey, Carrie	28, 40	Enke, Walter	57
Dailey, James Albert	41	Ensor, Ann	17
Dailey, Marjorie	41	Ensor, Jane	75
Dailey, Minnie Florence	28, 41	Everett, Ethel	62
Dailey, Philip Benjamin	28, 41	Everett, Freeman	46, 62
Dailey, Smelker Cree	41		
Dailey, Vernon	41	F	
Dair, Glen	30	Farquer	41
Dair, William	45	Fasig	34, 34A, 51
Dallner, Albion Dale	56, 68	Fasig, Blanch	34A, 51
Dallner, Beatrice	56	Fasig, Chester	34A
Dallner, Bernice Eileen	56, 68	Fasig, Esther	34A, 51
Dallner, Erma Nadine	56	Fasig, Lester	34A, 51
Dallner, Espy Roy	56, 68	Fasig, Lester, Jr.	34A
Dallner, Fred S.	39, 55, 68	Fasig, Lois	34A, 51
Dallner, Rex Olin	56	Fasig, Robert	34A
Dallner, Robert Dale	68	Fasig, Ruth	34A, 51
Dallner, Vern Roy	68	Fasig, Sarah	34A
Dallner, Virginia Mae	68	Fasig, William Albert	34A
Dallner, Wilma Lois	68	Ferguson	33
Davison	52	Finley, James	21
Dawes, Eudicia	19, 20		
De Armond Evan	31, 46, 62		

107

	PAGES
Griffin, Edward	51
Griffin, Jack (John)	65
Griffin, John W.	51, 65
Griffin, Mazie	51, 65
Griffin, Nancy Ann	65
Griffin, William Berry	33, 51, 65
Griffin, W. B., Jr.	51
Grimes	33
Grimes, Belle Hancock	3
Gurr, Emma	23, 31, 47
Gurr, Alice May	43

Haile, Elizabeth	18
Hall, Alice	73
Hall, Dean Elmer	67
Hall, Elmer	66
Hall, John	73
Hall, Josephine	36
Hall, Lettie Louise	67
Hamen, John	21
Hammond, Gertie	36
Hammond, John	25, 36
Hamilton, Adda Ruth	62, 71
Hamilton, Joseph J.	45, 62, 71
Hamilton, Rachel	78
Hancock, Alfred	29
Hancock, Amande Elizabeth	23, 32, 48, 49
Hancock, Amy	43
Hancock, Angeline	29, 43, 61
Hancock, Belle	33
Hancock, Bertha	42, 60, 70
Hancock, Caroline	23, 29, 44
Hancock, Charles	28
Hancock, Charles Henry	43, 61
Hancock, Chester	29
Hancock, Clara E.	43
Hancock, Clarence	42
Hancock, Clarence A.	32
Hancock, Clementine	28, 41, 59, 60
Hancock, Clinton J., Dr.	28
Hancock, Clifford	42
Hancock, Deborah	15, 23, 32, 50
Hancock, Deborah Stansbury	3
Hancock, Dorothea Lucille	61
Hancock, Edward	29
Hancock, Elizabeth	23, 28, 29, 33, 42, 51
Hancock, Etta	28, 42, 60
Hancock, Finks	23
Hancock, Frank	29, 44
Hancock, George	42
Hancock, George W.	29
Hancock, Greenhill	22, 28, 43, 44
Hancock, Hazel	42
Hancock, Henry	29, 43, 61
Hancock, Hiram W.	32
Hancock, Ida	32
Hancock, Indiana	28, 43
Hancock, James	21, 23, 32, 33
Hancock, Jennie	42
Hancock, John	28, 42
Hancock, John E., Att.	42
Hancock, John Edward	42

Garber, Catherine Frances	35
Garber, Cora Jean	35
Garber, Daniel Joseph	35
Garber, Daniel M.	35
Garber, Martha	35
Garber, Ruth Inez	35
Gant, Julia Ann	22, 28, 43
Gant, Sarah	22, 28, 41, 42
Ghant, Ruth	18
Gibbs, Charles	47
Gibson, Charles	74
Gibson, Mrs. L. E.	4
Giltz, Lilly	29, 44
Goan, John	40, 57
Goan, Helen	57
Gold, Freda	61, 70
Golden, Mary J.	29, 43, 61
Golden, Nellie	53, 65
Gorsuch, Charles	18, 74, 75
Gorsuch, Daniel (Danyell)	73
Gorsuch, Hannah	18, 75
Gorsuch, John	75
Gorsuch, John Rev.	73
Gorsuch, Richard	74
Gorsuch, Robert	16
Gorsuch, Thomas	75
Gorsuch, William	73, 74, 75
Goshorn, David	23, 30, 45
Goshorn, Joseph A.	3, 30
Goshorn, Lessie	30, 45
Gossage	78
Granby	17
Grant, Grace	51, 65
Grenz, Anna	30, 46
Grey, Kathryn	53, 65

	PAGES		PAGES
Hancock, John Walden	20, 22, 23, 28, 29, 33, 43	Hickey, Rhoda	34B
Hancock, Julia Ann	23, 29, 44	Hickey, Timothy D.	34, 34B
Hancock, Letha	44	Hickey, Virginia	34B
Hancock, Lilly	28	Hill	34
Hancock, Lloyd	22, 29, 43, 44	Hill, Balmer	47, 62
Hancock, Lloyd L.	29, 44	Hill, Balmer, Jr.	63
Hancock, Mary L.	29	Hill, Lawrence J.	63
Hancock, Mary Cerena	43	Hill, Manerva	31, 46
Hancock, Maria Louisa	21	Hill, Joy Dillon	63
Hancock, Melissa	29	Hillson, Avice	73
Hancock, Minnie	28	Hillson, Robert	73
Hancock, Olive	33	Hobson, Abraham	23
Hancock, Pearl	43, 61, 70	Hoyne (Hogue, see Sup.)	50
Hancock, Rachel Stansbury	3	Holden	34, 34B
Hancock, Raymond	42	Holden, Cyril L.	34B
Hancock, Richard	28	Holden, Dorothy	34B
Hancock, Scott	44 (See Sup.)	Holden, Hazel	34B
Hancock, Seneca	22, 28, 41, 42	Holden, Ruth Ann	34B
Hancock, Thomas	23, 28, 32	Holdt, Alvin (see Sup.)	55, 68
Hancock, Walden W.	43	Holdt, Esther (see Sup.)	68
Hancock, Willard S.	29	Holland, Nellie	69
Hancock, William G.	28	Hollander, Hattie	56, 68
Hancock, William Peter	28, 42, 60	Holloway, Alice	27, 40, 57
Hancock, Zula	43	Holloway, F. and Ellen	40
Haney, Francis	67	Hollowell, Adah	30
Hanford, Raymond	66	Hollowell, Adda	30, 45
Hargreaves	50	Hollowell, Francis Marion	23, 29, 44, 45
Hare, Milton	36	Hollowell, Freeland	28, 44
Harris	52	Hollowell, Harry Albert	30
Harwood	20, 22 (see Sup.)	Hollowell, Katie	29
Harwood, Ansdill	22	Hollowell, Mabel	30, 45
Harwood, George	22	Hollowell, Margaret	44
Harwood, Isabel E.	22, 28, 40, 41	Hollowell, Marion	44
Harwood, Ruth Stansbury	3	Hollowell, Pearle	30, 45
Harwood, Samuel	22	Hollowell, Ross	44
Hawkins	24, 34	Hollowell, Samantha	23, 30, 45
Hawkins, Ann	74	Hornsby, Mae	30
Hawkins, Anna	34	Houseman, James S. (see Sup.)	25
Hawkins, Charles	34	Houseman, Ruth Ella	22
Hawkins, Harvey	34	Houseman, W. F.	25
Hawkins, June Vaun Alberta	70	Houck, Louise	34A
Hawkins, Lizzie	34	Howard, Benjamin	78
Hawkins, Roscoe	60, 70	Howe, Betty	36A
Hawkins, Roscoe, Jr.	70	Howe, Charles Kenneth	36A
Heap, Edward or Edwin	28, 43	Howe, Frank	36B, 37
Heap, John	29	Howe, Frank Ernest	36B
Heap, Harold E.	43	Howe, George C.	36
Helm, Roy Weyrich	49	Howe, George W.	25, 36
Hemphill, Robert	36A	Howe, Grace	37
Hendricks, Bell	56	Howe, Madge	36, 36A
Hendricks, Douglas	39, 56, 69	Howe, Neil	36B, 37
Hendricks, Maude	56, 69	Howe, Perry	37
Hersburn, Charlotte	36A	Howe, Phyllis Eleanor	36B
Hersburn, Charles	36A	Howe, Robert Morgan	36B
Hickey	36, 52	Howe, Roy	36A, 37
Hickey, Angeline R.	52	Howe, Walter	36B, 37
Hickey, Clark D.	52	Howe, Wilma Mae	36B
Hickey, Dwight Miller	34B	Hubbell, Ruth	11, 21, 24, 34, 36
Hickey, Ella	34B	Hummell, Carl	53, 65
Hickey, Gussie Jones	52	Hummell, Glen	65
Hickey, Hazel D.	52	Hummell, Guy	53
Hickey, Lloyd Edmund	34B	Hull, Catherine	26, 38, 54, 55
Hickey, Lucy E.	52	Hull, Elizabeth	27, 39, 56
Hickey, Mary Inez	52	Hull, Etna	39, 56, 68, 69
		Hull, Harriet	27, 39, 57

STANSBURY GENEALOGY

109

	PAGES
Hull, Henry Clark	26, 39, 56
Hull, John	20, 22, 26, 38, 39
Hull, John Thomas	26
Hull, Mabel	39, 56, 69
Hull, Phylander	26
Hull, Sarah Stansbury	5
Hull, Sylvanus	26
Hull, Sylvester	26
Hunt	32, 49
Hunt, Etta	49
Hunt, Francis B.	49
Hunsucker	44
Hutchinson, Amanda	25, 37, 52
Hutchinson, Elizabeth Ann ..	25, 37, 53
Hutchinson, John	23
Hutchinson, Mary Ann	23
Hutchinson, Mary Jane	25, 37, 52
Hutchinson, William	22, 25, 37
Hutton, Martha	22, 27
Hutton, Samuel	22, 27

I

Inman	32, 50
Inman, Charles A.	50
Inman, Ina	50
Inman, Mae	36
Inman, Riley B.	50

J

Jackson, Marilyn Ruth	69
Jackson, Philip A.	59, 69
Jackson, Phyllis Opal	69
Jackson, Robert Dwain	69
James, Raynior	45
Janes, Annie	43, 61, 70
Janes, Fred	29, 43, 61
Jessup, Bessie Delilah	57
Jessup, Dollie Mildred	57
Jessup, Fred	39, 56
Jessup, Gertie Elizabeth	57
Jessup, Susie Bell	57
Jett, Barbara	45
Jett, Katherine	45
Jett, William	30, 45
Johnson, Christopher	15
Johnson, Pearle	56, 68
Jolliff, Charles	46, 62
Jolliff, Evan	62
Jolliff, Mildred	62
Jolliff, Vivian	62
Jones, Clara Ruth Ella	36, 52
Jones, David	74
Jones, George P.	36
Jones, Sarah A.	36
Jones, Zibe	25, 36, 52
Jones, Z. Harold	3, 36

K

Keane	52
Keiler, Ella	30, 46
Kelch, Lottie	30
Kelly, Alice	48, 64
Kersch, Matthew	49
Kester, Edith	37, 52

	PAGES
Ketterer, Anna	39, 54, 67
Kirkpatrick, Esther	66
Kleasot	35

L

Larison, Arthur	33
Larison, Frank	33
Larison, Jostella	33
Larison, Wilt	24, 33
Larson, Hattie Sater	4
Larson, Rasmus	37
Lawrence, Albert	37, 53, 65
Lawrence, Glen	65
Lawrence, Harry	53, 65
Lawrence, Lester	65
Lawrence, Rebecca E.	24, 34
Lawrence, William	25, 37, 53
Lee	34
Lee, Gladys	57
Lee, Goldie	57
Lee, Ivan	57
Lee, Orval	57
Lee, Victor	39, 57
Leinweber, Mary	30, 45, 61
Lemon	18
Leonard	62
Levering, Hannah	78
Levy, Mary	22, 27
Lister	49
Little, Helen Marie	34B, 52
Little, Horace Harold	34B, 52
Little, Howard	34, 34B, 52
Little, Inez Jennette	34B, 52
Little, Lloyd Lowell	34B, 52
Litzenberg, Dale (see Sup.)	59
Litzenberg, John Wilmot	41, 59
Loney, Marjorie	46, 62
Long, John	17
Longnecker, Lelah	42, 60
Lovelace, Anne	73, 74
Lovelace, Sir William	74
Lovelace, Richard	74 (see Sup.)
Lucus, Dorothy	69
Ludlow	28, 41
Lundy	50
Lynch, Roebuck	17
Lynn, Sade	54, 66
Lyon, Arthur L.	38, 53, 65
Lyon, Arthur Edward	55, 67
Lyon, Arthur William	68
Lyon, Bernice Catherine	67
Lyon, Bertha	66
Lyon, Bruce Howard	67
Lyon, Catherine Hull	5
Lyon, Charles Sylvester	39, 55, 68
Lyon, Clara	54, 67
Lyon, Clifford	55
Lyon, Cordelia Elly	26
Lyon, Dale	53
Lyon, Dale Edward	66
Lyon, Earl	55, 68
Lyon, Edward George	39, 54, 67
Lyon, Elly	25
Lyon, Elmer	66
Lyon, Elsie	66

	PAGES		PAGES
Lyon, Etta	39, 55	Masden, Emerson	56, 68 (see Sup.)
Lyon, Eva	38, 53, 66	Masden, Marilyn Inez	68
Lyon, Frank Humbertson	26, 38, 53	Maxwell	44, 61
Lyon, Frank Watson	54, 67	Maxwell, Andrew	61
Lyon, Fred	66	Maxwell, Fern	61
Lyon, Fred Raymond (See sup.)	54, 67	McBratney, Edward	28
Lyon, Geneiveve	53	McClure, Joce (Emma Josephine)	
Lyon, Gladys	55	34B, 38, 54, 66, 67
Lyon, Glen	66	McCormick	24, 34
Lyon, Grace	66	McCracken, David Eugene	35
Lyon, Harold Snider	67	McCracken, Harry Joseph	35
Lyon, Harriet	21	McCracken, Joseph	35
Lyon, Helen Maxine	68	McCracken, Ruth Inez	35
Lyon, Henry	66	McDorman	48, 64
Lyon, Henry Thomas	25, 37, 53	McDorman, Bert	64
Lyon, Ida Iowa	26, 38	McDorman, Beth	64
Lyon, Iddie, May	38	McDorman, Fred	64
Lyon, Irma	53	McDorman, Leslie	64
Lyon, John	66	McIntosh	52
Lyon, John Aspen	67	McKee, Edna O.	43
Lyon, John William	39, 54, 67	McLean, George	34B
Lyon, Jolene	65	McLean, Harold	34B
Lyon, Joseph Edward	54	McLean, Virginia Helen	34B
Lyon, Joseph Peter	66	McLellen, Alice Evalyn	70
Lyon, Josephine	66, 68	McLellen, Barbara Jean	70
Lyon, Leander	54, 66	McLellen, Edith Louise	70
Lyon, Leonard John	68	McLellen, Franklin Porter ...	43, 61, 70
Lyon, Leota	66	McLellen, Harold Theodore	61, 70
Lyon, Lorena	39, 55, 68	McLellen, Leon Edward	61
Lyon, Margaret	67	McLellen, Norman	61, 70
Lyon, Marian (Merian, see Sup)	53	McLellen, Olive Marie	61, 70
Lyon, Marjorie	53	McLellen, Theodore Frederick	70
Lyon, Mary Nina	55	McManaman, Charles J.	23, 31, 47
Lyon, Max	67	McManaman, Charles L.	48, 63
Lyon, Max George	67	McManaman, Cleta Lenore	63
Lyon, Maxine	53, 65	McManaman, Donald	48
Lyon, Minnie	38, 53	McManaman, Estella	47, 63
Lyon, Nadine	53	McManaman, Florence Juliett	31
Lyon, Paul	66	McManaman, Fred A.	47, 63
Lyon, Pauline	53, 65	McManaman, John Francis	63
Lyon, Pauline Lucile (See sup.)	67	McManaman, John F.	31
Lyon, Peter	54, 66	McManaman, Joseph W.	31, 47, 63
Lyon, Peter W.	26, 38, 54, 55	McManaman, Lulu B.	31
Lyon, Ralph B.	53, 65	McManaman, Mabel	47, 63
Lyon, Raymond Robert	67	McManaman, Nellie	48
Lyon, Robert	54, 66	McManaman, Orval B.	63
Lyon, Rosa	54, 66	McManaman, Robert Lee	63
Lyon, Stacy	55, 68	McManaman, Volney B.	48, 63
Lyon, Stephen	25	McNeeley, Delma	66
Lyon, Stephen Henry		Messer, Cleo	54, 66
.....	34B, 38, 54, 66, 67	Messer, Donald Max	67
Lyon, Verle Louise	66	Messer, Edna May	67
Lyon, Verle Dale (See sup.)	67	Messer, Howard	54, 67
Lyon, Wilbur	53	Messer, Lester Wayne	67
Lyon, William	54, 67	Messer, Ruth Maxine	67
Lyon, William Hardin	22, 25, 38	Mitchell	35
		Mitchell, John	39, 56
		Mitchell, Thelma	57
		Miller, Albert A.	51
		Miller, Albert G.	24, 34, 51, 52
		Miller, Allick (See sup.)	24, 33, 51
		Miller, Beulah	51
		Miller	33, 51
		Miller, Ella	34, 34A
		Miller, George (See sup.)	51

M

Maclay, Isaac Walker	76
Maddox, Adelia	24, 35
Mandel, Florence	3
Mandel, William	41, 59
Marshall, Juliette	21, 23, 29, 30, 31
Mason, Allen A.	51, 65
Mason, Patricia Ann	65

STANSBURY GENEALOGY

111

	PAGES
Miller, Grace E.	51
Miller, Jesse	51, 65
Miller, Joseph (See sup.)	33, 51
Miller, Joseph S.	34
Miller, John	34, 51, 65
Miller, Lettie	34, 34A, 51
Miller, Luella	33
Miller, Lulu	51
Miller, Mary E.	51
Miller, Ruth	34, 34B
Miller, Sadie	34, 34B, 52
Miller, Samuel (See sup.)	51
Miller, Thomas (See sup.)	51
Morgan, Treva O.	36B
Morrett	50
Mortashed, Adda	44, 62, 71
Mortashed, James	30, 45, 62
Mortashed, Stella Stansbury	3
Moyer	42
Mullen	61
Myers, Dorothy	36A

N

Nagel, Charles	47
Nagel, Fred	31, 47
Nagel, Frederick Marshal	47
Nagel, Marjorie	47
Nagel, William	47
Nelson (Sweed)	66
Newcomb, Anna C.	28, 40
Newkum, Bessie	54
Nickelson, Anna	39, 55, 68
Nolund, James	34
Norman	32

O

O'Dell, Ernest	36B
Oldt, Charles R.	49, 64
Oldt, Goldie Rogers	3
Oldt, Ruth E.	64
Otis, Maude	48, 63
Ott, Catherine	23, 30, 46

P

Parker, Ira	46, 62
Parks, Bernita	53 (see Sup.)
Parks, Dorothy	53
Parks, Frances	53
Parks, John	53
Parks, Vernon	53
Payne	64
Payne, Ethel	54, 67
Peifer, Donald Washington	41
Peifer, Florence Grace	41, 59
Peifer, Frederick Franklin	41
Peifer, Frederick J.	28, 41, 59
Peifer, Marion Anna	41
Peters, Margaret	47, 62
Peterson, Elenora	34A
Peterson, Ida Mae	36
Pflug, Olive	34B
Pollom, Edgar F.	58, 69
Pollom, Bobbie Martin	69
Poucher, George	33
Poucher, Hiram	24, 33

PAGES

Poucher, Nellie (Nettie, see Sup.) ..	33
Powell, John	19
Pratt, C. Arthur	56, 69
Pratt, Robert	69
Pratt, Walter	69
Preil, Willemina	45
Price, Mary	75
Prichard, Charles G.	31, 46
Prichard, Charles R.	46
Prichard, Virginia	47
Punney, La Veil	53, 65

R

Ramey (Remy) May Elizabeth ..	39, 56
Remy, Catherine	3, 20, 21, 25, 26
Remy, William	20, 21
Rankin, Annie	45, 61
Raven, Luke	16
Raven, Sarah	15, 16
Raynior, James	45
Reed, Byron A.	34B, 52
Renfro, Burton	44
Rennewanz, George	34B
Reynolds, Frank	46, 62
Rice	52, 34B
Rich, C. V.	47, 63
Rich, Betty	63
Rich, Doris Jean	63
Rich, Joseph	63
Rich, Lyall	63
Rich, Mabel Edith	63
Rich, Ralph V.	63
Rider, Morris	57
Ridinger, Glen	66
Rife, Cash K.	47
Ritz, Francis	34A
Ritz, George	34A
Ritz, Virginia	34A
Rivey, Kathryn	40, 57
Roach, Charles A.	38, 53, 66
Roach, Elton	66
Roach, Frank	54, 66
Robb, Eva Florence	40, 57, 69
Robertson, James R.	31
Robinson, Archie	36A
Robinson, Mary	36A
Robinson, Thelma	36A
Robinson	36A
Rogers, Amanda E.	48, 64
Rogers, Charles Arthur	48
Rogers, Daisy	49
Rogers, Donald Murray	64
Rogers, Edna Margaret	49
Rogers, Frank Tearl	49
Rogers, George W. (Se esup.)	48
Rogers, Goldie Mae	49, 64
Rogers, Hattie Bell	48
Rogers, John Serley	49
Rogers, Lorraine Mae	64
Rogers, Martha Ann	49
Rogers, Murray Cubia	48, 64
Rogers, Needham	32, 48, 64
Rogers, Ray Kelley	64
Ross, Ethel	36A
Ross, Jack	36A

	PAGES		PAGES
Ross, Jack, Jr.	36A	Schertz, Frances	59, 70
Ross, S. M.	36A	Schuster, Edwin	64
Rosembaum	57	Schuster, Glen	64
Roth, Elizabeth	39, 54, 67	Schuster, William B.	48, 64
Rowland, Elder J. B.	22, 26	Seal, Carol	61
Ruble	29	Seal, Charles	42, 60
Ruggs	28, 42	Seal, Wilford	61
Ruggs, Hugh	42	Seigle, Leo	66
Ruggs, Sadie	42	Sexson, Enoch A.	24
Rush	33	Sharum	44
Ryan	42, 60	Shelquist, Anna H.	3
Ryan, Albert	60	Shelquist	34
Ryan, Louise	60, 70	Sherman, Elmer	54, 66
S			
Sager, Mary Catherine	40, 59, 69	Sherman, Neal	66
Salyer, Marie E.	25, 38, 53	Sherman, Pearl	66
Samson	50	Shriver, G. L.	48
Sandell, Mildred	56	Simonds	36
Sandy, Gary Lee	34B	Smith, Frances M.	15
Sandy, Grant	34B	Smith	49
Sandy, Jonathan Edwards	34B	Smith, Thelma Lee	36A
Sandy, Marcella	34B	Smith, W. A.	36A
Sandy, Timothy Dwight	34B	Snider, Valora	54, 66
Sater, Aaron	25, 37, 52	Snider, Vivian	69
Sater, Amanda	37	Snooks	51
Sater, Buelah	52	Snow, Ruth W.	48, 63
Sater, Charles	27, 40, 57	Spinks, Enoch	16
Sater, Clara	52	Squire, C. E.	47, 63
Sater, Discretion	76, 78	Squire, Clara Louise	63
Sater, Dorcas ..2, 4, 5, 7, 19, 22, 23, 27	37, 78	Squire, Frances Lee	63
Sater, Edgar	37, 52	Squire, Helen E.	63
Sater, Ephriam	25, 37, 52	Squire, Roy E.	63
Sater, George	78	Stansbury, Addison	23, 31, 48
Sater, Gus	52	Stansbury, Alfred Lloyd	57
Sater, H. Earl, Dr.	40	Stansbury, Alice	46
Sater, Hattie	37	Stansbury, Alice Mercedes	36
Sater, Henry	18, 37, 76, 78	Stansbury, Ann	17
Sater, Jesse	52	Stansbury, Ann Eliza ...24, 34, 51, 52	
Sater, John	37, 78	Stansbury, Azuba	40, 59
Sater, Joseph	78 (Satyr 18)	Stansbury, Barbara Lee Schertz	70
Sater, Lawrence	52	Stansbury, Benjamin	18
Sater, Lowry, Att.	76, 78	Stansbury, Bert	4, 35
Sater, Martha	37, 78	Stansbury, Caleb	18
Sater, Nellie	40, 57	Stansbury, Carl	45
Sater, Prudence	78	Stansbury, Carl J.	48
Sater, Rebecca	27	Stansbury, Caroline	23
Sater, Slater	7, 34B	Stansbury, Carrie	31
Sater, Thomas	22, 27, 40, 78	Stansbury, Catherine	22
Sater, Walter	37, 52	Stansbury, Catherine Amanda 24, 34, 52	
Sater, William	37	Stansbury, Charles	18
Schadt, Ed.	55, 68	Stansbury, Charles Fuller	28, 40
Schadt, Irene	68	Stansbury, Chester	35
Schantz, Bobbie	60	Stansbury, Clarissa Dorcas	24
Schantz, Dale	60	Stansbury, Clara May	34
Schantz, Edward	42, 60	Stansbury, Cleo Sager	59
Schantz, June	60	Stansbury, Cora Ellen	28
Scheffel, Amy	55 (see Sup.)	Stansbury, Corteland	46
Scheffel, Etta Lyon	3, 5	Stansbury, Daisy	45
Scheffel, Iva (See sup.)	2, 5, 55	Stansbury, Daniel	16, 17
Scheffel, Jacob (See sup.)	39, 55	Stansbury, David	18
Scheffel, Mary Ann	37, 53, 65	Stansbury, Deborah19, 20, 22, 23,	
Scheffel, Ora (See sup.)	55		28, 29
		Stansbury, Dixon	17
		Stansbury, Dorothy May	61
		Stansbury, Earl	45
		Stansbury, Earlbert	40, 58, 69

STANSBURY GENEALOGY

113

	PAGES		PAGES
Stansbury, Earlbert Glen	59, 69	Stansbury, Martin	45, 61
Stansbury, Edward	30, 45, 61	Stansbury, Mildred Estelle	58, 69
Stansbury, Edward Charles	31	Stansbury, Nancy	17
Stansbury, Edmund	17	Stansbury, Nancy Ann	19
Stansbury, Effie Louise	40, 58	Stansbury, Nettie	30, 45, 62
Stansbury, Electa Elizabeth	25, 36	Stansbury, Nora	31, 47
Stansbury, Elizabeth	17, 19, 21, 22, 23, 27, 33, 40	Stansbury, Ollie	31, 46
Stansbury, Elizabeth Ann	23, 29, 44, 45	Stansbury, Opal Fay	59, 69
Stansbury, Elmer	45	Stansbury, Oren	23, 31, 47
Stansbury, Elva Luella	40, 58	Stansbury, Pauline	45
Stansbury, Eugene M., Dr.	36	Stansbury, Peter	30, 46
Stansbury, Eva	45	Stansbury, Rachel	3, 18, 19, 21, 23, 32, 33
Stansbury, Flossie	48, 63	Stansbury, Raleigh	46
Stansbury, Frank J.	35	Stansbury, Raymond Francis	58
Stansbury, Franklin Pierce	27	Stansbury, Rebecca	17
Stansbury, Frank L.	30, 45	Stansbury, Richard	17
Stansbury, Frances	35	Stansbury, Robert	47
Stansbury, Fred	32, 48	Stansbury, Robert Milton	36
Stansbury, Fred Earl	48	Stansbury, Rupert	30
Stansbury, George Hubbell	13, 24, 34	Stansbury, Ruth	3, 19, 20, 22, 28
Stansbury, George, Rev.	21	Stansbury, Ruth Ella	25
Stansbury, George W.	35	Stansbury, Samuel	4, 16, 19, 21
Stansbury, Geraldine	47	Stansbury, Tabitha	16
Stansbury, Hannah	4, 18, 21, 76, 78	Stansbury, Sarah	18, 21, 22, 26, 31, 38, 39, 46, 62
Stansbury, Harold Wayne	58	Stansbury, Sarah Luticia	24
Stansbury, Harriett	22, 25, 37	Stansbury, Sheldon	46
Stansbury, Hattie	35	Stansbury, Solomon	32, 48, 63
Stansbury, Henry	3, 5, 20, 21, 22, 25, 26, 45	Stansbury, Stella	30, 45, 62
Stansbury, Herbert	30, 46	Stansbury, Thomas	11, 16-20, 23, 30, 45, 46, 75
Stansbury, Horace	48	Stansbury, Thomas Jefferson	24, 35
Stansbury, Isabella	23, 31, 47	Stansbury, Tobias	16
Stansbury, James	17	Stansbury, Vernon	46
Stansbury, James S.	35	Stansbury, Velda Fern	59
Stansbury, Jane	14, 17, 18	Stansbury, William	17, 18, 25, 75
Stansbury, Jemima	17, 19	Stansbury, William L., Dr.	36
Stansbury, Jennie	35	Stansbury, William Oren	31, 46
Stansbury, John	2-5, 7, 17, 19-24, 30, 31, 34, 36, 46, 47, 75, 78	Stansbury, William T.	27, 40, 58, 59
Stansbury, John Clinton	40	Stansbury, Wilbur	47
Stansbury, John Dixon	18	Stegall, Amy Azuba	58
Stansbury, John P.	35	Stegall, Conrad Lee	58
Stansbury, John Jefferson	4, 22, 27, 40	Stegall, David	40, 58
Stansbury, John Milton	24, 35	Stegall, Dorothy Esther	58
Stansbury, J. C.	40, 57, 69	Stegall, Estella Josephine	58
Stansbury, J. C. Paul	58	Stegall, Frances Alice	58
Stansbury, J. T., Dr.	20	Stegall, Ivan Dale	58
Stansbury, Joseph Merit	24	Stegall, Ray David	58
Stansbury, Joseph	3, 11, 17, 21, 23, 29, 30, 31	Stegall, Virgil Theodore	58
Stansbury, Joseph L.	2, 4, 11, 36	Stegall, Wayne Albert	58
Stansbury, Joy Avalon	36	Stegall, William Thomas	58
Stansbury, Kenneth	61	Stephenson, Miss	78
Stansbury, L. D., Dr.	21	Sternberg, Detmer	15
Stansbury, Laun	46	Sternberg, Renske	15
Stansbury, Leora June	58	Sternberg, Tobias	15
Stansbury, Leslie	45	Sterns, Jennie Mae	31, 47
Stansbury, Lizzie	31, 47, 62	Steveson	17
Stansbury, Louis	31, 47	Stiglemier, Lillian	34A
Stansbury, Louise	23, 30, 31, 45, 46, 62	Swan	53
Stansbury, Luke	16, 18	Steward (Stuart) Elizabeth	79
Stansbury, Malissa	21		
Stansbury, Marguerite	34		
Stansbury, Martha Mae	57, 69		
Stansbury, Mary Inez	25, 36, 52		

T

Taylor, Amanda	24, 33
Taylor, Charles	24
Taylor, Charlotte	65

	PAGES		PAGES
Taylor, Ed.	53, 65	V	
Taylor, Elizabeth Stansbury	3	Veale, John Allen	43
Taylor, Fred Dutweiller	33	Verity, Violet	34B
Taylor, Hannah	24, 33	Von Wendel, Ella	3
Taylor, Hattie	24, 34		
Taylor, John Jefferson	21, 24	W	
Taylor, Joseph	24, 33	Walker, Thomas	76, 78
Taylor, Lura	24, 34	Warner, Keith	36A
Taylor, Marilyn	65	Warner, Nela Jean	36A
Taylor, Mary	24, 33, 51	Washburne, Anna A.	34
Taylor, Rachel Jane	24, 33	Washburne, Bertha K.	34
Taylor, Thomas	19	Washburne, Byron A.	34
Taylor, Thomas H.	19	Washburne, Charles W.	24, 34, 52
Thilgen, Nicholas N.	49	Washburne, Ella	35, 52
Tibbatts, Josephine	41, 59	Washburne, Eva J.	34
Tovera (see Sup.) Alletha Zo	49	Washburne, Frederick W.	34
Tovera, America Samantha	32	Washburne, William C.	34
Tovera, Bart C.	49	Watt, Alta	53 (see Sup.)
Tovera, Charles Thomas	32	Watt	53
Tovera, Earl F.	49	Watson, Columbus	26, 38
Tovera, Ellis L.	50	Watson, Hardin (See sup.)	38
Tovera, Frank Grover (see Sup.)	32, 49	Watson, Ray (See sup.)	38
Tovera, Gladys	49	Weishaar	34A, 51
Tovera, John Hiram	32	Weishaar, Charline	34A
Tovera, Martha Ann	32	Weishaar, Evelyn	34A
Tovera, Mary Elizabeth	32, 49	Weller, Orval	57
Tovera, Melissa	32, 48, 64	Wheeler	57
Tovera, Vertie May	49	Whittemore, Ann	34B
Tovera, William F.	23, 32, 48, 49	Wilmot, Miss	79
Tovera, William Temple	32, 49	William of Orange	15
Towson, Dorcas	76, 78, 79	Williams, Howard	66
Towson, Ezekiel	79	Williams, Margaret	68
Towson, Obadiah	79	Williams, Morgan	79
Towson, Philip	79	Williams, Richard	79
Towson, Rolland	79	Williamson	62
Towson, William	78, 79 (see Sup.)	Wildridge, James	20
Tracy's Park	18, 19	Wilson, William	18
Traut, Alvernus	68	Wolf	59
Traut, Cecil	56, 69	Wolf, Emma	55, 68
Traut, Edward	69	Wood, Emma R.	29, 43
Traut, Floyd	56	Wortman	35, 52
Traut, George	39, 56, 68, 69	Wortman, Fred	52
Traut, Grover	56	Wortman, John	52
Traut, Hazel	56	Wortman, Ralph	52
Traut, Lyle	56, 68	Wriggler, Harry	52
Traut, Omar	69	Wright, Clint	41, 59
Traut, Raymond	68	Wright, Lena	59
Traut, Ruth	69	Wright, Loris C.	60
Trink, Annie	34B	Wynn, Jesse Lee	43, 61
Tucker, Cora	57	Wysong, Daisy	45, 62
Turner, Earl	62, 71		
Turner, James Albert	71	Y	
Twing, Aletha Bee	34A	Yarbrough, L. A.	21
Twing, Clifford	34A, 51	Yarbrough, Mrs. L. A.	4
Twing, Loren	34A		
		Z	
U		Zeigler, Florence	51
Uiscum, Floyd	57, 69	Zirkle, Alen	34A
Uiscum, Floyd Keith	69	Zirkle, Clyde	34A, 51
Uiscum, Harry Burrele	69	Zirkle, Clyde, Jr.	34A
		Zirkle, Darold	34A
		Zirkle, Silas	34A

INDEX TO SUPPLEMENT

A		PAGES			PAGES
Allen, Catherine	103	Byrum, Florence Van Fleet	89
Anderson, Florence Eulalia	85, 88	Byrum, Frank Leo	85, 87
Anderson, Minnie Florence Dailey	..	88	Byrum, Jesse Ellen	85, 86
Anderson, Oscar Franz	85, 88	Byrum, Paul Raymond	82, 85, 87
Arnold, Hettie	92	Byrum, Paul Raymond Jr.	87
Arnold, Minnie	99	Byrum, Robert Dailey	85
Atkins, Anna Luzetta	91	Byrum, Robert Stanley	88
Aucher, Edward	101	Byrum, Russel, Herbert	85, 87, 89
Aucher, Elizabeth	100, 101	Byrum, Ruth Elizabeth	87
Aucher, Henry	100, 102	Byrum, William H.	85, 86, 87
Aucher, James	100	Byrum, William Lewis	87
Aucher, John	100			
Aucher, Nicholas	100	C		
Aucher, Thomas	100	Chandler, Dick	97
Aucher, Sir Anthony	100, 101	Chandler, Guy	97
Ayers, Lucille	92	Chandler, Jack	97
			Chandler, Jane	97
B			Chandler, Ruth	97
Bailey, Thomas	103	Chandler, Thomas	97
Barne, Ann	100, 101	Cheatham, Herbert	93
Barne, Sir George	101, 102	Cheatham, Roy Glen	93
Barne, Sir William	101, 102	Church, Alice	100
Beal, Leonard	97	Cole, Sarah	103
Beam, Margie	92	Cornwallis, Affra	100
Bennett, George	92	Cornwallis, William	101
Bennett, Marjorie Marie	92	Curan, Margaret	102
Bennett, Virginia Lee	92			
Berghouse, John Wesley	87	D		
Bird, Charles O.	95	Dallner, Eileen	98
Bird, Ernest L.	95	Dallner, Erma	98
Bird, Fred E.	95	Dailey, Allen Warren	89
Bird, George L.	95	Dailey, Benjamin Franklin	..	84, 85, 90
Bird, Joseph A.	95	Dailey, Caroline	85
Bird, Kenneth	95	Dailey, Carrie	85
Bird, Laura M.	95	Dailey, Charley Vernon	86, 89
Bird, Lester	495	Dailey, Dorothy Louise	89
Bird, Lyle	95	Dailey, Ellen T.	89, 90
Bird, Marie	95	Dailey, Isabell Harwood	85, 89, 90
Bird, Merle	95	James Albert	86
Bird, Milford	95	Dailey, Joanne Marie	89
Bird, Millard	95	Dailey, Josie Smelker	88, 89
Bird, William	95	Dailey, Levi	85
Bird, William S.	95	Dailey, Lois Lee	89
Boggs, Amos Monroe	93	Dailey, Marjorie Texas	86, 88
Boggs, Cora Marie	93	Dailey, Minnie Florence	85
Boggs, Donald Milton	93	Dailey, Philip Benjamin	86, 88, 89
Boggs, Merle William	93	Dailey, Smelker Cree	86, 88
Boggs, Mildred Ethel	93	Dailey, Smelker Cree Jr.	89
Boggs, Myrtle	82	Dailey, William	85
Boggs, Shirley Ann	93	Davidson, Virginia	97
Boggs, Thelma Louise	93	Dean, Desyle	93
Boleyn, Alice	100	Dean, Everett Milton	93
Bone, Perle	95	Dean, Florence Mildred	93
Brooks, Alfred Keith	99	Dean, Milton	93
Brooks, Alva Wayne	99	Dean, Violet Ruby	93
Brooks, Archie Lawrence	99	Denny, Ethel	98
Brooks, Glen Kermit	99	Digges, Elizabeth	100
Brooks, Patricia Joan	99	Digges, John	100
Brooks, Robert Lee	99	Dillon, Edwin L.	96
Brooks, Ruby Irene	99	Dixon, John	102
Brooks, Russel Wayne	99	Dixon, Margaret	102
Brooks, Ruth Alice	99	Douglas, Jean	90
Byrum, Carrie Dailey	86, 87	Duber, Matilda	84
Byrum, Dorothy Alice	87, 89			

STANSBURY GENEALOGY

117

	PAGES		PAGES
E		H	
Erickson, Ruth	95	Hall, Beverly Alice	89
Eyreham, Miss	99	Hall, Harold Herbert	87, 89
F		Hall, James Donald	89
Farquer, Alta Irene	86	Hall, Margaret Ann	89
Farquer, Charles Russell	86	Hamen, John	82
Farquer, Earl William	86	Hancock, Amanda Elizabeth	94
Farquer, Eugene Charles (Johnson)	87	Hancock, Lloyd J. or L.	94
Farquer, Frank Forrest	86	Hancock, Mable	94
Farrow, Mary Frances	86	Hancock, Ella Odessa	94
Finley, James	82	Hancock, Winfield Scott, Dr.	94
Frederick, Buelah	91	Harding, R. K.	99
G		Harris, Lena May	84
Gates, Barbara Lyon	97	Harwood, Edan May	90
Gates, Richard	97	Harwood, Harvey Rockburn	90
Gerrard, Allured (Attegare)	101	Harwood, Isabella Ellen	84
Gerrard, Ann	101, 102	Harwood, Jackson Dewitt	90
Gerrard, John	101	Harwood, Jesse Ansdill	90
Gerrard, Lawrence	101	Harwood, Lorena	90
Gerrard, Sir Simon (Attegare)	101	Harwood, Mamie Alice	90
Gerrard, Sir William	102	Harwood, Phillip	84, 89
Gerrard, Stephen	101	Harwood, Ruth Stansbury	89
Gerrard, Thomas	101	Harwood, Samuel L.	89, 90
Gibbs, Charles E.	96	Harwood, Sherman Ansdill	90
Gibbs, Charles E. Jr.	96	Hersey, Nora	84
Gibbs, Dorothy E.	96	Hester, Bud	84
Gibbs, Olivia V.	96	Hester, Herl	84
Gorsuch, Charles	102	Hester, Richard	84
Gorsuch, Rev. John	100	Hester, Robert	84
Grant, John Monroe	92		
Grant, Suella	82	J	
Grems, Zelda	99	Jackson, Edan	82
H		Jackson, Oliver	90
		Johannsen, James Jurgen	92
		Johannsen, Julius	92
		Johnson, Eugene Charies	
		(Fauquer)	87
		Johnson, H. E.	87
		Jones, George	96
		K	
		Kersch, Arthur N.	95
		Kersch, Edna M. Rogers	95
		Kerwin, Alexander	86
		Kleckner, ———	85
		Kleppin, Carl Sr.	91
		Kopp, Fred	98
		Kopp, Philip	98
		L	
		Lawrence, Albert Henry	96
		Lewis, Miss	100
		Lewis, Zetta Mary	87
		Litzenberg, Dale	90
		Litzenberg, Joan	90
		Litzenberg, John Dale	90
		Lovelace, Ann	100
		Lovelace, Launcelot	99

	PAGES		PAGES
Lovelace, Richard	99	O	
Lovelace, Sir William	100, 101	Oxenbridge, Miss	100
Lovelace, William	99, 100		
Lowner, Edan May Harwood	90	P	
Lowner, Harvy	90	Parks, Bernita	97
Lowner, Harvy A.	90	Parks, Berton	97
Lyon, Dale	97	Parks, Carroll	97
Lyon, Fred R.	98	Parks, Daroll	97
Lyon, Irma	97	Parks, Dean	97
Lyon, Marian (Merian)	97	Parks, Dorothy	97
Lyon, Pauline Lucille	98	Parks, Frances	97
Lyon, Ralph B.	97	Parks, Gail	97
Lyon, Robert Dale	97	Parks, Hazel	84
Lyon, Sandra Lee	97	Parks, Leland	97
Lyon, Virgil Dale	98	Parks, Loren	97
Lyon, Wilbur	97	Parks, Vernon	97
Lu Crode, Carrie	94	Pearson, Walter	99
		Pearson, Walter Jr.	99
M		Perdue, Dale	91
Maclay, Isaac Walker	103	Perdue, Larrie L.	92
Masden, Eileen Dallner	98	Perdue, Terrie Ray	92
Masden, Emerson	98	Perkham, Lova	100
Masden, Judith Ann	98	Pike, Katherine Alvina	88
McBratney, Cora Stansbury	90	Poucher, Nettie (Nellie)	96
McKenney, Virginia Jouse	89	Prader, Marie Egnocio	94
McKenzie, Clyde E.	95	Prichard, Annie Laurie	96
McKenzie, Clyde D.	96	Prichard, Charles R.	96
McKenzie, Frank C.	96	Prichard, Patricia Rhodes	96
McKenzie, George Louis	96	Prichard, Virginia	96
McKenzie, Gladys	96	Punney, La Veil	97
McKenzie, Helen R.	95		
McKenzie, Laura	82	R	
McKenzie, Lloyd Jr.	96	Rawson, Margaret	102
McKenzie, Lloyd L.	95	Rawson, William	102
McKenzie, Marjorie	96	Rhodes, Annie Laurie	96
McManaman, Elta (Etta)	94	Rich, C. V.	94
McManaman, Estella	94	Rich, Joseph Lyall	94
McManaman, J. F.	94	Rich, Ralph Victor	94
Medley, Dorothy	88	Roberts, Ray	93
Merrill, Sarah Jane	98	Roberts, Rodney Lee	93
Mettlin, Bessie	96	Rogers, Barbara Elizabeth	94
Miller Allick	96	Rogers, Charles Marvin	88
Miller, Joseph	96	Rogers, Edna M.	95
Miller, Luella	95	Rogers, George W.	94
Miller, Medy	95	Rogers, George W. Jr.	95
Mourceux, Margaret	102	Rogers, Helen June	95
Mourceux, Marmaduke	102	Rogers, Melissa Ray	94
Myers, Josephine	90	Rogers, Nadine Irene	95
		Rogers, Ruth Marie	88
N		Rogers, Velma Marie	95
Nemmeis, Mae	95	Rogers, Virginia Grace	88
Nethermill, Isabel	102	Rose, Burdene	90
Nethermill, Julius	102		
Nicholson, Everett D.	95	S	
Nicholson, Francis Donovan	95	Sanderson, Elizabeth	94
Nollsch, Bismark	91	Sandys, Ann	101, 102
Nollsch, Carol Mae	92	Sandys, Edwin	102
Nollsch, Everett Bismark	91	Sandys, George	102
Nollsch, Genevive Ruth	92	Sandys, Henry del	102
Nollsch, Glen Houseman	91	Sandys, John	102
Nollsch, Harry E.	91	Sandys, Richard del	102
Nollsch, Joy Louise	91	Sandys, Robert	102
Nollsch, Phyllis Faye	92	Sandys, Simon de	102
Nollsch, Roy Stanley	92		
Nurse, Rev.	90		

STANSBURY GENEALOGY

119

	PAGES
Sandys, William	102
Sater, Clara	97
Sater, Edgar	96
Sater, Henry	103
Sater, Lawrence	96
Schadt, Stacey Lyon	99
Scheffel, Amy	82, 98
Scheffel, Iva	82, 98
Scheffel, Jacob	98
Scheffel, Ora	98
Simundson, Loa	84
Simms, Charles Wilsie	88
Smelker, Josie Belle	86
Sparks, Myrtle Augusta	93
Sparks, Robert Clifton	93
Sparks, Robert	93
Sparks, Thelma Iona	93
Sparks, Virginia Lee	93
Stansbury, Aaron	90
Stansbury, Charles Fuller	90
Stansbury, Cora Ellen	90
Stansbury, Hannah	82
Stansbury, Herbert Allen	94
Stansbury, John	90
Stansbury, John J.	90
Stansbury, Joseph Rupert	94
Stansbury, Oren	90
Stansbury, Rupert	94
Stansbury, Ruth	84
Stansbury, Ruth Ella	90
Stansbury, Ruth Hubbell	90
Stansbury, Samuel	82
Stegall, Elva Stansbury	96
Stevens, Anna M.	94
St. Leger, Ivan	100, 102
St. Leger, Sir Ralph	102
St. Leger, Thomas	102
Summa, Dorothy	99
Sumpter, Callie May	84
Swan, Margaret	97
Swan, J. Albert	97
Swan, Patricia	97

T

Tovrea, Earl	94
Tovrea, Ellis L.	94
Tovrea, Frank Grant (Glovera) ...	94
Tovrea, William F.	94
Towson, Catherine	103

	PAGES
Towson, Dorcas	103
Towson, Ezekiel	103
Towson, Thomas	103
Towson, William	103

U

Utt, Elizabeth	94
----------------------	----

V

Van Fleet, Florence M.	87
Veal, Daisy Dixie	94
Von Ruden, Louie	84
Voorhees, Clara Luella	91

W

Watson, Clara Bell	84
Watson, Catherine	84
Watson, Charley	84
Watson, Clara Mabel	84
Watson, Clarence Virgil	84
Watson, Columbus Franklin	84
Watson, Geraldine Kay	84
Watson, Hattie	84
Watson, John	84
Watson, Julia May	84
Watson, Ida May	84
Watson, Marjorie Ann	84
Watson, Mildred	84
Watson, Ray	84
Watson, Raymond	84
Watson, William Harden	84
Watson, Velma	84
Watt, Alta	97
Watt, Lela	97
Wells, Lora	95
Whittlesly, Nola	95
Wilford, Cecily	102
Wilford, Thomas	102
Worthe, Mabel	101
Worthe, Sir Thomas	101

Y

York, Dorothy Austin	88
York, Elizabeth Stalene	88
York, Robert Anderson	88
York, Stanley Farr	88
York, Stanley Farr, Jr.	88

