

~~The Genealogical Society
Library~~

~~No. 15721~~

~~Date Oct. 1913~~

**Do Not
Circulate**

11-71352-1-1

Jackson Family

11-71352-1-1

11-71352-1-1

11-71352-1-1

11-71352-1-1

11-71352-1-1

77
.J13
1890

DATE MICROFILM	
4-25-78	
ITEM ON ROLL	
1	
CAMERA NO.	
13	
CATALOGUE NO.	
2-102	#938

THE
GENEALOGY

OF THE

“Jackson Family.”

PREPARED BY

REV. HUGH PARKS JACKSON.

~~46/33~~

~~GENEALOGICAL SOCIETY~~

~~THE UTAH~~
~~1873~~

ASSISTED BY

REV. HUGH HOGUE THOMPSON, D. D.,

AND

JAMES R. JACKSON, ESQ.

1890.

—PRESS OF—
CITIZEN AND GAZETTE CO.,
UREANA, OHIO

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

Andrew Jackson

PRESIDENT UNITED STATES,

March 4th, 1829—March 4th, 1837.

THE HISTORY OF THE "JACKSON FAMILY,"

By REV. H. P. JACKSON.

Introduction.

"GOD SETTETH THE SOLITARY IN FAMILIES."

IT was the custom in ancient Israel to preserve the relations of the family by a carefully kept record of all its members. To trace their genealogy was an easy task. (See Luke 3:23-38). In modern times, however, among the Gentiles, this practice is not in vogue; and many persons take so little interest in the history of their progenitors, that they can scarcely tell even the names of their grandfather and mother.

Among the many families of the great Caucasian race is one distinguished from others by the name of

JACKSON.

It is an ancient and now a large family. Doubtless, if the records had been correctly kept, it could be traced back to some of the brave old knights, who fought among the Anglo-Saxons against invasions of their territory by northern hordes in the early centuries. This idea reminds us of the lines of Rev. Cotton Mather :

"The poor Americans are under blame,
Like them of old that from Tel-mehah came,
Conjectured once to be of Israel's seed,
But no *record* appeared to prove the deed ;
Thus like Habajah's sons, they were put by,
For having lost their genealogy."

Surely each generation of the Jacksons has neglected the exhortation of Moses in Deut 32:7: "Remember the days of old, consider the years of many generations; ask thy father and he will show thee; thy elders and they will tell thee." For if each generation of the Jacksons had asked the fathers for a history and genealogy of the generation preceeding, it would have been handed down from sire to son in an unbroken chain of lineal succession from very, *very* ancient times. But such is not the case—and hence we cannot follow the historic chain very far until we come to "*the missing link*," that ushers us into the great "unknown," whose historic pages of our ancient friends we never can peruse. Suffice to say, the name *Jackson* indicates that the stock is pure Anglo-Saxon, but their individual history is submerged in that of a race of people, who originally came from ancient Scandinavia with the John-sons, William-sons, Thom-sons, Ander-sons and Hender-sons.

By correspondence with individuals in Ireland and others, we learn that the family, whose genealogy we are to trace, emigrated from Scotland to the north of Ireland at a very remote period; that they suffered many hardships on account of the cruel and arbitrary exactions of the English government. The continuance of these grievances induced many by the name of *Jackson* to come to this Western continent and seek homes free from the tyrant's iron rule. Paul Jackson, son of Samuel Jackson, was Professor of Greek in the University of Pennsylvania, at Philadelphia, from 1753-1758. His father came over early in 1700 and settled first in Virginia and then removed to Chester county, Pa., and died there. Others of the family relation graduated at the same Institution at an early day; and the Jackson blood courses in the veins of thousands who now dwell in the east and west of this broad country.

About the year 1690, Joseph Jackson was born, who, with three of his brothers, became prominent physicians at Carrickfergus, county Antrim, and Newtown Limavady, county Londonderry, Ireland. These counties join, and the towns, above named, are about 35 miles apart; the former being 10 miles from Belfast, and the latter 16 miles N. E. of the town of Londonderry. Limavady has now a population of 3000 inhabitants.

Dr. Jackson located first at Carrickfergus and afterwards at

Limavady. He was married three times. What were the names of his *first* and *second* wives could not be ascertained ; but his *third* wife was Lady Mary Carr, sister of Lord James Carr. She first married a man by the name of Jackson and had one son—Hugh. Her husband died, and she then became the *third* wife of Dr. Joseph Jackson, and was thus married to two men, not related, by the name of Jackson.

One daughter, named Margaret, was the fruit of this marriage. She was born in 1746. She married against her parents' wishes, William McCaughey, a weaver, at Newtown, Limavady, Ireland, Nov. 28th, 1769, and emigrated to America in 1773. Her mother was of the nobility ; the McCaugheys were plebians, which explains the above named opposition. They lost one child at sea, an infant, and with one child, about three years old, landed at Philadelphia in July or August. Wm. McCaughey (familiarily called "Billy") wore knee-breeches, and at the landing, being very warm weather, had taken off his shoes and stockings to keep cool. Their baggage was loaded on the dray and started to the custom-house to be examined. Billy ran after them, being very indignant, and demanded what they were going to do with their baggage. She, more cool and thoughtful, followed slowly with the child, and found him very much agitated, thinking their goods were being openly taken from them. When convinced that all was right, he became composed. They expected their half-brother, David, to meet them, for they had written him at Edenton, Pa., that they would land about a certain time at Philadelphia. When they landed, David was not there ; so they started to walk out to Edenton—a distance of 50 miles. At the Inn where they lodged the first night, a plate of *red* apples was handed around, and Billy thought they might be poisonous, so he would neither take one nor permit the child, which was begging for one, to do so. The rest of the company ate of the apples, and the mother secretly slipped one to the child without Billy knowing it. The next day they moved on for some distance, when Billy sat down by the road on a log and refused to move a step farther. He said their friends should have met them and welcomed them to America. While she was expostulating with him and trying to convince him of his folly, her brother David came along with a conveyance—the formal

welcome was given, and all went forward to David's home at Edenton, Chester Co., Pa. They settled on a farm in Chester Co., a few miles from Oxford, and connected by letter with the Associate Presbyterian church of which Rev. Matthew Henderson was then pastor. The following is a copy of their church certificate, which they brought from Ireland and with which they were received into the Oxford church, Pennsylvania :

"That Wm. McCaughey and his family are members of this congregation, being about to remove to North America, and may be admitted to the enjoyment of church privileges in any christian society to which they may apply, is certified at Newtown, Limavady, Ireland, 23rd May, 1773. By Jacob Davies, V. D. M." ("V. D. M." stands for "Minister of the Divine Word").

In 1782 they entered the Union that formed the Associate Reformed Church. In 1806 they removed to Jefferson Co., Ohio, near Mt. Pleasant, and connected by letter with the Associate Reformed Congregation of "Short Creek," two miles south east of Mt. Pleasant, of which Rev. Alexander Calderhead was pastor. We give a copy of the church certificate they brought from Oxford, Pennsylvania :

"The bearers hereof, William McCaughey and Margaret, his wife, with their daughters Margaret and Elizabeth, have been in full communion in the Associate Reformed Congregation, of Oxford, preceding the date hereof, and remove therefrom free from scandal or ground of church censure ; and may be received into communion wherever God in his providence may order their lot in the church. Also their sons, James and Joseph, are young men, who have been raised in the congregation, and, as far as is known, have conducted themselves in a sober, orderly manner. In testimony of the above, these are given at Oxford, Penn., this 6th day of October, A. D., 1806.

Signed by order of the Session,

EBENEZER DICKEY, Moderator."

(Rev. Dickey was raised in Oxford congregation and installed its pastor in 1796).

Mrs. Margaret McCaughey was a woman of fine mental endowments, clear-headed, had a wonderful retentive memory, was an omniverous reader, and had a large experience in life,

having passed through a varied and adverse series of fortunes—sometimes prosperity, and again adversity. When they removed to Ohio, they sold their farm in Chester county, Pennsylvania, and bought a half section of land on Short Creek, in Jefferson county, Ohio, with some improvements. After paying for this land and living on it for some time, they discovered that the land was encumbered by a mortgage, and they had to pay it to get a good title. The man to whom they sold their Chester county farm failed and they lost by him \$1,400. To meet their losses, they were obliged to sell all their land, save 100 acres, and he was compelled to work hard at his trade (weaving) to obtain a living. She in this emergency proved a valuable helper. Having some of her father's medical books and surgical instruments, she commenced and successfully practiced midwifery for nearly twenty years. In many respects she was a remarkable woman. She had never been at school and yet was well educated—was very intelligent and able to converse on almost any subject. Above all she was noted for her piety and was truly a saintly woman, for she left such a religious impression on the minds and hearts of her children that all her posterity, with few exceptions, are professors of religion and members of the church.

Wm. McCaughey, her husband, died about 1827 and is buried at Mt. Pleasant, Jefferson county, Ohio. She had lived on Short Creek until 1833 and then went to Belmont county, Ohio, near St. Clairsville, and lived with her daughter, Margaret Taggart, where she also died in 1839, aged 91 years and 9 months. She often spoke of her two half-brothers, both named Hugh. One she called "long Hugh" and the other "short Hugh." The former the son of her father, and the latter the son of her mother by former marriage. She talked much about County Antrim, Ireland, in her extreme old age. While much of the genealogy of her posterity was obtained, yet it was not complete enough, else it might have been given in this book. Her children were seven, viz.:

1. JANNET born in Ireland Dec. 15th, 1770; married Joseph McCaughey, a cousin, and died 1844.

2. The one born in Ireland in 1772, and died on the ocean on their way to America.

3. JANE, born Jan. 25th, 1778 ; married Wm. McCaughey, a cousin, April 18th, 1799 ; died July 15th, 1854.

4. JOSEPH, born July 5th, 1781 ; married Elizabeth Humphrey, died (date not given).

5. MARGARET, born Aug. 5th, 1783 ; married Isaac Taggart, 1811 ; died Jan. 24th, 1873.

6. JAMES, born Aug. 29th, 1785 ; married Elizabeth McCune ; died July, 1830, of cholera.

7. ELIZABETH, born March 8th, 1788 ; married first Robt. Pollock, and second James Hogue ; died 1883.

Their children's children are very numerous, many of whom are dead, and the living are scattered far and wide over the land—engaged, some in the professions, and others in varied occupations in life. The great majority of them are United Presbyterians.

Their history should be written by some one of Margaret McCaughey's descendants, and it would be, no doubt, very interesting. For information of her posterity—to any one desiring to do so—you are referred to Dr. W. W. Taggart, of Wooster, Ohio ; Mrs. Sarah McGlenn, of Mt. Pleasant, Ohio, and Mrs. Jane D. Parker, Parker's Landing, Pa.

Dr. Joseph Jackson, by his first wife, had one child, Andrew, who became one of what were called "United Men."

They were Republicans and were hostile to the Government in certain measures, and had to flee his native country at a moment's warning. He came with his wife and two sons, Hugh and Robert, to South Carolina, and located over the North Carolina line in the "Wax Haw Settlement." They were penniless, having suddenly and secretly to escape from Ireland, forsaking all they had. The Government confiscated his property.

This was in the year 1765, and he died not many years afterwards, leaving his wife and family in limited circumstances. No correspondence passed between him and his friends living in Ireland ; hence all trace of him and his family was lost to his relatives. On March 15th, 1767, another son was born in North Carolina, who was called Andrew, and he in 1828, or rather 1829, became the President of the United States. He is known as "Old Hickory."

While he was President, Mrs. Jane McCaughey, daughter of William and Elizabeth McCaughey, met him at Wooster, Ohio,

and they talked over their relationship, and found that they were *cousins*.

Also the following was written by Robert Jackson Henderson, now living in Osage City, Kansas: "General Andrew Jackson stayed over night at my father's house in Ohio in 1829. He was going to take his seat as President. I was 11 years old. Col. Tom Hays, a neighbor of ours, introduced me as his namesake. The General put his hand on my head and asked God to bless me; and then turning to my father said: 'Judge, such boys are soon to come after us and fill our places.' He travelled in his four-horse-coach—all fine dappled-gray horses, and a fine looking negro driver and one servant.* You are also aware of course that Grandfather Jackson and President Jackson were *full cousins*; and when you see a picture of that old hero, you see a good resemblance of our old grandfather."

The same and corroborating testimony of the relationship is given by Mrs. Sarah McGlenn, of Mt. Pleasant, Jefferson county, Ohio, and by Mrs. Jane D. Parker, of Parker's Landing, Pa., who are descendants of Dr. Joseph Jackson. Gen. Jackson's history is too well known to be repeated here. His portrait is given as a frontispiece to this book on first page.

By his *second* wife, Dr. Joseph Jackson had three sons—Hugh, Robert, and *David*. Whether there were daughters by this wife could not be ascertained. Hugh, Robert and *David* came to America voluntarily of their own choice. They were not compelled to leave like *Andrew*. Of the posterity of Hugh and Robert, nothing could be learned. Doubtless they were all connected with the church at Newtown, Limavady, Ireland, and their posterity (if there were such), are scattered in different parts of this country. Such is the history of the ancient Jacksons as learned in part by letter from Rev. N. M. Brown, D. D., now pastor of the old Congregation at Limavady, Ireland, and who says: "Jacob Davies was the *second* pastor of the congregation and his mortal remains lie here in the church lot. I am the *seventh* pastor." Also information was received from Samuel

FOOT NOTE —*History also tells us that as there were at that time no better ways of travel to Washington, Gen. Jackson left his home—the Hermitage—in Tennessee, the latter part of January, 1829, and traveled in a four-horse coach with twelve mounted men as an escort.

Jackson, now a merchant in Limavady, Ireland, and from others of the Jackson connection, living in different parts of the United States. Margaret McCaughey often spoke of her father, Dr. Joseph Jackson, and of surgical operations he performed, and of her uncles, who were also physicians. She also had some of the surgical instruments and books that had been used by her father in Ireland, which now cannot be found.

Doubtless if this "History of the Jacksons" had been undertaken in her day, it could have been made much more full and satisfactory. Rev. J. M. Dickey, D. D., son of Rev. Ebenezer Dickey, prepared in manuscript a history of the Jacksons. His grandmother's maiden name was Mary Jackson—daughter of Samuel Jackson. Dr. Dickey's history was never published, and his son, J. M. C. Dickey, now of Oxford, Pa., says of it: "I remember well the manuscript, but regret that it cannot be found. I think it was destroyed among other old papers of my father, which were burned some years after his death." Here also doubtless was data that would have been valuable in tracing the early history of the Jacksons.

We give a brief recapulation. Dr. Joseph Jackson had by his *first* wife one child, Andrew. By his *second* wife at least three children; Hugh, Robert and *David*. By his *third* wife, one child, Margaret, who married Wm. McCaughey, and all came to America.

DAVID JACKSON was the third son by the *second* wife of Dr. Joseph Jackson, and was born about the year 1730, at Newtown Limavady, County Derry, Ireland. Arriving at the age of manhood, he married Miss Elizabeth Reed about the year 1753. They had four children, all born in Ireland, viz.: Mary, Hugh, Robert and James. With this little family he emigrated to America, landing at Philadelphia in the autumn of 1762. He settled on a farm near Edenton, Chester county, Pa., situated on the Limestone road, six miles north of Oxford and two miles from the Lancaster county line. In those early days of wagoning, Edenton was a stopping place for teams. It consisted of two or three private dwellings, tavern and blacksmith shop. He was a farmer, and a blacksmith by trade. He also lived at one time near to Muddy Run, which is not far from Edenton; and perhaps he also lived in several other places in that immediate

neighborhood. But he finally settled on a farm in Colraine township, Lancaster county, Pa., (year not known) and died there at his son James'. Old papers and records at the county seat in Pennsylvania read as follows: "James Jackson, administrator of David Jackson, late of Colraine township, Lancaster county. The accountant charges himself with goods and chattels (appraisement) \$330.13. Balance in favor of accountant to be paid out of *real estate* of deceased \$77.37. The accountant craves an allowance for nine years' boardirg at (\$40) forty dollars per year." The foregoing was the appraisement of David Jackson's property, filed in the Register's office in Lancaster county, Pennsylvania, and dated the 29th day of August, 1811.

In 1776 the Revolutionary War began, and ended in 1784. Some time during the first year of the war *David Jackson* entered the service of the Colonies under General Washington, and was in the battle of Trenton December 25, 1776, in which he lost a hand. The particulars are as follows:

Washington and his army crossed the Delaware River in the night, when the river was running full of ice. The attack was made upon the British very early in the morning in the midst of a blinding snow storm. Quinton Anderson, James Ewing and David Jackson were comrades. In the midst of the battle, they were standing together. James Ewing was very much down in spirit, and said, he felt that he would be shot before night. David Jackson and Q. Anderson were talking to him and trying to cheer him up. But while they were talking, a cannon ball came along, killed James Ewing, and struck David Jackson's gun and broke it in two pieces, and cut his wrist nearly off. He immediately wrapped his lacerated and bleeding wrist with his pocket handkerchief, picked up the barrel of his gun, and leaving the stock, he walked to an oxcart loaded with wounded men, mounted it, and with one hand drove it three miles to a place of safety. This circumstance ended his soldier life, but he often held up the stump wrist to his grandsons and said: "Boys, never disgrace the flag of your country! *Never!*"

His wife Elizabeth died and was buried at Oxford, Chester county, Pennsylvania. He prepared a nice, large slate slab for her grave, and this is the epitaph verbatim on it: "To the memory of *Elizabeth Jackson*, wife of David Jackson, who departed

this life October 7, 1767, in the year of our Lord—aged 34 years.” We learn from this that she was born in 1733. They were members of the Associate Presbyterian church, and in 1782 at the union of the Reformed and Associate Presbyterian churches, he became a member of the Associate Reformed Presbyterian or Union Church of Oxford of which Rev. Ebenezer Dickey, was pastor. He lived for a time (it is thought) after his wife’s death, with his half-sister, Margaret, who married Wm. McCaughey, in Chester county, Pennsylvania, and then for nine years at least, and perhaps longer, preceding his decease, with his son James in Colraine township, Lancaster county, Pennsylvania, where he died in August, 1811, and was buried beside his wife Elizabeth at Oxford. No tombstone marks his grave, but he left a more durable monument in the thorough indoctrination of his children in the fundamental principles of the Bible, and left on them the impress of his own christian character, and sowed the seed of truth in the hearts of his three sons and one daughter that is yet bearing fruit and will to the end of time.

“Of this *truth* shall record be,
That the coming race may see;
God shall into being bring,
People that his praise shall sing.” Ps 102:12.

“Tell ye your children of it, and let your children tell their children, and their children another generation.” Joel 1:3.

Thus he was “gathered to his people” full of years (being 81), and died in the hope of a glorious resurrection at the Last Day.

The old house in which he lived and died is still standing on the farm in Colraine township, Lancaster county, Pennsylvania; a story and a half house, built of hewed logs weatherboarded. The farm is now owned by James R. Jackson, who can say: “I live on the farm on which my *father*, *grandfather*, and *great grandfather* all lived and died.” The gentle slopes cover the fields of the old farm; the gurgling spring sends forth its limpid waters, and the birds warble their songs there now, as in 1762–1811, but “your fathers, where are they? and the prophets do they live forever?”

We now proceed with the genealogy of David and Elizabeth Jackson.

REV. HUGH HOGUE THOMPSON, D. D.

CHAPTER 1.

HISTORY OF

ROBERT AND MARY JACKSON HOGUE

And Descendants.

By REV. HUGH HOGUE THOMPSON, D. D.

THE object of this chapter is to give a brief history of Robert and Mary Jackson Hogue and trace as far as possible their descendants down to the latest generation. In the fall of 1887 Rev H. P. Jackson informed me that he had undertaken to write a history of the Jackson family and reminded me of the fact that I had "Jackson blood" coursing through my veins, and requested me to aid so far as to trace the descendants of my grandmother, Mary Jackson. There was little of the pride of ancestry in my nature, and I have never banked largely on my kindred. I knew but little concerning many of grandmother's children, or their descendants. However, I agreed to undertake the task. I have now been in correspondence with the different branches of the family for more than two years, and have gathered up many names, dates and facts of which I was an utter stranger before. I have, as far as possible, endeavored to get some account of all the members of each branch of the family. It has been an arduous labor. Difficulties almost insurmountable have sometimes loomed up before me. But by diligence and perseverance they have been overcome. The families have become so widely scattered and far separated from each other, with but little communication passing between them, that all trace of some of them appeared to be lost. It was only after repeated efforts that traces could be found. These would be followed up until success crowned our efforts. The information received was not always as definite and accurate as could

have been desired. In the absence of family records, dates were the most difficult thing to reach, and those herein recorded may not in all instances be strictly accurate, but they will generally be found reliable. And here I want to make my acknowledgments to the many friends who aided me in this effort. Nearly all with whom I have had correspondence have promptly responded, giving me all the information within their reach. This much by way of introduction.

MARY JACKSON was the oldest child and only daughter of David and Elizabeth (Reed) Jackson. She was born in the year 1754 in County Derry, Ireland. When she was eight years of age she was brought by her parents to this country, who emigrated to America in the fall of 1762. They settled in Chester county, Pennsylvania, not far from Edenton. Here she grew to womanhood amid the stirring scenes of the Revolutionary War, her father being an officer in that war, and losing a hand in the battle of Trenton, New Jersey. She only enjoyed the limited advantages for an education at that early period. Nature had endowed her with a high order of intellect, and with early culture would have given her great force of character. She was stately in appearance, well moulded in form and of commanding presence. She was gentle in her disposition, attractive in her manners and engaging in conversation. She was regarded as a general favorite in the community in which she lived.

Mary Jackson was married to Robert Hogue in the year 1780, at her father's home near Edenton, Chester county, Pennsylvania. By whom they were inarried I have not been able to learn. As her future destiny is henceforth linked with the Hogue's, and as this chapter is intended to deal with the Hogue family, it may not be improper to introduce here something of their ancestry.

The Hogues were of Scotch origin. Their Scottish name was Hogg. The name was changed alter they reached America, under the impression that that was the American pronunciation. They resided in the Highlands of Scotland, and belonged to that sturdy race of Scotch Covenanters who were made to feel the iron hand of persecution in the days of the Bloody Mary. The family of which our great grandfather was one, consisted of nine

brothers, all of whom resided in the same neighborhood, and were identified with the Covenanters. On a certain occasion they, together with many of their friends, were assembled for worship in one of the glens of the mountain, and were surprised by a company of the persecutors. They fled from the presence of their foe, and hid themselves in the mountains. This was the last meeting of these brothers. They were never permitted to reunite in this world. Robert our immediate ancestor, secreted himself for a time and after enduring much suffering and many privations, succeeded in getting word to his wife and child, and after many delays and disappointments, disposed of his property, reached a seaport and took ship for America, and after a tedious and perilous passage landed at Philadelphia about the year 1755. The other brothers remained in Scotland. We have no trace of their descendants further than, we learn that the author of "Hogg's Tales of the Persecuted Covenanters" was a descendant of one of these brothers and Rev. Dr. Hogg, of the Egyptian Mission, was a descendant of another brother.

ROBERT HOGUE after reaching Philadelphia only lived, about two weeks, leaving his wife and child, three years old (who was named Robert) in a strange land and among strangers. His widow with her child, soon made their way out to Chester county, Pennsylvania, where she procured a farm with the money brought from Scotland. She subsequently married a Mr. Patterson by whom she had several children whose descendants are still living in Eastern Pennsylvania. Mr. Patterson died while his children were still young. Our grandfather, ROBERT HOGUE, being some years the senior, remained with his mother until she died, and acted as a father toward his younger half brothers and sisters. At the age of thirty-seven or thirty-eight he married Mary Jackson in 1780. They lived on the old farm in Chester county, Pennsylvania. They were members of the Associate Reformed church and attended church at Fogg's Manor, or Octoraro, Rev. Ebenezer Dickey, D. D., being their pastor. At this place it is supposed Mary Jackson Hogue was buried, she having died in the year 1800. In the year 1814, Robert Hogue with the younger members of the family removed to Belmont county, Ohio, and settled on a farm about five miles north of Morristown. He died in 1824 and his remains were buried in

the graveyard attached to the Wheeling Creek Associate Reformed church where he and his family were identified, after they removed to Ohio. He was a man of sterling integrity, a devoted Christian, and reared a family that all took an interest in religious matters.

I will now give some account of these children and their descendants.

The children of Robert and Mary Jackson Hogue were as follows: Robert, David, James, Elizabeth, Hugh, John, Margaret, William, Mary and a child that died in infancy a few days previous to its mother.

I. ROBERT HOGUE was born January 1st, 1782, in Pennsylvania. In early life he learned the blacksmithing business, which avocation he pursued for a number of years, first in Pennsylvania and afterwards in Ohio. When he first moved to Ohio he lived two years on Short Creek in Jefferson county, then he removed to Belmont county, and settled on a farm about one mile north of Lloydsville, where he spent the remainder of his days. He was a member of the Associate Reformed church of Wheeling Creek. He married Martha Watt, June 10th, 1806. He died August 9th, 1864, and his remains lie buried in the graveyard near the church with which he was identified. He had nine children as follows: Margaret Jane, born March 28th, 1807. Died October 23d, 1885. Was never married. Mary, born October 23, 1808. Was married to Thomas Culberson February 11th, 1836. Lived near Uniontown, Ohio. She left no children. Was a member of the Associate Reformed church. Died July 6th, 1877. John Watt, born December 10th, 1810. Learned the carpenter's trade and was a contractor. Died July 28th, 1842, unmarried. Robert Jackson, born November 5th, 1812. He had a taste for gardening. Had established a nursery on his father's farm. Was about removing it to New Lisbon, O., when he was accidently drowned April 23d, 1844. Martha, born October 16th, 1814, and is still living at Morristown, Ohio. Elizabeth Jackson, born January 20th, 1817. Died June 3d, 1839. Rebecca, born June 20th, 1820. Taught school for a time. Was married to Robert McKelvey, December 27th, 1859, who died December 24th, 1884. She is now living in Morristown, Ohio. James, born April 16th, 1823. Died August 4th

the same year. Hugh, the youngest child, was born May 13th, 1825. He lived with his mother and sisters on the old homestead till his death December 4th, 1853. These were the children of Robert and Martha Watt Hogue. They are all dead but two, Martha and Rebecca, who reside at Morristown, Ohio. At their demise this branch of the family will become extinct.

II. DAVID was the second son of Robert and Mary Jackson Hogue. Of his birth and death I have no record. He died when a young man and was laid in the same graveyard with his mother.

III. JAMES was the third son of Robert and Mary Jackson Hogue. He was born near Oxford, Chester county, Pennsylvania, in the year 1785, and in the year 1814 was married to Mary Morrison who died in 1817, leaving one child named for her grandmother Mary Jackson, who was born May, 1815. She was never married and I know not if she is yet living. After the death of his first wife, James removed to Ohio in 1817, and in March, 1824, married Mrs. Elizabeth McCaughey Pollock, widow of James Pollock. They lived on the farm three miles east of Mt. Pleasant. He died May 9th, 1865, and is buried at Mt. Pleasant. They were members of the Associate Reformed church. Three children were born unto them. Elizabeth McCaughey, Sarah Ann and James Milton.

1. Elizabeth McC. was born January, 1825. Married Tyler King July, 1853, and had four children, and is now living at Bellaire, Ohio. Her children are: Vina Bell who died September 7th, 1875. Mary Lizzie who married Alexander Stewart October 28th, 1884; lives at Ross, Pennsylvania, and they have one child, David Rodney Milton. Sally Jane King died March 4th, 1883. James Milton King married Florence Jackson, June 8th, 1887. Has one child. Lives at Bellaire, Ohio.

2. Sarah Ann, second daughter of James Hogue was born June 22d. 1829. Married Thomas McGlenn, June 13th, 1861, who died May 3d, 1870, leaving her with two children, J. Averill and Alma Reed. J. Averill studied medicine, graduated at Jefferson Medical College, Philadelphia, and is now a practicing physician at Mt. Pleasant, Ohio. Alma Reed is unmarried.

These children live with their mother at Mt. Pleasant, Ohio. All members of the Presbyterian church.

3. The third child of James Hogue was a son named James Milton, who died March 10th, 1854, in the twenty-third year of his age. He was a bright and promising young man, but was cut off ere he reached the meridian of his days. He is buried at Mt. Pleasant by the side of his father.

IV and V. Children of Robert and Mary Jackson Hogue were twins named Elizabeth and Hugh, born in Chester county, Pennsylvania, November 18th, 1787.

ELIZABETH married James Baggs in the year 1805. Soon after their marriage they moved to Pittsburgh, Pennsylvania. The fruit of this union was five children. The first one died in infancy. The remaining children were Robert Jackson, Mary, Matilda and James. Mr. Baggs died in 1817. Elizabeth then married a Mr. Madlock who only lived two weeks after their marriage. He was accidentally drowned in the Allegheny River. She then removed to Ohio where her father and friends were living. Here she married Samuel Thompson by whom she had five children, Hugh Hogue, Joseph, Margaret, Sally Taggart and William. She died April 20th, 1864, and is buried in the Wheeling Creek graveyard. While living in Pittsburgh she was a member of the Associate church of which Dr. Bruce was the pastor. After she moved to Ohio she united with the Associated Reformed church of Wheeling Creek of which Dr. William Taggart was pastor who also married her to Samuel Thompson.

We will now trace her children and their descendants in the order of their birth.

2. ROBERT JACKSON BAGGS was born December 25th, 1808. Married Margaret Jackson McCaughey, August 9th, 1831; she died in 1889. Jackson was an active business man, being a carpenter by trade; he was an extensive contractor until in 1860 and erected a planing mill and opened a lumber yard in Bridgeport, Ohio. He, together with his two sons, was very successful in business, and now in old age enjoys a competency to support him in his declining days, as he still lives in Bridgeport, Ohio, where he has spent the most of his active life. His children are

nine in number, Elizabeth, Mary Ann, James Thompson, George, Andrew Jackson, Joseph M., Josephine, Jennie and William Warren. Elizabeth, the oldest child, was born September 2d, 1832. Married William Boyd, October 1st, 1860. Lived in Bridgeport, Ohio, several years and then moved to a farm near Uniontown, Ohio, where she now lives. Has one child, Robert W., born September 1st, 1861, who still lives with his parents. Mary Ann was born December 27th, 1834. Married George W. Lash, May 1st, 1851. Lives in Brighton, Illinois. Has three children, Allen J. Lash, born May 5th, 1852. Married to Jane Lephart. Has two children, Eden and Mary. He lives in St. Louis, Missouri. The other two children of Mary A. Lash are Oliver, born May 5th, 1856, and Josephine, born July 10th, 1870. Both living with their parents at Brighton. James Thompson, the third child of R. J. Baggs, was born April 1st, 1837. Married October 24th, 1860, to Josephine D. Williams. He was associated in business with his father, was studious in his habits. Had an inventive turn of mind and invented several machines which was of great utility in their mill. For a number of years he was the manager of their extensive business. Was an elder in the Presbyterian church. Died December 5th, 1887, greatly lamented by the church and community. His children were Laura L., born August 27th, 1861, died March 4th, 1885. Edgar M., born January 7th, 1867, died July 6th, 1873. Jenera M., born February 20th, 1869, married June 12th, 1888, to Andrew L. Walling, a telegrapher. Lives in Bridgeport, Ohio. Mary Warren, born November 20th, 1871, lives with her mother. Harry T., born August 26th, 1878. Died March 11th, 1879. George, the fourth child of R. J. Baggs, was born July 24th, 1839, and died the next day.

Andrew Jackson, the fifth child of R. J. Baggs, was born July 11th, 1840. Married Sarah E. Williams, October, 1861, who died June, 1865, leaving two children. He was again married to Katherine Mabry Boyd, October, 1867. Have one child. He has been an active business man, associated with his father and brother in the lumber business. Took an active interest in the construction of the Wheeling Valley Railroad, and is now superintendent of a number of large coal mines situated on the line of that road. He lives in Bridgeport and is a member of

the Presbyterian church. His children are Joseph M., born September, 1862, married May 28th, 1885, to Mamie Kochendoffer. Has one child, Sherman Jackson, born May, 1887. The second son of Andrew J. is Sherman Jackson, born June 15th, 1865. Died May 4th, 1886. He was a young man of bright promise and a great favorite in the community. His third child is Frank M., born May 10th, 1871. A bright young man, engaged in railroading.

The sixth child of R. J. Baggs was Joseph M., born December 31st, 1842. Died August 13th, 1844.

Josephine was the seventh child. Born May 12th, 1845. An amiable and devoted daughter. Still lives with and looks after the interests of her father in his old age.

Jennie B. is the eight child. Born March 6th, 1848. Married H. Clayland, a hardware merchant, May 14th, 1867. Has two children, Margaret Henrietta, born February 26th, 1868, and Kate Thompson, born June the 8th, 1872, both well educated and living with their parents in Bridgeport, Ohio.

William Warren, the ninth child of R. J. Baggs. Born May 4th, 1852. Married Mary Cillis, March 11th, 1873. He lives in Bridgeport, Ohio, and is associated with his father in the mill. Has three children, Lucy Holman, born March 28th, 1875.

Robert Jackson born August 8th, 1881, and Walter Richie, born January 24th, 1887.

3. The third child of Elizabeth Baggs was MARY, born March 26th, 1811. She was never married and lives with her half brother Joseph Thompson.

4. MATILDA was the fourth child, born May the 14th, 1813, married Robert Boyd in 1830. Her husband has been dead for a number of years. She is still living a mile and a half north of Lloydsville, Ohio. In regard to her descendants I have not as full and accurate account as I could desire. The following however will include the most of them. Mary, the eldest, was born March 24th, 1831, married William G. Scott, December 29th, 1857. Mr. Scott died July 23rd, 1866. Their children are Eliza R., born September 24th, 1858. Robert, born February,

1860, died March 3d, 1860. William W., born October 24th, 1862. Katherine M., born April 16th, 1864. Isaac B., born February 19th, 1866. These live with their mother in Bridgeport, Ohio.

John Boyd was the second child of Matilda, born October 8th, 1832. Married Mary Jane Thompson, October 5th, 1854. Had six children: Sarah T., born June 26th, 1855, who married Winfield S. Campbell December 20th, 1875. Robert D., born December 31st, 1858. Matilda A., born January 26th, 1862, married Chaney H. Gibson, December 10th, 1885. Has one child, Clinton H., born October 18th, 1886. John W., born January 1st, 1865. James A., born August 1st, 1868. Charles W., born July 4th, 1870.

The third child of Matilda was James, born September 24th, 1834. Married Kathrine Mabry, August 22d, 1860. Died August 7th, 1864. Left no children. Was a druggist.

Robert B., the fourth child of Matilda Boyd, born June 25th, 1836. Married Marion Mitchell, March 23d, 1864. Lives near St. Clairsville, Ohio. His children are Robert V., born June 12th, 1865. William S., born October 22d, 1866. Ella, born June 15th, 1868. Minnie M., born July 3d, 1869. Died October 22d, 1881. Thomas E., October 28th, 1872.

Ann W. was the fifth child. Born May 11th, 1842. Unmarried and lives with her mother.

Mattie was the sixth child. Born October 28th, 1846. Married William Coss, October 28th, 1876. Her children are as follows: Emma L., born April 27th, 1878. Mary B., born March 4th, 1879. Ira L., born August 22d, 1882, and Vurney M., born April 18th, 1887.

The seventh child was Margaret R., born March 9th, 1848. Married John Mitchener, April 18th, 1866. Have two children, Robert T., born December 30th, 1876. Flora E., born April 19th, 1869.

The eighth child of Matilda Boyd was William E., born

December 1st, 1849. Married Ella Bell, June 13th 1871. Have three children: Charles A., born September 8th, 1872. Lillie E., born April 28th, 1874, and French H., born June 7th, 1876.

The ninth child was Elizabeth, born February 2d, 1851. Married John Boon, September 4th, 1872. Have five children: Thomas V., born October 8th, 1873. Saddle M., born March 7th, 1875. Clark A., born June 7th, 1877. Earl M., born January 20th, 1884, and John P., born November 14th, 1886.

The tenth child was Thomas E., born May 28th, 1855. Married Oliver B. White, November 25th, 1879. Has four children, Bertha M., born October 18th, 1880. Effie M., born April 25th, 1883. Lina A., born September 22d, 1884, and Walter S., born April 23d, 1886. This completes the list of the children and descendants of Matilda Baggs Boyd as far as I have been able to gather them. Where many of them live or what are their occupations I have not been able to learn.

5. The fifth child of Elizabeth Hogue Baggs was JAMES, born November 15th, 1816, died October 19th, 1832. He fell some thirty feet from a tree, was severely injured and after lingering nine days in great suffering, died, having never regained consciousness.

† Elizabeth Hogue Baggs having married Samuel Thompson, January 7th, 1819, I come now to trace her descendants as the fruit of this marriage.

6. HUGH HOGUE THOMPSON, the sixth child, born October 15th, 1819. He was educated at Franklin and Madison Colleges. Received his theological training at the Associate Reformed Seminary at Allegheny, Pennsylvania. Was licensed to preach the gospel, April 23d, 1845, and was ordained and installed pastor of the congregation of Cochranton, Pennsylvania, October 9th, 1847. Here he remained for over seventeen years. In April, 1865, he removed to Urbana, Ohio, where he was pastor of the United Presbyterian church for fourteen years. He still resides at that place. He was Moderator of the Second Synod of the United Presbyterian church at its meeting in Piqua, Ohio, in 1868. He was elected Stated Clerk of the same Synod

in 1877, which office he still holds—having been re-elected three times for a term of four years each. In the spring of 1867 he was elected Stated Clerk of Sidney Presbytery, which office he has continued to hold down to the present time, a period of twenty-three years. In May, 1880, he was appointed Financial Agent of Xenia Theological Seminary. During that and the two subsequent years he visited the most of the churches in the western half of Ohio, Indiana and Illinois, collecting funds for said institution. He collected and published a history of Sidney Presbytery and the congregations in 1876. Franklin College, New Athens, Ohio, honored him with the title of D. D. in 1879. He was married to Margaret Elizabeth Cochran, September 5th, 1848. She died June 19th, 1865, leaving him with four children. He was again married to Matilda B. Caldwell, of Meadville, Pennsylvania, January 22d, 1867, by whom he has two children. His children are as follows: Mary Elizabeth, born August 17th, 1849. Married to James F. Caldwell, October 2d, 1869. Now lives in Meadville, Pennsylvania. Sarah Eva, born April 11th, 1853. Married James Tappan, April 20th, 1875. Has three children, Nannie Margerite, born July 9th, 1876, James Thompson, born March 18th, 1878, and Hugh Elmer, born June 27th, 1874. Lives in Kansas City, Kansas. Emma Margaret, born September 5th, 1855. Married Obed Horr, June 5th, 1879. Has two children, Adda Bess, born August 25th, 1880, and Margerite, born October 17th, 1884. Lives in Urbana, Ohio. Hugh Elmer, born July 21st, 1861, is now engaged in mercantile business in Kansas City, Missouri. John Glenn, born October 26th, 1868, is a telegraph operator. Lida Blanche Louise, born August 25th, 1874.

7. JOSEPH THOMPSON was the seventh child of Elizabeth Hogue Thompson, born August 14th, 1821. Married Elizabeth White Cook, June 14th, 1843, who died April 24th, 1859. He again married Sarah J. McDowell Jennings, May 10th, 1864. He has always lived near the old homestead about a mile north of Lloydsville, Ohio. Is an elder in the United Presbyterian church at Uniontown, Ohio. His children are Margaret Elizabeth, born April 2d, 1845. Married John A. Atkinson, December 29th, 1864. Lives near Lafferty, Ohio. Her children are Henry Lawrence, born April 29th, 1866. Lizzie Coreanthis,

born July 4th, 1867, and Sarah Estella, born February 3d, 1884. Sarah Agnes, daughter of Joseph Thompson, born July 15th, 1849. Died August 24th, 1851. Samuel Cook, born January 5th, 1851. Died August 28th, 1851. William Estep, son of Joseph Thompson, born January 2d, 1855. Is a physician and lives in Lloydsville, Ohio. Married Emma McDowell, October 10th, 1878. She died August 12th, 1883, leaving him with two children, Mertie Mabel, born October 7th, 1879, and Walter Ray, born March 30th, 1881. Died September 27th, 1881. Mary Luella, daughter of Joseph Thompson, born November 15th, 1856. Died December 2d, 1861. Joseph Cannon, son of Joseph Thompson, born April 24, 1859. Is a farmer living on the Thompson homestead. Married Mary Ida Lodge, November 3d, 1881. Has two children: Alma Blanche, born October 20th, 1882, and Sarah Lizzie, born May 4th, 1886. Nannie Lizzie, daughter of Joseph Thompson, born February 28th, 1865. Martha Ellen, born May 28th, 1867, and Cora May, born March 6th, 1879.

8. The eighth child of Elizabeth Hogue Thompson was MARGARET, born June 8th, 1823. Died July 14th, 1824.

9. SALLY TAGGATT was the ninth child of Elizabeth Hogue Thompson, born February 26th, 1827. Married to John T. Cook by Rev. William Taggart, D. D., January 8th, 1852. They now live in Garnet, Kansas. Her children are Samuel Thompson, born January 1st, 1853. Married Nettie J. Wilkins, February 27th, 1883. Is a merchant, lives in Garnet, Kansas. Narcissa, born March 20th, 1885. Died April 30th, 1855. Joseph, born August 11th, 1856. Married Dora E. Wilson, March 3d, 1881. Has one child: Hattie Grace, born October 5th, 1888. Lives near Garnet, Kansas. Is a farmer. Hugh V., born August 7th, 1859. Agnes L., born October 6th, 1861. Died August 20th, 1863. John R., born March 11th, 1869. Died January 15th, 1881. Lena L., born May 15th, 1867. Lives with her parents. Mary E. and Harriett M., twins, born September 15th, 1876.

10. WILLIAM, the tenth child of Elizabeth Hogue Thompson, was born January 25th, 1831. Married to Margaret Vanhorn, September 23d, 1873. Died October 16th, 1878. Left no children.

I come now to consider the descendants of Hugh Hogue, twin brother of Elizabeth. His descendants are numerous and scattered far and wide. I have not been able to get full information respecting them so as to give names and dates and location of them all. I can do little more than copy and arrange a list furnished me by Charles W. Pott, of Sparta, Wisconsin, who married the youngest daughter of Hugh Hogue.

V. HUGH HOGUE, son of Robert and Mary Jackson Hogue, born March 12th, 1788. Married Mary Patterson, February 11th, 1811. They lived in York county, Pennsylvania till 1836, when they moved to Lycoming county near Williamsport, Pennsylvania. There they lived till 1854 when they removed to Sparta, Wisconsin, where he died January 7th, 1880, his wife having died December 25th, 1874. Both are buried at that place. He had ten children: 1 Robert, 2 Sarah, 3 James P., 4 Elizabeth, 5 John, 6 Hugh Jackson, 7 William, 8 Mary Ann, 9 Samuel, 10 Margaret L. Let us take up these and their descendants in the order of their birth.

1. ROBERT HOGUE was born September 28th, 1811, in York county, Pennsylvania. Married Rachel Reed, April 23d, 1834. Moved to Lycoming county in 1836, then to Sparta, Wisconsin, in 1854, where he still resides. Has nine children as follows: Hugh Thompson, born December 5th, 1834. Married Amelia Tuphorn. Lives near Sparta. Has two children: Lula and Clay. Thomas B., born January 12th, 1836. Married Mary Potter. Has four children: Frank, Clay, Albert and Bert. Frank is married and has two children. Elizabeth E., born April 25th, 1839. Married William Claywater and has ten children: Mary, Jessie, Jennie, Lewis, Kate, Isabel, Edna, Forestine, Ray and Wade. Mary married Loyd Coe and has two children. Jessie married Thomas Kelley and has two children. Jennie married Fred Free. Lewis married Anna Shumaker. The rest of the Claywater children are unmarried. Mary L., daughter of Robert Hogue, married John Shumaker. Has six children: Isabella, Edwin, Rachel, Jennie, Bay Agnes and Mate. Isabella married Ed Hanton, and has two children. The rest of the Shumaker children are unmarried.

William V., son of Robert Hogue, born April 25th, 1842.

Married Maggie Ireland. Has three children: Allen, Roseley and Grace.

Grizzella, daughter of Robert Hogue, born November 17th, 1844. Married Frank Roberts. Has ten children: William, Fred, Arthur, Edward, Kate, Mary, Louise, Carl, Nettie and Nellie, all unmarried.

Isabel, daughter of Robert Hogue, born December 18th, 1846. Married Charles Huston. Has three children: Jennie, Robert and Susan.

Charlotte, daughter of Robert Hogue, born October 23d, 1849. Married B. M. Dunham. Has two children: Mannie and Archie.

Kate, daughter of Robert Hogue, born October 19th, 1855. Married Roderick Wells. Has three children: Albert, Frank and Leslie. This completes the descendants of Robert Hogue.

2. SARAH, second child of Hugh Hogue, born September 13th, 1813. Married Cassamer Wittig July 29th, 1839. Had four children: Mary G., George, Mena Ann and Margaret. Died September 15th, 1885. Her husband and children now live in Williamsport, Pennsylvania.

3. JAMES P., third child of Hugh Hogue, born November 20th, 1816. Married Sarah Sunderland in Pennsylvania. Has six children: William, Mary, Charles, John, Margaret and Kate. Charles married Matilda Potter and has four children. Margaret married Thomas Johnson and has four children.

4. ELIZABETH was the fourth child of Hugh Hogue born February 7th, 1890. Married David Fulton December 15th, 1838, in Pennsylvania. Moved to Sparta, Wisconsin, in 1865, where she still lives. Has six children: Martha J., born September 21st, 1839. Alvin N., born December 15th, 1841. Mary Ann, born March 9th, 1844. Margaret, born May 19th, 1845. Sarah E., born November 6th, 1847, and John Ellis, born April 16th, 1858. Sarah E. married S. D. Hoyt, September 29th, 1863. Has two children: James and William. Margaret married S. R. Rentener, December 12th, 1864. Has four children, names not given. Alvin N., married T. E. Houghton, January 14th, 1869. Has no children. Martha J., married D.

B. Johns, July 3d, 1874. Has no children. John E., married E. Foster, July 19th, 1877. Has two children names not reported. Mary Ann married J. H. Powell, January 26th, 1878. Has no children.

5. JOHN was the fifth child of Hugh Hogue, born September 5th, 1822. Married Jennie Reed. Has one child, who married a Mr. Davis, and lives in Williamsport, Pennsylvania.

6. HUGH JACKSON, sixth child of Hugh Hogue, born June 22d, 1825. Married Sarah D. Russell. They lived at Williamsport, Pennsylvania, where he died, May 15th, 1870. His wife died September, 1879. Had five children: John W., Hugh W., Robert F., Ann Elizabeth and Samuel H. John W., born January 22d, 1847. Died March 20th, 1848. Hugh W., born July 7th, 1849. Married Sarah Jane McCormick, November 17th, 1870, at Newbury, Pennsylvania, now lives at Chippewa Falls, Wisconsin. Has eight children. Adeltha Thompson died when she was seventeen months old. Harry Allen, Hugh William, Rennals Scott, Oliver Garfield, John McCormick, Leslie and the last child, a daughter, four years old.

Robert F., son of Hugh Jackson, born December 5th, 1850, at Williamsport, Pennsylvania, now lives at Disputante, Virginia. Has been married twice. First to Louisa L. Hoffman, July 17th, 1870. Had one son: Henry Ward Beecher, born July 2d, 1873. His wife died October 31st, 1873. He then married Helen M. Volkener, May 23d, 1878. His children by his second wife are Robert Clay, born May 5th, 1880. The names of the other children are not given. Ann Elizabeth, daughter of Hugh Jackson Hogue, born July 21st, 1864. Married Samuel Garrett House, September 25th, 1872. Lives at Castleton, Maryland. Is a Presbyterian. Has three children: William Waltern, born September 1st, 1873. Robert Loyd, born September 9th, 1875, and Hugh Garrett, born November 28th, 1879. These are the descendants of Hugh Jackson Hogue.

7. WILLIAM was the seventh child of Hugh Hogue, born April 14th, 1838. Married Jane Long in Pennsylvania. Moved to Wisconsin in 1853. Has eight children: Lycurgus F., Arvilla, Clara, Delpus, Ann, Ellen, Amber and Clifton. Lycurgus F. was born July 11th, 1852. Married E.

Hall in Wisconsin. Has no children. Arvilla, born April 5th, 1854. Married Henry Cook. Has no children. She died some years since. Clara was born April 23d, 1856. Married William Shaffer. Lives in Wisconsin. Has five children: Charles, Ed, Nellie, Mattie J., and a young child not named. Delpus was born December 17th, 1867. Died some time since. Anna, born December 13th, 1858. Married Frank Boss. Lives in Wisconsin. Has one child, name not given. Ellen, born January 2d, 1862. Married William Whisher. Lives in Wisconsin. Has two children: Wilmet and Jane Mary. Amber, born November 11th, 1865. Not married. Clifton, born December 28th, 1868. Unmarried.

8. MARY ANN was the eight child of Hugh Hogue, born January 5th, 1831. Married Charles Crosby. Lives in Wisconsin. Has three children: Otta, Clarence and May. Otta married Frank Andrews. Lives in Wisconsin. Has three children, names not known. Mary married William McLaughlin. Lives in Wisconsin. Has one child.

9. SAMUEL HOGUE was the ninth child of Hugh Hogue, born October 2d, 1834. Married Isabel Johnson. Lives in Wisconsin. Has eight children: Fannie, Minnie, George, Leal, Rena, Ole, Ella May and Austin. Fannie was married and is dead, leaving two children. Minnie is married and has three children. Ella May is also married and has one child. The others are unmarried.

10. MARGARET L. HOGUE was the tenth and youngest child of Hugh Hogue, born May 12th, 1836. Married Chas. W. Pott, May 27th, 1866. They have had seven children, six of whom are dead. One son, Harry, was born January 18th, 1865, and married Hattie Leavitt, January 12th, 1888. Is in business with his father at Sparta, Wisconsin. This closes the list of the descendants of Hugh Hogue, being one hundred and forty-five in number; a great proportion of them are yet living.

VI. JOHN was the sixth child of Robert and Mary Jackson Hogue, born in 1790, and died while yet a young man. This is all that tradition has handed down of this member of the family.

VII. MARGARET HOGUE was the seventh child of

Robert and Mary Jackson Hogue, born in Chester county, Pennsylvania, about the year 1792. Came to Ohio with her father in 1814. After the death of her father she lived with her brother William for some time, and then with her brother James near Mt. Pleasant, Ohio, where she died June, 1844. Was a member of the Associate Reformed church at Warren, Ohio.

VIII. WILLIAM HOGUE was the eight child of Robert and Mary Jackson Hogue, born September 7th, 1795. Moved to Belmont county, Ohio, in 1814. Resided near Flushing. Married Elizabeth Moore in October, 1828. Died July 20th, 1840. Was a member of the Associate Reformed church of Wheeling Creek where he was buried. Left six children: Robert L., David James, Isabel, Mary Ann, John Alexander and Elizabeth.

1. ROBERT L. was born April 8th, 1830, in Belmont county, Ohio. Moved to Illinois in 1862, and thence to Iowa in 1871, where he died August 17th, 1889. He was never married.

2. DAVID JAMES was born July 14th, 1831. Married Nancy Jane Todd, January 1st, 1856. Moved to Logan county, Illinois, where he lived till his death, June 25th, 1881. Left three children: John William, Martha Jane and Adelia Laughlin.

3. ISABEL HOGUE was born April 1st, 1833. Married Alexander Helms. Moved to Indiana, thence to Illinois, thence to Iowa, where she died January 22d, 1875, leaving four children, Mary, Ora, Elizabeth and Mabel. They live near Sciola, Iowa.

4. MARY ANN HOGUE, born February 3d, 1835. Married S. K. Musgrove. Lives near Hartsburgh, Logan county, Illinois. Has two children: John William and Robert Elmer.

5. JOHN ALEXANDER HOGUE, born February 14th, 1837, in Belmont county, Ohio. Moved to Logan county, Illinois, in 1856. Married Mary Jane Jackson, February 27th, 1868. Have eight children: William James, Alice Lenora, Lulu Mary, Theson Walter, Robert Garfield, Mary Adelia, Carl Elmer and John Clinton. He was a soldier in the army for three

years—engaged in mercantiling for fifteen years and was post-master at Hartsburg, Illinois, for thirteen years. Is now a farmer.

6. ELIZABETH HOGUE, born April 12th, 1839. Married William Helms. Moved to Illinois in 1858, thence to Paola, Miami county, Kansas, where she now lives. Have four children: Isaac Newton, Sherman, John W. and Netta.

IX. MARY HOGUE was the ninth child of Robert and Mary Jackson Hogue, born February 15th, 1798. She came to Ohio with her father in 1814. Married John McWilliams, March 7th, 1815. Lived three miles north of Morristown. Was a member of the Associate Reformed church of Wheeling Creek. Died May 27th, 1838, and is buried near the church of which she was a member. She was the mother of eight children: Robert, Ellen Jane, Samuel Wilson, William Taggart, John Hogue, Andrew Jackson, Mary Jane, James A. and Martin Van Buren. The two oldest died in infancy. Samuel W. died in the twenty-second year of his age, and William Taggart when he was seventeen years old. John H. was born June 24th, 1824. Married Sarah Winters, in Pennsylvania, May 8th, 1845. Now lives in Morristown, Ohio. Has eight children: Mary M., born September, 1847. Married May, 1867. Has one child: Sarah E., born 1849. Married February, 1872. Has six children and one grand child, names not given. Robert, born February 4th, 1851. Married June, 1869. Has four children: William C., born November 8th, 1853. Married March, 1875. Has one child. Hugh Hogue, born May 2d, 1855. Married April, 1879. Has three children: Oreandes A., born 1858. Married November, 1882. Has three children: John E., born August 12th, 1861. Married and has two children: William L., born November 9th, 1864. Married November, 1889. Anna L., born July 1st, 1867. Married April, 1886. Has two children.

ANDREW JACKSON MCWILLIAMS was born Oct. 11th, 1827. Married Jane Drennen, January 8th, 1851, by Rev. Wm. Taggart, D. D. Lived some years in Belmont county, Ohio. Moved from there to McLain county, Illinois, and latterly to Hoopeston, Illinois, where he now resides. He is a member of the United Presbyterian church at that place. They have had

five children: Luellen Lorretta, Mary Emeline, Ann Eliza, John Drennen, Malissa Jane. Luellen Lorretta was born October 24th, 1851. Married January 20th, 1874, to Thomas Denman. Lives at Farmer City, Illinois. Has three children: Walter Ray, Jay Quimly and Mary Maud. Mary Emeline was born January 28th, 1853. Married W. T. Burford, September 16th, 1879. Lives at Farmer City, Illinois. Has one child: Cary Cline. Ann Eliza, born January 1st, 1855. Married J. D. Baird, November 29th, 1878. Lives at Bloomington, Illinois. Has three children: Maud Clementine, Royden Keith and Etton Drennen. Malissa Jane, born March 21st, 1862. Married J. Q. Richards, December 28th, 1883. Lives at Fredericksburgh, Ohio. Has one child: Bessie Jane.

MARY JANE MCWILLIAMS, born April 26th, 1830. Married John Wiley in 1874. Has seven children: Lived near Malden, Illinois. Died some years ago.

JAMES A. MCWILLIAMS, born October 30th, 1823. Moved to Kansas and was married there. Has two children. This completes the children of Mary Hogue McWilliams.

The name Mary is found in five generations of this family which gives them the honor of perpetuating the name of the honored ancestor from whom they sprang. I also notice that Robert and Hugh appear to be favorite names in nearly all the families descended from Robert and Mary Jackson Hogue. There are few professional men among their descendants. They have generally been tillers of the soil or worthy mechanics. They have been honored, respected and loyal citizens and almost uniformly identified with some branch of the christian church. I have now completed the work undertaken. It is not altogether satisfactory to myself, and doubtless will not be satisfactory to many of the friends. I have done the best I could with the material furnished. It has been a labor of love, and if it affords any gratification to the numerous descendants of Robert and Mary Jackson Hogue, I will be satisfied.

REV. H. P. JACKSON.

CHAPTER II.

By REV. H. P. JACKSON

HUGH JACKSON, second child of David and Elizabeth Jackson, was born at Newtown, Limavady, Ireland, in 1756, and came with his father and family to America in 1762. He grew to manhood on the farm in Chester county, Pennsylvania, and married Agnes Patterson. They were members of the Associate Reformed church, and, at an early day, removed to Straban township, Adams county, Pennsylvania, where they bought a farm one and a half mile northwest of Gettysburg, on Rock Creek. We copy an old letter which Hugh Jackson wrote to his brother James in Lancaster county, Pennsylvania.

"STRABAN TOWNSHIP, ADAMS COUNTY, PA., April 25, 1817.

"Dear Brother and Sister: We again post a few lines to you. We are well as to health, thanks to God, but the frailties of nature are fast advancing and we are not well fixed for nursing our infirmities. When Samuel was here last fall, he said he had a mind to come here. I told him, that I (not knowing that) had made all but a bargain with John Patterson, and I would like to stand to my word. We finished that bargain and moved on the place, in hopes he would be with us on the first of April. But he has turned his course, and here we are alone. Now if Samuel, or rather you, were not too much engaged, but could spare him, and he will come on as soon as possible, we do assure you and him, it will be to his advantage. Neither of us being stout and no hopes that we shall ever be better, we wish to suspend farming, and desire some confidential friend to take the care and labors of the farm. We want him to crop. The bargain shall be as advantageous as we can afford this year, and next year it shall be according to the custom of the country, or rather better. If he comes, the sooner the better, for work

presses hard, and we have a good piece of ground to put in corn, and if he don't soon come, I cannot get it ready. Let us know in your letter how Jean Johnston and family are. Give our respects to our old friends and neighbors. Mary Campbell and John Patterson join their friendship with us to you and family, whilst we remain your brother and sister till death."

"HUGH AND AGNES JACKSON."

In the war of 1812 Hugh Jackson was a volunteer, and went in company with Wm. Thompson (whose family now live in Gettysburg), driving a six horse team to Canada. We could not learn whether or not he was in any battle. *He never had any children.* *Minor Reed*, (a relative on his mother's side) was for a time an inmate of his household, and his wife's brother, who was a lame man and a school teacher, resided with them much of the time. Minor Reed died at Hugh Jackson's.

The farm he sold in 1823 to Wm. McClellan. Subsequent to this sale, we could not learn the exact place of his residence, but he still lived in that neighborhood and died about the year 1830. Where he and his wife were buried, we know not, but perhaps in an old graveyard near Hunterstown, six miles from Gettysburg. At the battle of Gettysburg, on July 1st, 1863, this farm where Hugh Jackson once lived was within the lines of the armies, and a shell passed clear through the house and set fire to the furniture, etc., and would have consumed the building had not the owner been there to extinguish it. A number of the wounded men were taken there to receive attention, and the floors were stained with blood for a long time afterwards. This is not the house in which Hugh Jackson lived, but it stands upon the spot where the house in which he did live stood. Old people now in that neighborhood remember Hugh and Agnes Jackson as nice, clever, honest and christian old people.

They did not live in vain, howbeit their lives were unpretentious and quiet. And although they lived on what is now historic ground, and while the destinies of this great Nation were decided on their farm and around their home, when the battle raged on July 1st, 1863, yet their names are not written on the tablet of fame. They served, however, their day and generation

well, and were gathered to their fathers as a shock of corn fully ripe—he being seventy-four years of age. Could we have visited the neighborhood in which they lived and died, we could have learned, perhaps, more of them and their history, and also have ascertained definitely the location of their graves. A paper, received lately from a friend in Gettysburg, containing a history of the church there, recorded their names as members of the Associate Reformed congregation of Gettysburg. This is the fullest history of them that could be gathered from persons in and near Gettysburg, who either knew or had heard of these two, who have passed away from the earth, leaving no children to perpetuate their name and memories. The letter above quoted in this brief account is given to show their occupation and residence, as well as to give a view of their christian character; for the letter, though a business one, breathes a spirit of gratitude and humble, patient submission to God, who guides in all the affairs of man. “*Requiescat in pace.*”

CHAPTER III.

By REV. H. P. JACKSON.

ROBERT JACKSON, third child of David and Elizabeth Jackson, was born in 1758, at Newtown, Limavady County Derry, Ireland, and came to America with his father and family in 1762. When he grew to mature years, he connected with the Associate Reformed church at Oxford, Pennsylvania. Some time during the Revolutionary War he entered the American army (year not known), and was engaged at least in one battle, (name not given). His company was located behind a rail fence, and the British bullets knocked the splinters in a lively manner from the fence in front of them. However Robert Jackson escaped without injury. In the spring of 1786, he married MISS ELIZABBTH McCORKLE, an orphan, who was raised in the same neighborhood by a Quaker family. Her history is one that will touch sympathetic hearts.

Her father and mother, two brothers and herself, the youngest of the family, emigrated from Scotland to America and landed at Philadelphia some time early in the Revolutionary War. They were taken to the blockhouse; the father and two sons were drafted and taken into the army, while the mother and daughter remained in the blockhouse. The father and one son were killed in battle. The other son met his death by accident. At that time a polished cow's horn swung by the side contained the powder for the gun. By some mishap the powder-horn he was carrying came in contact with a spark from his gun, which exploded it, making a hole in his side, from which he died. Thus the mother and daughter, poor and penniless, were left strangers in a strange land, far from their native home and friends.

The mother had brought with her from Scotland an old-fashioned spinning wheel. With this wheel she, by her industry and economy, earned enough to buy a loom, and she wove sheets

and other kinds of cloth. The news of the death of her husband and sons was too great a shock to her. She sickened and died in the blockhouse. Her body was wound in one of the sheets she had woven with her own hands, and buried without a coffin; and now she sleeps in an unknown grave somewhere in or near Philadelphia. The daughter, Elizabeth, then bereft of all earthly relatives in America, was given to a Quaker woman and family, who moved to Lancaster county, Pennsylvania, where she matured into a noble, christian woman, and became the wife of Robert Jackson in 1786.

As we propose to trace the genealogy of Robert and Elizabeth Jackson, we will give a brief description of their personal appearance and characters, which will, no doubt, be of interest to their posterity. We gathered the following:

ROBERT JACKSON was six feet high; of slender form; shoulders rather broad and a little stooped; weight one hundred and seventy-five pounds; of dark complexion; black curly hair; and long lean face. He was of a sedate disposition; did not engage in foolish fun, but was fond of company of his own kind; a man of pleasant and agreeable manners, but, like "Old Hickory" Jackson, was full of mettle of the right ring. He was like a bell—touch him and he would sound. He was a wheelwright by trade, but worked on the farm as well. He was of industrious and abstemious habits; a great reaper in the harvest field with the old-fashioned sickle. It was the custom then to have whisky in the harvest field to drink, but it was his habit to sit on the fence, with his hat off, resting, while others were drinking. He was not a man of many words, but good company on subjects that were profitable to be discussed. He would, in holy indignation, resent and resist the oppression, or fun being made, of the weak, who were making strenuous and honest efforts to do right. At one time in a harvest field, when sixty years old, he threw his sickle down and cracked his fists together, saying: "I can whip any man that will impose on a boy!" A dozen harvesters reaping in the field were making sport of a boy who was trying to make a hand in the same field with them.

ROBERT JACKSON was indirectly involved in resisting the excise law for Internal Revenue on whisky, called "The

Whisky Insurrection'' in Western Pennsylvania, July 16th, 1794. He aided and abetted by loaning his gun to a neighbor, who was engaged in it. Fifteen thousand soldiers were sent out to quell the Rebellion; many were arrested and punished; officers and soldiers scoured the country, running their swords and bayonets into hay and straw stacks, and through puncheon floors, in search of concealed insurrectionists. Robert Jackson and a neighbor were compelled to conceal themselves for months in the brush, where the women carried provisions and other necessities to them. But finally the President pardoned and released all engaged in it, and the soldiers were withdrawn. Robert Jackson always contended that the whole affair commenced in fun in a harvest field, where he was at work, to frighten the excise officers, who rode into the field to collect the tax. They threatened him, to see him flee. The joke succeeded. He galloped away, and they pursued. Other harvesters on adjacent farms joined the chase till the crowd became a company, many of whom, maddened by whisky too freely imbibed, threatened violence to the officer, and scarcely could be restrained. Thus the affair, that started in sport, became an insurrection indeed.

He was a man who admired a good horse, and always kept the best draft for farming and teaming, but he cared nothing whatever for race stock.

He was exemplary in his habits, and, as long as he lived, he worshipped God at the family altar morning and evening. He served as a ruling elder in the Associate Reformed congregation of "Short Creek" in the log church two miles southeast of Mt. Pleasant, Jefferson county, Ohio, and also in the Associate Reformed, now First United Presbyterian church, Xenia, Ohio. He died at his son David's, one mile west of Cedarville, Greene county, Ohio, September 26th, 1828, of cramp colic, to which he was subject. Two physicians attended him during his few days' sickness, but could not relieve him of his sufferings. He died Friday morning at day break. Shortly before, he gathered his children around his bed, and gave them some fatherly advice. Keeping his senses to the last, he said: "I am about to be taken away, and if you have no father when I am gone, you have the promise left you that God will be a Father to you.

He has been a father to me, and He will be a Father to my children after me." He requested them to have family worship, which was done; he himself joined in singing the psalm in a clear strong voice. Then a few moments later, as the light was breaking in the east, he suddenly looked up, as if the light of glory was breaking upon his vision, and said: "*Is it day?*" and immediately expired. As the weeping children stood and gazed upon his dying form, they could truly say: "Help Lord, for the godly man ceaseth; for the faithful fail from among the children of men." Ps. 12:1. Thus passed away a good man from the earth. A large funeral procession of friends and neighbors, far and near, followed his mortal remains to their last resting place in the old Massie's Creek burying grounds, where they now sleep with a tombstone to mark the place.

ELIZABETH McCORKLE JACKSON, his wife, was a large woman, five feet ten inches high, weighed one hundred and ninety pounds. She was a blonde, with blue eyes, auburn hair, nearly five feet long, portly, with commanding, queenly appearance and straight as an Indian. She had a beautiful and amiable disposition and her commanding appearance always insured to her the respect due her as a lady of the first rank. Being raised in a Quaker family, she acquired their kind and hospitable ways, that made her esteemed and revered by all who knew her. She was truly a christian woman, having been a member of the church from early life, one who made all around her feel the power of her godly walk and conversation. During the last five years of her life, she suffered greatly from inflammatory rheumatism, and for nearly three years was confined most of the time to her bed. Yet she was patient, and frequently talked to her husband and also her pastor, Rev. John Steele, of "the rest that remaineth for the people of God." On May 30th, 1822, Robert Jackson wrote to his brother James in Lancaster county, Pennsylvania, in regard to her as follows: "Betty is in a poor state of health with the rheumatism. She has been confined to her bed about three years." She died September 28th, 1822, and was laid in the old Massie's Creek burying grounds, where a tombstone marks her grave. There side by side, she and her husband rest, till the resurrection morn.

We have devoted much space to these two persons in this history, because from them the numerous progeny, which we desire to trace, are sprung. We can give but a brief account of each one of those that follow, else we would swell this book of genealogy beyond proper dimensions. But what has been written will serve to give a clear idea of this branch of the Jackson tree. We thank our friends for their generous assistance in this work.

ROBERT JACKSON AND ELIZABETH McCORKLE were married early in the year 1786, in Lancaster county, Pennsylvania. They removed with *the first wagon train* drawn by oxen that ever crossed the mountains westward. It was in 1789. They located on a farm in the "Fork's of Yough," Westmoreland county, Pennsylvania, and we find the following church certificate among some old papers preserved, which indicates where they were members: "That Robert Jackson and Elizabeth, his wife, were admitted to the distinguishing privileges of the church of Christ in the Associate Reformed congregation of *Yough*, and now have the same free of scandal or ground of church censure known to us, is certified this 4th day of June, 1790. M. Henderson, V. D. M."

They did not remove from Westmoreland county until 1799, when they sold their farm there and bought one two miles south-east of Mt. Pleasant, Jefferson county, Ohio, and removed to it. Here they lived until 1814, when they removed to Clark's Run, Greene county, Ohio, on the road now between Cedarville and Yellow Springs, to the farm at the present time owned by Capt. John Stevenson. It was to seek better church privileges and a better farm. "They were tired of the hills. He, wife and daughters, came in a boat with household goods down the Ohio River from Wheeling to Cincinnati; while the two sons, David and Robert, drove a six-horse team through loaded with farming utensils, etc. The distance through by land from Mt. Pleasant to Clark's Run is two hundred miles at least.

The children of Robert and Elizabeth Jackson are ten in number.

1. Margaret Jackson, born in Lancaster county, Pennsylvania, April, 1787.

2. Jane Jackson, born in Lancaster county, Pennsylvania, February 10th, 1789.
3. Elizabeth Jackson, born in Westmoreland county, Pennsylvania, April 25th, 1790.
4. Mary Jackson, born in Westmoreland county, Pennsylvania, February 9th, 1792.
5. David Jackson, born in Westmoreland county, Pennsylvania, March 3d, 1794.
6. Rachel Jackson, born in Westmoreland county, Pennsylvania, February 17th, 1796.
7. Robert Jackson, born in Westmoreland county, Pennsylvania, March 3d, 1798.
8. Elleanor Jackson, born in Jefferson county, Ohio, March 15th, 1800.
9. Martha Jackson, born in Jefferson county, Ohio, September 8th, 1802.
10. Nancy Jackson, born in Jefferson county, Ohio, October 8th, 1804.

We will now trace the genealogy of each one of the above named children in their order of birth.

I. MARGARET JACKSON, (first child of Robert and Elizabeth,) born April, 1787, died September, 1787, and was buried in Chester county, Pennsylvania.

II. JANE JACKSON, (second child of Robert and Elizabeth,) born February 10th, 1789; married February 17th, 1807, by Rev. Alex. Calderhead, near Mt. Pleasant, Ohio, to Thomas Henderson, a farmer. They were members of the Associate Reformed church; lived many years in Ohio; in 1836 removed to Monmouth, Illinois; in 1840 to Keokuk county, Iowa. She died from the effects of a surgical operation for piles, August 3d, 1851, and is buried in Schockly graveyard—a Methodist cemetery—near Talleyrand. She was five feet nine inches in height, and was a faithful mother.

He died October 19th, 1860, of old age, and is buried beside her. He was born October 16th, 1776, and was five feet eleven inches tall. They had thirteen children.

1. ELIZABETH HENDERSON, born December 3d, 1807; married May 10th, 1825, to Thomas Henderson, (not related), a farmer in Guernsey county, Ohio. He was a Presbyterian. They removed to Iowa in 1843, and to California in 1853. He died in 1884 of softening of the brain, and she died in 1886 of old age—being seventy-nine years old. They are buried side by side in Woodbridge Cemetery, California. Their children are ten in number.

1. *Caroline Henderson*, born July 29th, 1826; married November 4th, 1846, to James Colwell, a farmer in Iowa, and a Republican. 1853 they removed to Salinas, California, where they now reside.

Their children are three in number.

(1.) Isabella Colwell, born September 15th, 1847; died April 21st, 1848.

(2.) Thomas Colwell, born August 15th, 1849.

(3.) Oliver Colwell, born November 13th, 1851; died February 3d, 1875, at Salinas, California.

2. *Minerva Henderson*, born April 7th, 1828; married November 3d, 1847, to Johnston Harris, near Burlington, Iowa. They both died of cholera—he July 15th, and she July 21st, 1850, and are buried at Burlington, Iowa. They had one child.

(1.) Eliza Jane Harris, born October 23d, 1848; married October 20th, 1869, to David Boyer near Talleyrand, Iowa. They are farmers, Republicans, and United Presbyterians. He was a soldier in Company A, 25th Regiment, Iowa Volunteer Infantry; a lieutenant, and served three years.

Their children are seven in number.

(a.) Walter S. Boyer, born July 30th, 1870.

(b.) Howard C. Boyer, born January 20th, 1872.

(c.) Emma R. Boyer, born January 2d, 1874.

(d.) Frank Boyer, born December 28th, 1875; died June 30th, 1883.

(e.) Harry L. Boyer, born February 23d, 1878.

(f.) Mary F. Boyer, born January 14th, 1881.

(g.) Wm. G. Boyer, born May 2d, 1885.

3. *Marilla Henderson*, born May 30th, 1830; married November 3d, 1847, to Wm. E. Johnston, a farmer in Linn county,

Iowa. They are Republicans and Presbyterians. Postoffice address, Martelle, Jones county, Iowa.

Their children are ten in number:

(1.) James Milton Johnston, born February 12th, 1850; married October 6th, 1875, to Miss Sarah Copeland. Farmers. Postoffice address, Brown county, Nebraska.

Their children are five in number:

(a.) LeRoy Johnston, born May 16th, 1876, in Linn county, Iowa.

(b.) Ralph H. Johnston, born December 28th, 1877, in Linn county, Iowa.

(c.) Ross W. Johnston, born September 6th, 1878, in Linn county, Iowa.

(d.) Ray E. Johnston, born January 1st, 1883, in Linn county, Iowa.

(e.) Lulu M. Johnston, born February 25th, 1885, in Brown county, Nebraska.

(2.) Albert Henderson Johnston, born January 1, 1852; married December 10th, 1874, to Eva Woods. They live in Dallas county, Iowa. He is a hardware merchant, a Justice of the Peace and a ruling elder in the Presbyterian church.

Their children are three:

(a.) Ida Blanche Johnston, born January 2d, 1877, in Linn county, Iowa.

(b.) Charley Hall Johnston, born April 15th, 1882, in Linn county, Iowa.

(c.) Clarence W. Johnston, born September 9th, 1886, in Dallas county, Iowa.

(3.) Emma Elizabeth Johnston, born October 22d, 1853; married January 7th, 1875, to James E. Parker, farmer and Presbyterian. She died childless, June 20th, 1886, and is buried in Linn county, Iowa.

(4.) Oscar Shaw Johnston, born April 2d, 1856; married May 4th, 1882, to Jane Wilson. He is a farmer, school teacher, Presbyterian and Republican. They have one child:

(a) Ethel M. Johnston, born December 27th, 1886.

(5.) Riley I. Johnston, born March 17th, 1858. Farmer, Republican and Presbyterian.

(6.) Edward Scott Johnston, (twin,) born August 26th, 1862. Republican and Telegraph Operator.

(7.) Edwin Stanton Johnston, (twin,) born August 26th, 1862; married April 14th, 1886, to Mary Goodyear in Poney county, Iowa. Presbyterian and Telegraph Operator.

(8.) Dora Bell Johnston, born July 18th 1864. Presbyterian and school teacher.

(9.) Ida Ella Johnston, born September 11th, 1866 Presbyterian and going to school.

10. Etta Orva Johnston, born December 6th, 1869. Presbyterian and music teacher.

4. *George Sharp Henderson*, born December 10th, 1832. He resides in the Sierra Nevada Mountains, California; was married and while on his way home from San Francisco, he was shot by a stage robber and killed in 1887.

5. *Rachel A. Henderson*, born July 5th, 1835; married September 25th, 1856, to H. C. Gillingham, a farmer. She died June 19th, 1878, and is buried at Woodbridge, California. They had two children:

(1.) Samuel A. Gillingham, born August 25th, 1859.

(2.) Ida L. Gillingham, born February 6th, 1862.

6. *Priscilla E. Henderson*, born February 16th, 1838; married May 1st, 1857, to O. J. Lundy—a miner. They live in the Yosemite Valley, California. They have four children:

(1.) Ella Lundy, born at Hites Cove, Merriposa county, California, 1858; married a Mr. Lundy and have one child—a boy.

(a.) Bertie Lundy, born ———.

(2.) Allie Lundy, born at Hites Cove, California, 1860; married a Mr. Singleton—mechanic. They have one child—a boy.

(a.) Eddie Singleton, born ———.

7. *John Manly Henderson*, born July 6th, 1840, and was drowned in California, June 3, 1862.

8. *Almira L. Henderson*, born April 14th, 1843; married December 11th, 1867, to A. C. Rutledge—a merchant in Wood-

bridge, California. He died March 11th, 1874. They had two children :

(1.) Clarence Rutledge, born June 22d, 1869; died December 28th, 1881.

(2.) George Rutledge, born October 21st, 1870.

9. *James K. Polk Henderson*, born September 27th, 1845; married September 21st, 1881, to Nellie Woodruff. Postoffice address, Woodbridge, California.

They have one child:

(1.) Annie L. Henderson, born September 26th, 1882.

10. *David W. Henderson*, born May 17th, 1847; married August 29th, 1869, to Emma J. Fugit. He kept a hotel at Adin, Modock county, California, and in trying to make peace between two drunken ruffians, he was shot in the head and killed by one of the men in 1875. They had three children:

(1.) Birdie A. Henderson, born at Adin, 1870.

(2.) Lillian May Henderson, born at Adin, 1872.

(3.) Thomas Henderson, born at Adin, 1874; died same year.

2. *MARTHA L. HENDERSON*, (second child of Thomas and Jane,) born April 7th, 1809; married September 17th, 1829, to Alex. Cochrane. They joined the Christian (or Campbellite) church in 1832, and removed to Iowa in 1840. She died in childbirth October 17th, 1846, at Lancaster, Keokuk county, Iowa. He died in 1864, of inflammation of the stomach, and both are buried at Lancaster.

They had seven children:

1. *Thomas H. Cochrane*, born August 20th, 1830; married in 1849, in California—name of woman not known. He was a ranchman, gold miner, Democrat and non-church member. He died at Columbus, Nevada, of paralysis, June, 1876.

They had one child—a boy:

(1.) Alexander Cochrane, born ———.

2. *Nancy B. Cochrane*, born December 2d, 1832; married August 27th, 1854, to Isaac N. Paschal in Lancaster, Iowa. They were members of the Christian church. They have five children:

(1.) Shannon Cicero Paschal, born April 12th, 1856; mar-

ried August 30th, 1878, to Oia Logsdén. He is a railroad brakeman, Democrat, and non-church member.

They have one child :

(a.) Ranry Paschal, born October 27th, 1881.

(2.) Frank A. Paschal, born March 22, 1859; is a railroad conductor, Democrat and non-church member.

(3.) Harry T. Paschal, born December 23d, 1860; married April 10th, 1886, in Jasper county, Iowa, to Ella Ingle. He is a farmer, Democrat, and non-church member. They have one child:

(a.) Dotta Paschal, born October 23d, 1887.

(4.) Charles W. Paschal, born December 4th, 1863. He is a baker, Democrat and non-church member.

(5.) Willie Bennie Paschal, born February 22d, 1866; died March 11th, 1874, at Colfax, Iowa.

3. *John W. Cochrane*, born January 13th, 1835; married June 12th, 1856, first to Charity E. Ward. He is a farmer, Democrat and spiritualist. She died May 20th, 1863, leaving one child :

(1.) Maud Cochrane, born April 25th, 1863; died May 18th, 1863. The second time he married Levinia F. Pearson in Jasper county, Iowa, November 18th, 1866. They have six children:

(1.) Cleona Belle Cochrane, born August 1st, 1869, at Colfax, Iowa; Universalist.

(2.) Sabert Cochrane, born July 10th, 1872, in Colfax, Iowa.

(3.) Elsie Grace Cochrane, born May 26th, 1879, in Colfax, Iowa.

(4.) Tim Walker Cochrane, born July 20th, 1882, in Colfax, Iowa.

(5.) Glenn Cochrane, born April 20th, 1885, in Colfax, Iowa.

(6.) Baby Cochrane, born November 30th, 1887.

4. *Robert Jackson Cochrane*, born January 11th, 1837; died December 23d, 1838.

5. *William C. Cochrane*, born December 13th, 1838; married February 11th, 1868, to Mary Piper. He enlisted as a soldier in Company D, 13th Iowa Volunteer Infantry, October 21st, 1861, and was discharged for disability November 20th, 1862. He moved to Beloit, Mitchell county, Kansas, April, 1870, and

JACKSON FAMILY.

51

was elected in 1871 County Superintendent of Public Instruction, and Justice of the Peace 1872-1874. He is a farmer, Democrat, and Seventh Day Baptist. They have four children:

(1.) Ida May Cochrane, born February 2d, 1869, in Colfax, Iowa.

(2.) John P. Cochrane, born November 4th, 1871, in Beloit, Kansas.

(3.) Ora D. Cochrane, born August 10th, 1875, in Beloit, Kansas.

(4.) Etta L. Cochrane, born April, 9th, 1878, in Beloit, Kansas.

6. *Andrew Jackson Cochrane*, born July 28th, 1841; married Miss Lillie ———, August 23d, 1871. He is a mechanic, Democrat and non-church member. Their children are four in number:

(1.) Ralph Cochrane, born May 8th, 1873.

(2.) Mary Adeline Cochrane, born January 8th, 1880.

(3.) Hope Zelma Cochrane, born September 10th, 1873.

(4.) Harry Seth Cochrane, born November 26th, 1886.

7. *David N. Cochrane*, born May 11th, 1844, in Keokuk county, Iowa. He enlisted in Company K, 9th Regiment, Iowa Volunteer Cavalry, October 10th, 1863, and was discharged at Jefferson Barracks, Missouri, June 13th, 1864. He is a farmer, Democrat and non-church member.

3. LUCINDA HENDERSON, (third child of Thomas and Jane.) born January 11th, 1811; married March 25th, 1832, to William Dysart. They lived thirty-two years on a farm in Belmont county, Ohio; in 1864 they removed to a farm two miles east of Urbana, Champaign county, Ohio; and in 1881, to the city of Urbana, where he died October 6th, 1888, and where she still resides. They were members of the United Presbyterian church until 1879 when they connected by letter with the Presbyterian church. He was a Republican. Their children are seven in number:

1. *Martha Dysart*, born January 25th, 1833; married August 15th, 1850, to Rev. J. D. McNay, a minister of the Associate church, in which they continued their membership till death. She died November 13th, 1873, and is buried at New Providence, Crawford county, Illinois. He died October 17th, 1879, and is laid beside his wife.

Their children are eight in number, and those living now re-

side on a farm of four hundred and fifteen acres near Kansas, Edgar county, Illinois. They are Seceders and Republicans.

(1.) Lucinda Margaret McNay, born June 8th, 1853. She graduated at the High School at Bloomington, Indiana, 1878.

(2.) Agnes Arenia McNay, born March 25th, 1856; died April 29th, 1872.

(3.) Joseph Dysart McNay, born February 11th, 1859; died January 8th, 1865.

(4.) Charnock Boyd McNay, born November 2d, 1861.

(5.) John Clarkson McNay, born November 28th, 1865; died May 31st, 1888, in Edgar county, Illinois.

(6.) Martha Bell McNay, born May 14th, 1868.

(7.) Ralph Erskine McNay, born October 8th, 1870.

(8.) Wishart Brown McNay, born July 4th, 1873.

2. *Thomas Henderson Dysart*, born February 1st, 1835; married May 29th, 1861, to Miss Mary A. Robison, of Union county, Ohio. He connected with the United Presbyterian church at Unity, Harrison county, Ohio; graduated at Franklin College, New Athens, Ohio, 1857; studied theology at Seminary, Xenia, Ohio; was licensed to preach the gospel April 10, 1861, by Wheeling Presbytery; ordained by the Presbytery of Chillicothe, June, 1861; was pastor of Fall Creek United Presbyterian church, Highland county, Ohio, 1861-1862; of United Presbyterian church, Urbana, Ohio, 1862, to the day of his death. He was a teacher of elocution and phonography. For six weeks during the War of the Rebellion he labored in the service of the Christian Commission, in Tennessee and Georgia, where he contracted the disease (chronic diarrhœa) that terminated his life. He died at Urbana, Ohio, August 2d, 1864, and was buried in the cemetery there.

They had one child:

(1.) Grace Dysart, born October 14th, 1863, and resides with her mother, whose second husband is S. L. Phillips, a ruling elder in the United Presbyterian church, in Bloomington, Indiana.

Nancy A. Dysart, born December 2d, 1839; married November 12, 1861, to George Yost, a farmer. She died August

28th, 1875, at Harrisville, Harrison county, Ohio, and is buried there. They were United Presbyterians.

They had seven children :

(1.) Thomas D. Yost, born November 27th, 1862—a farmer, Republican and member of the United Presbyterian church. Postoffice address, Enyart, Gentry county, Missouri.

(2.) John W. Yost, born July 2d, 1864. Postoffice address, Enyart, Gentry county, Missouri.

(3.) Carrie Mead Yost, born May 6th, 1866. She resides with her aunt at Oakland, Coles county, Illinois.

(4.) Ina Bell Yost, born March 21st, 1868; died February 13th, 1885.

(5.) Lizzie Lee Yost, born February 5th, 1870. She resides with her aunt at Shepherdstown, Belmont county, Ohio.

(6.) Georgia Adaline Yost, born February 13th, 1872. Postoffice address, Harrisville, Ohio.

(7.) Charley Armstrong Yost, born April 17th, 1874. Postoffice address, Harrisville, Ohio.

All of the above named family are United Presbyterians.

4. *Boyd W. Dysart*, born December 26th, 1841; married February 14th, 1883, to Miss Rose Buffington. He is a farmer. Postoffice address, Ansonia, Darke county, Ohio. Their children are two in number :

(1.) Florence Pauline Dysart, born December 24th, 1883.

(2.) Murray Boyd Dysart, born April 9th, 1885.

5. *Rachel A. Dysart*, born May 12th, 1844; married May 6th, 1885, to Dr. William Spriggs, druggist, Monmouth, Illinois.

6. *Lizzie Dysart*, born November 22d, 1846; married February 22d, 1870, to Jayson Lee, farmer. He died of consumption, February 28th, 1875. They had one child :

(1.) Alfred E. Lee, born August 11th, 1871, at Urbana, Ohio.

She and her son reside at Kenton, Ohio, and are engaged in the millinery business. They are Presbyterians.

7. *Sarah Almeda Dysart*, born June 23d, 1850; married first October 14th, 1872, to J. H. Smith, from whom she was divorced.

They had one child—a daughter:

(1.) Bertha Dysart Smith, born October 27th, 1873.

Sarah A. Dysart was married the second time, October 24th, 1878, to Charles Prior, engaged in the livery business and Republican. She is a member of the Presbyterian church. Post-office address, Union City, Indiana.

4. RACHEL HENDERSON, (fourth child of Thomas and Jane,) born June 25th, 1813; married November 25th, 1834, to Neriah McMichael, a hotel keeper in Bellefontaine, Ohio. They removed to Eddyville, Iowa, in 1856, where she died of cancer, September 3d, 1859, and there she is buried. He is a Democrat and now eighty-six years old.

1. *Ada McMichael*, born December 17th, 1835, in Bellefontaine, Ohio; married first in 1850, to a Mr. Porter, at Plattsburgh, Missouri. They were divorced in two or three years. He died in 1855.

She had one child—a son :

(1.) Forest Porter, born about 1852; married December 15, 1881, to Miss Jennie Gibson, of Eddyville, Iowa. They had one child :

(a.) George Porter, born January 14th, 1882.

Forest and his wife separated. He lives in Omaha, and she with the boy at Salina, Kansas.

Ada Porter married the second time, January 1st, 1871, to Ed. M. Fausnaugh, then postmaster of Eddyville, Iowa, and now doing a thriving grocery business there.

5. MARY HENDERSON, (fifth child of Thomas and Jane,) born June 3d, 1815; married April 11th, 1839, to James Humphrey, of Warren county, Illinois, a farmer. He died March 27th, 1843, leaving one child :

1. *Nancy J. Humphrey*, born October 12th, 1841; married October 12th, 1858, to Oliver D. Crosier—farmer. They had two children:

(1.) Frank J. Crosier, born July 3d, 1860, in Monmouth, Illinois. He is a carpenter, Republican, non-church member, and has recently taken a claim in Sherman county, Kansas.

(2.) Jennie D. Crosier, born October 12th, 1865; married

March 3d, 1885, to Charles R. McCutcheon, (her cousin)—a farmer. Postoffice address, Gerlaw, Illinois. They are United Presbyterians. They have one child :

(a.) Lela Florence McCutcheon, born December 3, 1885.

Mary Henderson Humphrey was married second time February 12th, 1846, to Thomas Struthers, farmer of Warren county, Illinois. They are United Presbyterians. Postoffice address, Monmouth, Illinois. They have four children :

1. *James Henderson Struthers*, born February 2d, 1847—farmer and non-church member. He resides with his parents at Monmouth, Illinois. He was married ———.

2. *Mattie B. Struthers*, born June 29th, 1849; married September 16th, 1868, to David H. Quinn. She died January 25th, 1881—a member of First United Presbyterian church, Monmouth, Illinois. They had one child :

(1.) Marie E. Quinn, born February 4th, 1871. Home with W. Ed. Wallace, Monmouth, Illinois.

3. *David N. Struthers* born August 27th, 1852; died July 15th, 1855.

4. *Gail S. Struthers*, born March 15th, 1855, at Monmouth; married March 16th, 1876, to W. Ed. Wallace, (her cousin.) She is a member of the Second United Presbyterian church, Monmouth, Illinois.

They have one child—a son:

(1.) Kyle S. Wallace, born April 16th, 1884.

6. ROBERT JACKSON HENDERSON, (sixth child of Thomas and Jane,) born in Guernsey county, Ohio, February 16th, 1817. When quite young he frequently accompanied his father with droves of hogs and cattle over the mountains to Philadelphia and Baltimore, (they drove them at that time all the way on foot.) In this manner he acquired a propensity for travel; so that when a young man he traveled from ocean to ocean in America; and as far north as he could get, and down south to the Equator. He went to California in 1849 during the gold excitement, and after two years in the Golden State and Oregon, etc., he returned to his home in Keokuk county, Iowa, where he had previously

entered a farm of three hundred and twenty acres, and had been renting it while he traveled. He was now thirty-four years old, and in Iowa he married Lucy A. Robison in 1851.

After living on the farm near Talleyrand, Iowa, until their boys were grown, he engaged in merchandising for three years, and then sold out and removed to Burlington, Kansas, having lived in Iowa for forty years. He removed in 1888 from Burlington to Osage City, Kansas, and is engaged in the livery and fine stock business. She is a Presbyterian. He is a Democrat and in religious belief inclines to Spiritualism. They have eight children :

1. *Edwin Forest Henderson*, born August 9th, 1852; married September 11th, 1874, to Rebecca Ralston near Knox, Iowa. He is a Democrat and a farmer. Postoffice address, Linden, Osage county, Kansas. They have eight children:

(1.) Harry Henderson, born June 2d, 1875.

(2.) Robert Owen Henderson, born March 10th, 1877; died February 15th, 1878.

(3.) Lucy Henderson, born October 17th, 1879.

(4.) Fredie Henderson, born August 25th, 1881.

(5.) Leonard Henderson, born September 10th, 1883.

(6.) Benjamin Henderson, born October 30th, 1884.

(7.) Lillie Henderson, born August 10th, 1886.

(8.) Baby daughter, born May 13th, 1889.

2. *William T. Henderson*, born August 5th, 1854; died April 3d, 1855.

3. *Winfield S. Henderson*, born February 18th, 1856; married December 25th, 1887, to Ella Kauffman. He is now a traveling salesman. Postoffice address, Kansas City, Missouri. No children.

4. *Robert Jackson Henderson, Jr.*, born August 23d, 1857. He is unmarried and a clerk in a dry goods store, Burlington, Kansas.

5. *Annette Henderson*, born August 10th, 1859; married Corry Munsell, September 10th, 1889. Postoffice address, Colorado Springs, Colorado. In real estate business. She was formerly a United Presbyterian, but is now a Presbyterian.

6. *David Nichol Henderson, Jr.*, born November 8th, 1860.

He is not married, is a boss harness maker and salesman, Abilene, Kansas.

7. *John Henderson* born December 21st, 1861; died January 8th, 1862. Buried at Brighton, Iowa.

8. *Ada Henderson*, born December 1st, 1864; died December 4th, 1864. Buried at Talleyrand, Iowa.

7. DAVID NICHOL HENDERSON (seventh child of Thomas and Jane,) born in Guernsey county, Ohio, April 5th, 1819. When twelve years old he moved with his father and family to Logan county, Ohio; then to Champaign county, Ohio; then in two years after to Clarke county, Ohio; then in two years after to Monmouth, Illinois, and in three years after to Talleyrand, Keokuk county, Iowa, where since 1839 he has lived on the same farm. In boyhood he enjoyed but limited means of education, there being no free schools, and tuition ranged from two to three dollars per term of three months, thus making it a heavy burden on parents, who had several children, to send them to school. He, however, applied himself at leisure hours to his studies, viz., arithmetic, geography, grammar, ancient and modern history, philosophy, and surveying. He read law for three years; then studied medicine and has practiced more or less as a magnetic physician. He is an enthusiastic Spiritualist in religion, and in politics a staunch Democrat. During the war, he was captain of a company of home guards. He lives in a two story brick house on a fine farm of three hundred and sixty acres, well improved. He has served continually for more than thirty years as Justice of the Peace. He married *first* Levina Jeffrey, January 27th, 1847. She died childless, October 2d, 1852, of consumption. He was married *second* time to Rose Ann Naggle, January 23d, 1853. They have no children born to them, but have adopted two children, who bear their name and are their legal heirs, viz: Mary L. and Ross C. Henderson.

8. JOHN L. HENDERSON, (eighth child of Thomas and Jane,) born in Guernsey county, Ohio, April 23d, 1821, (six feet, two inches in height, weighs one hundred and eighty-five pounds); married *first* in 1847 to Nancy Harris. They lived first at Talleyrand, Iowa; then removed in 1853 to Oregon, where they lived twenty-one years; then returned to Talleyrand.

She died in 1874, since which time he has visited California twice. He married *second* time Nancy McClenahan, of Lancaster, Iowa, but she left him. Since that time he has roved all over Kansas, Indian Territory and Colorado, speculating. His post-office address is Lamar, Colorado.

He has no children.

9. JANE HENDERSON, (twin, ninth child of Thomas and Jane,) born in Guernsey county, Ohio, at 5:30 p. m., June 23d, 1823; married in Iowa, September 11th, 1840, to Joseph Butler, farmer. He died at Elgin, Kansas, January 5th, 1872. She died in the autumn of 1886, of consumption, in Burlington, Kansas.

They had eight children :

1. *Manerva Butler*, born in Monmouth, Illinois, April 26th, 1842; married *first* in Talleyrand, Iowa, January 13th, 1858, to Huntington P. Smith, farmer. He was drowned while crossing the East Fork of Grand River at Garden Grove, Decatur county, Iowa, January 10th, 1866. Four days afterward his body was found and brought to Talleyrand and buried. They had two children :

(1.) Francis Marion Smith, born at Talleyrand, Iowa, May 21st, 1859; married in Keota, Iowa, March 24th, 1886, Anna Arnold. He is a ranchman at Hot Sulphur Springs, Colorado. They have one child :

(a.) Baby Smith, born May 29th, 1887.

(2.) Alice Clearia Smith, born at Talleyrand, Iowa, August 22d, 1862; married December 2d, 1886, to Glenn Sheriff—a livery man of Hot Sulphur Springs, Colorado. They have one child:

(a.) Silvey Sheriff, born February 24th, 1888; died April 9th, 1888.

Manerva Smith married *second* time February 23d, 1871, to R. S. Brice, M. D. Dr. Brice was born at Wheeling, W. Va., July 7th, 1837, and was a surgeon in the army. He is post-master at Keota, Iowa. Is a Democrat, and a Presbyterian, and has a lucrative practice in medicine. They have three children :

(1.) Nellie Brice, born September 4th, 1872.

(2.) Bessie Brice, born March 24th, 1875; died May 16th, 1877.

(3.) Bernie Van Cleve Brice, born April 24th, 1876; died July 23d, 1878.

2. *Robinette Butler*, born October 12th, 1844; married in 1860, to George Rainwater, farmer. She died at Elgin, Chautauqua county, Kansas, in 1873. They had six children:

- (1.) Nora Rainwater, born 1861.
- (2.) Eugene Rainwater, born 1863.
- (3.) Ira Rainwater, born 1865.
- (4.) Lizzie Rainwater, born 1867.
- (5.) Florence Rainwater, (twin,) born 1870.
- (6.) Francis Marion Rainwater, (twin,) born 1870.

3. *Ira Francis Marion Butler*, born August 20th, 1846; married 1868, to Emma Ferguson. (This family could not be heard from, though earnestly sought after. They moved to Kansas.) They have eight children:

- (1.) Silvia Butler, born 1869.
- (2.) Eugene Butler, born 1871.
- (3.) Nettie Butler, born 1873.
- (4.) Tony Butler, born 1875.
- (5.) Unknown.
- (6.) Unknown.
- (7.) Unknown.
- (8.) Unknown.

4. *Emmaline Butler*, born September 1st, 1848; married November 29th, 1868, to Rev. H. H. Klock, of the Advent Christian church. He was a school teacher and merchant also. Post-office address is Ottumwa, Coffey county, Kansas. They have four children:

- (1.) Ross Klock, born February 14th, 1877.
- (2.) Grace Klock, (twin,) born June 19th, 1880.
- (3.) May Klock, (twin,) born June 19th, 1880.
- (4.) Bertha Klock, born September 25th, 1884.

5. *Malissa Allie Butler*, born May 24th, 1853; died at Talleyrand, 1858.

6. *Adaline Butler*, born July 25th, 1856; married July 17th, 1881, to Fred Webster, railroad agent at Benson, Arizona. They have two children:

(1.) Daniel Ray Webster, born at Leeba, Kansas, July 17th, 1883.

(2.) Roger Glenn Webster, born at Leeba, Kansas, September 3d, 1886.

7. *Belle Butler*, born July 29th, 1859; died at Elgin, Kansas, March 5th, 1871.

8. *Rhoda Florence Butler*, born February 2d, 1862; married August 13th, 1879, to J. C. Fear, M. D., of Ottumwa, Kansas. He is now practicing medicine at Waverly, Kansas. They have three children:

(1.) Maud Florence Fear, born July 25th, 1881.

(2.) Jessie Abberstine Fear, born September 17th, 1883.

(3.) Ada Mabel Fear, born May 10th, 1887.

10. NANCY A. HENDERSON, (twin, tenth child of Thomas and Jane,) born in Guernsey county, Ohio, at 2:00 a. m., June 24th, 1823; married *first*, in Iowa, March 28th, 1849, to James Harris. Members of the United Presbyterian church, and he was a Democrat. He died January 28th, 1849. No children. She married *second* time, September 3d, 1852, to John Jeffrey, farmer. Prohibitionist and ruling elder, now in the Adams United Presbyterian church. Postoffice, Lenox, Iowa. She died of ulcerated colon at Talleyrand, May 28th, 1872, being a member of the Pleasant Valley United Presbyterian church, Keokuk county, Iowa.

They had four children:

1. *Viola Isabella Jeffrey*, born June 16th, 1853; died July 3d, 1858.

2. *Thomas Melvern Jeffrey*, born ———; died ———.

3. *Ruhamah Alfraette Jeffrey*, born August 21st, 1856; married October 28th, 1875, to John J. Smith, farmer. Post-office address, Clay Centre, Kansas. She died December 11th, 1888, and is buried at Clay Centre, Kansas.

They had four children:

(1.) Mabel Smith, born May 12th, 1877.

(2.) Blanche Smith, born March 17th, 1879.

(3.) Forest Smith, born March 14th, 1881.

(4.) Homer Smith, born August 31st, 1885.

3. *Ida Valeria Jeffrev*, born February 20th, 1858: married May 19th, 1881, to Alfred S. McClure, a farmer. They are members of the M. E. church at Leland, Graham county, Kansas. They have three children :

- (1.) Maud L. McClure, born August 3d, 1882.
- (2.) Olney R. McClure, born January 31st, 1885.
- (3.) Guy E. McClure, born December 18th, 1887.

11. SARAH HENDERSON, (eleventh child of Thomas and Jane,) born in Guernsey county, Ohio; married (at the age of sixteen,) January 24th, 1843, to Pleasant Shields Langford, farmer, member of the Christian church, and a Prohibitionist. They lived ten years in Keokuk county, Iowa. In 1853 they crossed the plains to California with ox teams, having their five small children with them, and traveling from ten to fifteen miles per day for five months. They reached Santa Clara, California, September 10th, 1853, and lived there five years, and then moved to a ranche eight miles further south where they have resided ever since—farming and fruit growing. They have forty acres of orchard in which they raise all kinds of fruits adapted to that climate, which is a source of great profit to them, and by which they have accumulated enough to compensate the hardships of the transit across the plains. Their postoffice address is Los Gatos, California.

Their children are twelve in number—five of whom were born in Iowa, and seven were born in California:

1. *Stevenson Henderson Langford*, born December 23d, 1843; married April 28th, 1875, to Julia Messersmith. Their postoffice address is Penoché, San Benito county, California. He is a stock raiser, Democrat and a member of the Christian church. They have four children:

- (1.) Lloyd L. Langford, born February 20th, 1876.
- (2.) Mabel M. Langford, born May 31st, 1877.
- (3.) Myrtle I. Langford, born August 19th, 1881.
- (4.) Cecil L. Langford, born July 13th, 1883.

2. *Maria Josephine Victoria Langford*, born August 9th, 1845; married June 2d, 1868, to C. C. Morse, seed grower, Re-

publican and Advent Christain. Postoffice address, Santa Clara, California. They have five children:

- (1.) Eva A. Morse, born April 21st, 1869.
- (2.) Lester L. Morse, born November 9th, 1870.
- (3.) Stella M. Morse, born September 12th, 1873.
- (4.) Walter E. Morse, born June 13th, 1878; died June 6th, 1879.
- (5.) Winnie M. Morse, born August 17th, 1879.

3. *James Perry Langford*, born September 5th, 1847; married April 14th, 1879, to Flora Burkholder. He is a house painter, Republican and non-church member. Postoffice address, Los Gatos, California. They have six children:

- (1.) Gracie M. Langford, born September 27th, 1880.
- (2.) Edgar J. Langford, born August 13th, 1881.
- (3.) Clayton I. Langford, born March 17th, 1883.
- (4.) Perry P. Langford, born August 30th, 1885; died March 18th, 1886.
- (5.) Fred O. Langford, born February 5th, 1887; died February 6th, 1887.
- (6.) Maria S. Langford, born February 19th, 1888.

4. *Nancy Elizabeth Langford*, born August 1st, 1849; married October 5th, 1868, to Joseph B. Mullen—stock raiser, non-church member and Prohibitionist. Postoffice address, Tempe, Arizona. They have seven children:

- (1.) William E. Mullen, born November 17th, 1869.
- (2.) Robert L. Mullen, born October 10th, 1871.
- (3.) Charles P. Mullen, born September 8th, 1873.
- (4.) Maud R. Mullen, born December 1st, 1875.
- (5.) John Oscar Mullen, born January 7th, 1879.
- (6.) Lottie J. Mullen, born January 26th, 1884.
- (7.) Mary F. Mullen, born April 5th, 1886.

5. *Robert Jackson Langford*, born October 17th, 1851; married February 29th, 1876, to Fannie Freeman. He has a meat shop; is a member of the Christian church, and is a Prohibitionist. Postoffice address, San Jose, California. They have three children:

- (1.) Arthur B. Langford, born May 4th, 1878.

(2.) Claud P. Langford, born May 15th, 1881; died June 4th, 1883.

(3.) Leo Morse Langford, born April 9th, 1888.

6. *Flora Ellen Langford*, born June 18th, 1855; died December 22d, 1855.

7. *Lottie Bray Langford*, (twin,) born November 13th, 1856; died November 12th, 1876.

8. *Mary Louisa Langford*, (twin,) born November 13th, 1856; died May 1st, 1857.

9. *Iva Florence Langford*, born December 4th, 1858; died May 3d, 1873.

10. *Frank Sheridan Langford*, born June 1st, 1861; married January 19, 1884, to Kate F. Kennedy. He keeps a meat shop; is not a church member, and is a Democrat. Postoffice address, San Jose, California.

They have one child—a son:

(1.) Robert F. Langford, born August 3d, 1886.

11. *Kitty May Langford*, born February 1st, 1864; died April 9th, 1879.

12. *H. Clarence Langford*, born March 19th, 1866. He is single; a Prohibitionist, non-church member, and a fruit grower at Los Gatos, California.

III. ELIZABETH JACKSON, (third child of Robert and Elizabeth,) born April 25th, 1790, in Westmoreland county, Pennsylvania, and died September 15th, 1810, and is buried two miles southeast of Mt. Pleasant, Jefferson county, Ohio. She was twenty years of age and was a member of the Associate Reformed church.

IV. MARY JACKSON, (fourth child of Robert and Elizabeth,) was born in Westmoreland county, Pennsylvania February 9th, 1792, and was first married, January 1st, 1810, to Joseph Caldwell, farmer, who came from Tyrone county, Ireland. He became a naturalized citizen of the United States, December, 1820. They lived for a time between Smithfield and Cadiz, Harrison county, Ohio, where they connected with the Associate church. Here four sons were born and were baptized by Rev. John Wal-

ker, then pastor of the church. They removed to Athens county, Ohio, where his mother and four brothers lived, but they did not connect with any church there. He died October, 1822, aged thirty-two years, and was buried in a Methodist graveyard near the Meigs county line. She immediately after the loss of her husband, removed to Clark's Run, Greene, county, Ohio, to her father's house, and connected with the Associate Reformed congregation of Xenia, in which her father was a ruling elder, and had her two youngest children baptized. Her father stood up with her and Rev. John Steele administered the sacrament. The children of Joseph and Mary Caldwell were eight; all that grew to maturity became useful citizens, and members of the church.

1. JAMES CALDWELL, born in Harrison county, Ohio, October 11th, 1810; married by Rev. Hugh McMillan, February 16th, 1834, to Elizabeth McMillan, near Cedarville, Ohio. He was a farmer, and died December 7th, 1837, and is buried in Massie's Creek Cemetery near Cedarville, Ohio. They had two children :

1. *Joseph P. Caldwell*, born, October 6th, 1835; married by Rev. J. P. Wright, June 1st, 1859, to Mary Sue McQuillan. He is a farmer and merchant. She died February 6th, 1876. He resides at Cedarville, Ohio. They had three children :

(1.) Elizabeth Caldwell, born January 30th, 1860; married by Rev. J. F. Morton, D. D., April 5th, 1887, to W. L. Blair. They are members of the Reformed Presbyterian church (N. S.) Postoffice address, Cedarville. No children.

(2.) James Caldwell, born December 28th, 1862. Post-office address, Cedarville, Ohio.

(3.) Mary Caldwell, born December 28th, 1865. Member of Reformed Presbyterian church, Cedarville, O.

2. *David Riley Caldwell*, born August 2d, 1837. He graduated at Miami University, Oxford, Ohio, June, 1859, and studied medicine at Ann Arbor, Michigan. He was married by Rev. Riley McMillan at Xenia, Ohio, January 22d, 1862, to Mary J. Armstrong, of London, Ohio. They resided in Clifton and Cedarville, Ohio, where he practiced medicine. In 1873 they removed to Montrose, Henry county, Missouri, which is

now their postoffice address. In the autumn of 1874 they bought and moved on a farm of one hundred and ninety-eight acres near Montrose, where he, being in feeble health, superintended the farm and also attended to the duties of his profession. They were members of the Presbyterian church. Heart disease terminated his life. He died April 10th, 1879, and is buried at Stone Chapel, Henry county, Missouri. His family still live on the farm. They had four children:

(1.) Irma J. Caldwell, born at Cedarville, Ohio, November 20th, 1865; died August 7th, 1867.

(2.) Elizabeth Caldwell, born at Cedarville, Ohio, October 12th, 1868.

(3.) Riley Caldwell, born at Cedarville, Ohio, April 4th, 1872; died April 20th, 1872.

(4.) Fulton Earl Caldwell, born in Henry county, Missouri, September 5th, 1873.

2. ROBERT CALDWELL, born in Harrison county, Ohio, January 1st, 1812; married November 10th, 1836, to Mary W. Pollock, of Mercer county, Illinois, where they resided for many years on a farm. He was a ruling elder thirty years in the Associate Reformed church of North Henderson. In 1872 he removed with his family to Eugene, Ringgold county, Iowa, where he served as a ruling elder for twelve years in the United Presbyterian church. In January, 1887, an attack of paralysis impaired his health, so that it was necessary to give up housekeeping and its attendant cares; and he and his wife went in May, 1877, to make their home with their eldest son Charles, in Wichita, Kansas. He died February 6th, 1890, of nervous prostration and heart failure following a severe attack of la grippe, and is buried at Wichita, Kansas. They have five children:

1. *Charles S. Caldwell*, born in Mercer county, Illinois, August 14th, 1837. He was reared upon the farm with meager educational advantages. He attended Monmouth College one year; taught school; engaged in commercial business, etc., and during the war he was Deputy Provost Marshal for Mercer county, Illinois, and held minor offices in township and county. He was married November 18th, 1858, to Sarah A. Pollock. In 1871 they removed to Wichita, Kansas, and followed mercantile

pursuits, when, in 1877, he was elected Register of Deeds for Sedgwick county, Kansas, and re-elected in 1879. He is now engaged in life insurance business in Wichita. They had been members of the United Presbyterian church, but there being no church of this kind in or near Wichita at that date, they at once connected with the Presbyterian church, and he was chosen a ruling elder, and has served the church (the Central Presbyterian of Wichita) in this office and that of choirister ever since. They have three children:

(1.) Eva Dale Caldwell, born April 1st, 1862; died February 20th, 1864.

(2.) Lizzie Gail Caldwell, born December 22d, 1866.

(3.) Charles Guy Caldwell, born June 17th, 1875.

2. *Robert Jackson Caldwell*, born in Mercer county, Illinois, October 27th, 1838, and was reared on the farm. When the war of the rebellion began, he enlisted August, 1861, in Company C, 36th Volunteer Infantry, and was in the battles of Perryville, Nashville, Stone River, and the campaign around Chattanooga. He was slightly wounded at Stone River and carried back to the hospital at Nashville. In August, 1864, he re-enlisted in the veteran corps, and accepted his first furlough for thirty days and visited his home. On his return to his regiment at Nashville, Tenn., he joined it just in time for the battle of Franklin, where he was killed early in the engagement, November 30th, 1864. Soon after he was killed, his regiment was forced back—the enemy held the ground for several days, and his body was never found. It fills an unknown grave near Franklin, Tennessee. He never married; and, though not a member of the church, yet he was a good man and did not forget his responsibility to God.

3. *Emily F. Caldwell*, born in Mercer county, Illinois, March 25th, 1843; married November 18th, 1858, first to Thomas R. Pollock, a farmer. He enlisted as a soldier in United States service in Company C, 36th Illinois Volunteer Infantry, August, 1862, and was killed in one of the battles around Chattanooga. They had three children:

(1.) Mary F. Pollock, born August 20th, 1859; married

July 15th, 1880, to Judge E. B. Jewett, of Wichita, Kansas. Presbyterians. They have one child:

(a.) Earl B. Jewett, born June 7th, 1884.

(2.) Alice S. Pollock, born March 6th, 1861; married March 10th, 1879, to James A. Hawthorn, farmer. They are United Presbyterians. Postoffice address, Tingley, Iowa. They have one child:

(a.) Pearl Hawthorn, born March 3d, 1881.

(3.) Lizzie L. Pollock, born November 18th, 1862; is a Presbyterian, and is an invalid and resides with her sister, Mrs. Jewett, Wichita, Kansas.

Mrs. Emily F. Pollock was married *second* time, October 5th, 1870, to Charles E. Carmichael—a farmer. They removed September, 1871, to Eugene, Iowa. They were United Presbyterians. She died September 3d, 1874. They had two children:

(a.) Harry N. Carmichael, born September 15th, 1872. Postoffice address, Tingley, Iowa.

(b.) Maggie M. Carmichael, born November 13th, 1873. Postoffice address, Tingley, Iowa.

Charles E. Carmichael, married *second* time Miss Ruth Nichol, and they reside in Tingley, Iowa.

4. *Margery A. Caldwell*, born in Mercer county, Illinois, February 19th, 1846; married December 22d, 1864, to John McCoy—a farmer. He served three years in Company C, 36th Illinois Volunteer Infantry. They are United Presbyterians. Postoffice address, Clearwater, Kansas, near Wichita. They have five children:

(1.) Mary L. McCoy, born in Benton county, Iowa, November 26th, 1867.

(2.) Emma F. McCoy, (twin,) born in Mercer county, Illinois, March 29th, 1871.

(3.) Robert C. McCoy, (twin,) born in Mercer county, Illinois, March 29th, 1871.

(4.) Clifford C. McCoy, born in Ringgold county, Iowa, December 10th, 1876.

(5.) Eva G. McCoy, born in Ringgold county, Iowa, April 2d, 1878.

5. *Mary E. Caldwell*, born in Mercer county, Illinois, September 22d, 1851; married December 1st, 1870, to William C. Porter—a farmer. They are United Presbyterians. Postoffice address, Tingley, Iowa. They have four children:

- (1.) Frank Loring Porter, born February 2d, 1872.
- (2.) Charles L. Porter, born November 23d, 1876.
- (3.) Robert M. Porter, born December 5th, 1878.
- (4.) Bessie Beulah Porter, born September 22d, 1884.

3. JOHN CALDWELL, born in Harrison county, Ohio, December 31st, 1813. He was baptized in infancy by Rev. John Walker, of the Associate church. At the age of twenty years he connected by profession with the Covenanter church (N. S.) at Cedarville, Ohio. He learned early in life the carpenter trade, but most of his life has been spent upon the farm. He was married by Rev. J. R. Bonner, November 5th, 1840, to Miss Mary Ann Nichol, near Cedarville, Ohio. In 1846 they connected with the Associate Reformed, now United Presbyterian congregation of Cedarville. In 1854 they removed to Warren county, Illinois, six miles northwest of Monmouth—where they lived on their beautiful farm until 1889, when, growing old and because of the infirmities of advancing years, they sold out and removed to Minden, Nebraska. They are United Presbyterians and Prohibitionists. They have ten children—none of whom are addicted to the use of tobacco or intoxicating liquor, and all are useful members of the United Presbyterian church.

1. *Nancy Jane Caldwell*, born near Cedarville, Ohio, September 24th, 1841; married in Warren county, Illinois, by John Scott, D. D., September 19th, 1865, to Thomas Gowdy—a farmer. Their postoffice address is Garnett, Kansas. They have three children:

- (1.) Branard Willdair Gowdy, born August 12th, 1866.
- (2.) Riley Warren Gowdy, born December, 1868.
- (3.) Harry Strong Gowdy, born January 1st, 1877.

2. *Jackson Nichol Caldwell*, born near Cedarville, Ohio, November 3d, 1843; married by Rev. Miller, November 4th, 1875, to Lizzie Kirkpatrick. He was a soldier in the 83rd Illinois Volunteer Infantry, and was in the battle of Fort Donelson.

He belongs to the Union Labor Party and resides on a farm near Garnett, Kansas. They have four children :

- (1.) Bertha Floy Caldwell, born November 7th, 1876.
- (2.) Ford Wallace Caldwell, born December 25th, 1879.
- (3.) Guy Marion Caldwell, born July 8th, 1882.
- (4.) Ralph Elmer Caldwell, born August 12th, 1885.

3. *Joseph C. Caldwell*, born near Cedarville, Ohio, June 14th, 1846. He was a soldier in the 47th Illinois Volunteer Infantry, and came home safely. He was married by Rev. C. H. Strong, June 23d, 1882, to Mattie Henry. He is a merchant, farmer, stock raiser, and of Union Labor Party. Postoffice address, Glenlock, Kansas. To them was born one child :

(1.) Which died in infancy and with it the mother—year not given.

4. *John Melanchton Caldwell*, born near Cedarville, Ohio, February 20th, 1849; married near Oxford, Ohio, by Rev. James Murray, January 22d, 1879, to Kate Shallaberger. He is a farmer, stock raiser and Prohibitionist. Postoffice address, Garnett, Kansas. They have one child :

(1.) Bessie Willard Caldwell, born 1888.

5. *Francis Marion Caldwell*, born near Cedarville, Ohio, March 12th, 1851; married by Rev. David A. Wallace, D. D., March 19th, 1874, to Jennie Wilson Graham. He is a teacher of vocal music, a Prohibitionist, and now engaged in life insurance in Ohio. She lives at Monmouth, Illinois. They have one child :

(1.) George Graham Caldwell, born December 16th, 1886.

6. *James Riley Caldwell*, born near Cedarville, Ohio, January 9th, 1853; married by Rev. C. H. Strong, January 12th, 1888, to Maggie Downie. He is a farmer and stock dealer. Postoffice address, Garnett, Kansas.

7. *Dona M. E. Caldwell*, born in Warren county, Illinois, August 23d, 1855; married by Rev. David McDill, D. D., October 31st, 1879, to Henry Runyan. He is a farmer and stock dealer and Prohibitionist. Postoffice address, Lenox, Iowa. They have two children :

- (1.) Emmet Earl Runyan, born November 10th, 1883.
- (2.) Ethel May Runyan, born June 15th, 1885.

8. *Lelia Ada Caldwell*, born in Warren county, Illinois, December 23d, 1858; married by Rev. David McDill, D. D., December 20th, 1877, to John Shafer. He is a farmer and stock dealer. Postoffice address, Minden, Nebraska. They have four children:

- (1.) Marion Clyde Shafer, born January 21st, 1879.
- (2.) Charles Warren Shafer, born September 1st, 1881.
- (3.) Joseph Harrold Shafer, born May, 1st, 1885.
- (4.) Bertha Fern Shafer, born September 15th, 1886.

9. *Eva Jessie Caldwell*, born in Warren county, Illinois, December 9th, 1861; married by Rev. David McDill, D. D., September 18th, 1884, to Theodore R. Nash. He is a farmer and stock dealer. Postoffice address, Minden, Nebraska. They have one child:

- (1.) Jess Fay Nash, born July 15th, 1886; died March, 1889.

10. *William Elmer Caldwell*, born in Warren county, Illinois, June 21st, 1864; married by Rev. T. H. Hanna, D. D., January 12th, 1888, to Exie McKelvey. He is a farmer and stock dealer, Minden, Nebraska.

4. INFANT DAUGHTER, born May 18th, 1815; died May 23d, 1815.

5. JOSEPH CALDWELL, born May 17th, 1816; died March 10th, 1843.

6. FRANCIS CALDWELL, (No. 1,) born June 3d, 1818; died February 4th, 1822.

7. THOMAS JACKSON CALDWELL, born March 19th, 1820. June, 1836, he removed to Warren county, Illinois; married first April 18th, 1844, to Mary Allen. He served as Justice of the Peace for a number of years. Postoffice address, Little York, Illinois. They are United Presbyterians and farmers. She died July 29th, 1868. They had seven children:

1. *Andrew Franklin Caldwell*, born June 2d, 1846. He enlisted as a soldier May 7th, 1864, in Company A, 138th Volunteer One Hundred Day's Men—was not in any regular engagement. He was married November 3d, 1869, to Cora A. Gilman. They have three children:

- (1.) Freddie Gilman Caldwell, born September 17th, 1870.
- (2.) Orrin A. Caldwell, born April 18th, 1875.
- (3.) Uluetta Caldwell, born June 30th, 1877.

Andrew F. Caldwell is a Justice of the Peace, and is in a Government store on the Indian Reserve. They are United Presbyterians. Postoffice address, Pocatello, Idaho.

2. *Sarah Elizabeth Caldwell*, born September 5th, 1848; married March 8th, 1866, to Wm. A. Mitchell—a farmer near Little York, Illinois. They are United Presbyterians. They have six children :

- (1.) Frank Maywood Mitchell, born October 10th, 1866; married June, 1889, to Nancy Paine. Postoffice, Elmer, Illinois.
- (2.) Robert Jackson Mitchell, born February 1st, 1868.
- (3.) Mary Ewing Mitchell, born March 5th, 1870; married January 2d, 1889.
- (4.) Effie Dell Townsley Mitchell, born December 15th, 1871.
- (5.) Fredretta Irene Mitchell, born February 22d, 1875.
- (6.) Manerva Jane Mitchell, born September 14th, 1877.

3. *Rufus Anderson Caldwell*, born September 4th, 1851—unmarried. Postoffice address, Oxford, Idaho.

4. *John Orr Caldwell*, born September 2d, 1853—unmarried. He is on a ranch near Oxford, Bingman county, Idaho.

5. *Mary Margaret Caldwell*, born January 15th, 1855; married December 29th, 1870, to Landy Green Shoemaker. They are United Presbyterians. Postoffice address, Kent, Iowa. They have four children :

- (1.) Dora Bell Shoemaker, born July 7th, 1873; married March, 1889, to Robert McDuffey—a farmer, Kent, Iowa.
- (2.) Clyde Caldwell Shoemaker; born September 9th, 1875.
- (3.) Roy Hamilton Shoemaker, born November 12th, 1878.
- (4.) Jesse Forest Shoemaker, born January 18th, 1881.

6. *Matilda Jane Caldwell*, born April 13th, 1860, married April 5th, 1883, to Oscar Sonnenkalb. Postoffice address, Oxford, Bingman county, Idaho. No children.

7. *Sherman Ellsworth Caldwell*, born September 13th, 1864. Not married, and is a merchant in Council Bluffs, Iowa.

Thomas Jackson Caldwell was married *second* time, January 3d, 1870, to Matilda Jane Bruce, by Rev. D. H. Young, of Knoxville, Illinois. They have one daughter :

1. *Beulah Caldwell*, born May 8th, 1871. She is a student in Monmouth College, Illinois.

8. FRANCIS CALDWELL (No. 2,) born June 8th, 1822; died October 6th, 1832.

Mary Jackson Caldwell was married *second* time, February 10th, 1824, to John Pollock, a farmer near Cedarville, Ohio. He was a member of the Associate church. In 1836 they removed to Warren county, Illinois, where *he died* March 26th, 1869, aged eighty-two years. She died at her daughter, Mary Jane Nichol's, Mt. Ayr, Iowa, on May 18th, 1882, aged ninety years. They are buried side by side in Henderson Cemetery—six miles north of Monmouth, Illinois. They had seven children—making fifteen children of Mary Jackson Pollock.

1. WM. ALEX. POLLOCK, born near Cedarville, Ohio, November 9th, 1825. He graduated at Franklin College, New Athens, Harrison county, Ohio, September, 1852; connected with the Associate Reformed church; studied theology at the Seminary, Oxford, Ohio; licensed to preach the gospel by First Presbytery of Ohio, April, 1857; ordained and installed pastor of Chester Associate Reformed congregation, Illinois; and was married to Nancy Maria Holmes, of Sugar Creek, Greene county, Ohio, September 28th, 1858. He preached in the United Presbyterian church in various places till March, 1881, when he connected with the Presbyterian church. Since that time he has been doing Home Missionary work in Nebraska. His wife Nancy Maria *died* September 4th, 1885. His postoffice address is Axtel, Nebraska. They had eight children :

1. *Mary Ella Pollock*, born October 8th, 1859; married June, 1882, to Ambrose Breese, M. D. Postoffice address, Chicago, Illinois, where he is practicing medicine. They have one child :

(1.) Ambrose Breese, Jr., born April, 1883.

2. *Lizzie Pollock*, born September 30th, 1861; married

February 28th, 1883, to Oliver T. Little, of Pawnee City, Nebraska—a farmer. They have one daughter:

(1.) Nannie M. Little, born September, 1884.

3. *Gulielma Pollock*, born September 13th, 1863; died at Richland, Indiana, April 26th, 1864.

4. *Joseph Holmes Pollock*, born at Richland, Rush county, Indiana, May 4th, 1865. He is a farmer. Postoffice address, Dean, Montgomery county, Ohio.

5. *Wm. Edgar Pollock*, born at Vinton, Iowa, October 24th, 1867; died August 10th, 1879.

6. *Frances Cornelia Pollock*, born September 26th, 1869. She is a graduate of the High School at Clarence, Cedar county, Iowa.

7. *John Samuel Pollock*, born December 14th, 1870. He is a graduate of the High School, Clarence, Iowa.

8. *Minnie Pollock*, born September 10th, 1874. Is in High School, Clarence, Iowa.

2. JOHN SAMUEL POLLOCK, born August 8th, 1827; died December 14th, 1845.

3. DAVID POLLOCK, born August 14th, 1829; died October 12th, 1845.

4. MARY JANE POLLOCK, born March 8th, 1832; married November 17th, 1853, to John Nichol, formerly of Cedarville, Ohio, but then of Warren county, Illinois. He is a farmer and blacksmith. They are United Presbyterians. Postoffice address, Mt. Ayr, Ringgold county, Iowa. They have eight children:

1. *Ruth Caroline Nichol*, born September 3d, 1854; married by Rev. Wm. Brown, July 7th, 1886, to Charles M. Carmichael, (who first married Robert Caldwell's daughter. See above.) Ruth was a dressmaker and postmistress at Tingley, Iowa. They are United Presbyterians and live in Tingley. Have two children:

(1.) *Lulu Florence Carmichael*, born October 4th, 1887.

(2.) *Fannie Blanche Carmichael*, born January 19th, 1889.

2. *Morrison Orestes Nichol*, (twin,) born August 2d, 1857. He is a farmer, and a United Presbyterian, and was married by Rev. J. C. White, October 5th, 1882, to Emma C. Galloway. Postoffice address, Tingley, Iowa. One child :

(1.) Earl Glenn Nichol, born March 18th, 1886.

3. *Infant Daughter*, (twin,) still-born August 2d, 1857.

4. *John Bentley Porter Nichol*, born April 5th, 1860. He is a United Presbyterian and farmer near Creston, Iowa.

5. *Wm. George Nichol*, born January 4th, 1862. Member of United Presbyterian church, and a farmer. He resides with his father and mother.

6. *Merrill Etna Dayton Nichol*, born December 19th, 1865. A farmer.

7. *Fannie Agnes Nichol*, born January 7th, 1868. Graduated at High School, Mt. Ayr, 1888. Teacher in Mt. Ayr schools, and resides at home with her parents.

8. *Chester Vinton Nichol*, born January 20th, 1870. Merchant in Mt. Ayr, Iowa.

5. CAROLINE ELLEN POLLOCK, born March 5th, 1834. At eighteen years of age she began to teach school, and was a teacher for several years in Warren county, Illinois. Kept a boarding house in Monmouth, Illinois, for seven years; then was a seamstress in Iowa, and in September, 1862, she enlisted at St. Louis, Missouri, as an army nurse in Benton Barracks. Here she met Jerome B. Gray, of the Second Iowa Calvary, who was wounded at the battle of Booneville, and was married to him in the First Presbyterian church, St. Louis, April 22d, 1863. After the war they lived in Indiana for several years. Their postoffice address is Prairie City, McDonough county, Illinois. They are United Presbyterians and have six children :

1. *Wm. Francis Gray*, born at Indianapolis, Indiana, October 28th, 1864; was a dwarf, being only three feet eight inches high, and wore No. 12 child's shoes. He died April 18th, 1886, and is buried at Prairie City, Illinois.

2. *Charles Frederick Gray*, born at Indianapolis, Indiana, January 21st, 1866, and lives at home with his parents.

3. *Infant Daughter*, born at Sugar Creek, Indiana, July 21st, 1869, and died July 23d, 1869.

4. *Mary Caroline Gray*, born in Pecksburg, Indiana, November 19th, 1872, and is at home with her parents.

5. *Henry Eugene Gray*, (twin,) born in Pecksburg, Indiana, January 10th, 1875, and is at home with his parents.

6. *Henrietta Eugenia Gray*, (twin,) born in Pecksburg, Indiana, January 10th, 1875, and is at home with her parents.

6. INFANT DAUGHTER, born and died August 14th, 1836.

7. GEORGE ROBISON POLLOCK, born May 29th, 1838, in Warren county, Illinois. He grew to manhood on the farm, and when the war broke out he enlisted as a soldier in Company C, 36th Illinois Volunteer Infantry. He was in several hard fought battles. At the battle of Stone River, December 31st, 1862, he was killed and was buried on the field in one grave with forty-four of his comrades. This grave is now in the "National Cemetery," three miles from Murfreesboro, Tennessee. He was a good young man and a brave soldier.

V. DAVID JACKSON, born in Westmoreland county, Pennsylvania, March 3d, 1794. He was six feet two inches high, and weighed two hundred pounds—large frame and muscular; of extraordinary strength and with a grip that made people wince in shaking his hand. He had light auburn hair and gray eyes; large features and florid complexion. In those days the land was covered with a heavy growth of timber, oaks, poplar and walnut, some of them five feet in diameter. It was an arduous task to clear the ground and fit it for farming. He was skilled in the use of the ax, and was equal to two or three ordinary axemen. His special favorite in stock was the *horse*, and he always kept six or eight of the largest and finest draft horses for teaming purposes. His common saying was, "I have no corn to feed a *balcky* horse." He was reared upon the farm and made farming his life-work and business. He had only a limited common school education, but sufficient to attend to his business transactions.

In the war of 1812 he served three months as Adjutant of his company in Northern Ohio, being only eighteen years old,

but his company was not engaged in any battle. He was four years old when he left Westmoreland county, Pennsylvania, and twenty years old when he came from Jefferson county to Greene county, Ohio. He was married by Rev. William Taggart, February 25th, 1819, to Miss [†]*Nancy Nichol*, daughter of John and Ann Woodburn Nichol, who lived four miles from Bridgeport on the pike toward St. Clairsville, Belmont county, Ohio. They came soon after in a two-horse wagon to his father's house on Clark's Run, Greene county, Ohio. They immediately went to house-keeping within a gunshot south of his father's residence, where they lived for nine years, and where five children were born. He then bought a farm of one hundred and seventy-two acres at three dollars per acre, one mile due west from Cedarville, Greene county, Ohio, and moved to it in March, 1828. But a few acres of it were cleared and the house of one room built of hewed logs was near a very large spring. Afterwards another room was added and a porch on the south side the entire length of both rooms. Here their three youngest children were born, and one daughter died. Soon after their marriage they connected by profession with the Associate Reformed, now First United Presbyterian church of Xenia, Ohio, Rev. John Steele, pastor. When the Associate Reformed, now United Presbyterian church of Cedarville, was organized in 1844, they were among the charter members, and were active, consistent members till the days of their deaths. Their house was always one of hospitality, as both of them were very fond of the company of their friends. It was also one of the chief stopping places of the preachers who came to supply the pulpit of their church. Meals were not more regular in their home than family worship morning and evening, and their children were early indoctrinated in the principles of Christianity and sound morality.

He died of gravel at eleven o'clock p. m., July 17th, 1863, and his remains were followed by a very long funeral procession, two days later, to his grave in Massie's Creek Cemetery, two miles below Cedarville. Revs. John A. McCall, his pastor, and Hugh McHatton conducted the funeral religious exercises. His last words were: "What man is he that liveth here and shall not see death? Shall he deliver his soul from the hand of the grave?" Ps. 89:48 "I know that my Redeemer liveth." Job 19:25. His

wife, Nancy Jackson, was a woman stoutly built; of medium height; black hair and hazel eyes. She was strong in her religious convictions and faithful in the religious instruction of her children. Her place in the sanctuary was very seldom vacant. She died of dropsy, September 12th, 1876, and was buried beside her husband. Revs. H. F. Wallace, her pastor, and J. F. Morton, D. D., conducted the religious exercises at the funeral. She was staying for a time with her son-in-law and daughter, David and Mary Barber, two and a half miles east of Cedarville. She died there and was buried from their house. She talked with strong assurance of her future life in glory, and sang with clear strong voice a short time before her departure :

“Yea though I walk through death’s dark vale,
 Yet will I fear no ill,
 For Thou art with me and Thy rod,
 And staff me comfort still.
 Goodness and mercy all my life,
 Shall surely follow me,
 And in God’s house forevermore
 My dwelling place shall be.” Ps. 23.

They had eight children, and all became members of the United Presbyterian church at Cedarville, Ohio, except Martha, who died early. They had four sons and four daughters:

1. ELIZA ANN JACKSON, born December 24th, 1819; married by J. E. Mitchell, Esq., February 27th, 1843, to John Franklin Wright, a farmer. They lived three miles east of Cedarville, where she died of congestive fever, October 28th, 1846,, and was buried at Massie’s Creek Cemetery. They had one child :

1. *Andrew Jackson Wright*, born July 21st, 1845; died at his grandfather Jackson’s with scarlet fever, November 5th, 1848, and was buried beside his mother.

2. MARTHA JACKSON, born December 11th, 1820, and died with winter fever, January 7th, 1841. She was buried at Massie’s Creek Cemetery.

3 GEORGE JACKSON, born March 19th, 1823; height six

feet three inches; weight one hundred and seventy-five pounds. First married by Rev. J. H. Buchanan, October 26th, 1848, to Minerva Townsley. They lived all their married life on their farm of one hundred and sixty acres, two miles from Cedarville, Ohio, on the Yellow Springs road. They were United Presbyterians, and he a ruling elder and choirister in the congregation at Cedarville for many years. She died of cancer in the breast, March 18th, 1876, and is buried at Massie's Creek Cemetery. They had two children—daughters:

1. *Martha Joanna Jackson*, born January 9th, 1850; graduated at the Female Seminary at Washington, Pennsylvania, in 1873, and married by her uncle, Rev. H. P. Jackson, October 7th, 1874, to Judge James P. Rogers—a lawyer of Wheeling, West Virginia. They are members of the Protestant Episcopal church in Wheeling. They have four children:

(1.) George Jackson Rogers, born March 17th, 1876.

(2.) Bessie Johnston Rogers, born July 26th, 1877.

(3.) Minerva Townsley Rogers, born December 25th, 1880; died April 17th, 1882.

(4.) Ladora Kerr Rogers, born November 3d, 1882.

2. *Frances Ladora Jackson*, born March 12th, 1856; married by Rev. H. F. Wallace, D. D., March 29th, 1882, in Cedarville, Ohio, to R. Finley Kerr. She is a teacher in painting and art. He is a grocer and merchant. They are United Presbyterians, and he is a ruling elder and Sabbath School Superintendent in the Cedarville congregation.

George Jackson was married second time by Rev. W. G. Waddle, D. D., June 18th, 1879, to Mrs. Sarah Margaret McCall, (nee Hammond,) near New Athens, Ohio.

He was in poor health for several years; was confined to his bed several months, and died March 26th, 1880, of dropsy and heart disease, at his home, and was buried at Massie's Creek Cemetery beside his first wife. A monument marks their graves.

4. RUTH L. JACKSON, born January 3d, 1826; married by Rev. J. P. Smart, October 28th, 1851, to Samuel N. Tarbox, (born in Maine, December 3d, 1821.) He is a mechanic and civil engineer. They lived a year or two in the State of Maine,

then removed to near Cedarville, Ohio, where they now reside. They are United Presbyterians, and in politics, Republican. They have seven children :

1. *John Jackson Tarbox*, born in Maine, July 28th, 1852, and died of congestion of the brain, (caused by accidentally being struck on the head by a horse that had fallen with him,) December 4th, 1872. He is buried at Massie's Creek Cemetery close by his home.

2. *Thomas Franklin Tarbox*, born near Cedarville, Ohio, October 15th, 1853. He is unmarried—is a mechanic. Post-office address, Cedarville, Ohio. He is a Republican and United Presbyterian.

3. *Theodore H. Tarbox*, born near Cedarville, Ohio, December 12th, 1855. He attended several years the Ohio State Agricultural University at Columbus. He is unmarried—is a mechanic and civil engineer at Santa Anna, California. He is a United Presbyterian and Republican.

4. *Harry L. Tarbox*, born near Cedarville, Ohio, April 24th, 1858; married by Rev. E. S. Weaver, March 12th, 1884, to Essie Daugherty. He is a mechanic. Postoffice address, Findlay, Ohio. They have two children :

(1.) Nellie Tarbox, born April 12th, 1885.

(2.) Fred Tarbox, born July 18th, 1887.

5. *David N. Tarbox*, born July 13th, 1860; married April 10th, 1889, by Rev. S. M. Bailey, to Martha Hart, of Cedarville, Ohio. He is a house-painter and mechanic. They are members of the United Presbyterian church at Cedarville, and Republicans.

6. *Lida O. Tarbox*, born October 21st, 1862. She is a school teacher and typographer. Member of United Presbyterian church. Her home is with her parents, two miles west of Cedarville.

7. *U. Waldo Tarbox*, born November 4th, 1865, and died with membranous croup, December 20th, 1868, and is buried at Massie's Creek Cemetery.

5 JOHN ROSS JACKSON, born February 3d, 1828. When

a young man he learned the carpenter's trade, at which he worked in Cedarville for a number of years. He became a member of the Associate Reformed congregation of Cedarville, Ohio, and in 1855 he went West, where he was employed at his trade and as a land agent in Washington and Council Bluffs, Iowa. He entered a claim in Kansas, and while there he was bitten by a club rattlesnake, from which he almost miraculously recovered, only to feel at that season of the year ever afterward the peculiar sensation of the serpent's poison.

In 1859 he took a tour of exploration into Arizona and New Mexico, and while there he was seized with congestion of the brain and *died* September 6th, 1859, at Agua Caliente Rancho, River Gila, New Mexico, and was buried there. Some pictures of his brother Parks, and a cousin in his possession, and papers of no financial value, were sent home to his parents, who doubted that he was dead; but as he has never returned, the announcement that he is really dead is perhaps true. His height was five feet eleven inches; weight one hundred and sixty pounds.

6. MARY JACKSON, born October 22d, 1830; married by Rev. J. H. Buchanan, November 30th, 1853, to David S. Barber, (born April 16th, 1826.) He was a farmer and carpenter; a Democrat. They were United Presbyterians, and always resided in or near Cedarville, Ohio. He died suddenly of heart trouble, January 12th, 1885, and was buried in the cemetery one mile north of Cedarville. She removed soon after from their farm, two and one-half miles east of Cedarville, into the town where she resides. They had seven children :

1. *Martha D. Barber*, born December 18th, 1854; married by her uncle, Rev. H. P. Jackson, April 28th, 1875, to Wm. E. Elrick, a carpenter and Democrat. They live in Cedarville and are United Presbyterians. They have one child:

(1.) *Edna Fern Elrick*, born June 30th, 1876.

2. *Infant Daughter*, born and died May 22d, 1857.

3. *Estella Mary Barber*, born July 26th, 1858. She is a milliner and a United Presbyterian. Resides with her mother.

4. *Robert Benton Barber*, born July 19th, 1861; married by Rev. J. F. Morton, D. D., November 19th, 1885, to Kate R.

Bratton. He is a farmer and Prohibitionist, and they are members of the United Presbyterian congregation of Cedarville, Ohio. They have one child:

(1.) Mary Louise Barber, born July 6th, 1888.

5. *Lydia L. Barber*, born March 4th, 1864; married by Rev. A. M. Campbell, May 25th, 1887, to Charles Dean, a carpenter. They live in Cedarville and are United Presbyterians. They have one child:

(1.) Bertha Dean, born November 4th, 1888.

6. *David Wallace Barber*, born February 14th, 1868; married by Rev. A. M. Campbell, November 14th, 1887, to Sallie Gillaugh. He is a carpenter and farmer, near Xenia, Ohio.

7. *George Hall Barber*, born November 16th, 1871. He is in the High School at Cedarville, Ohio, and resides with his mother.

7. ROBERT McCORKLE JACKSON, born June 11th, 1834; married by Rev. W. H. Haney, October 28th, 1868, to Kate Ann Williamson, of Cedarville, Ohio. He is a farmer, Prohibitionist, violinist, music teacher, and was for many years choirister in the United Presbyterian church at Cedarville. He was with the "Squirrel Hunters"* at Cincinnati in 1862. They are members of the First United Presbyterian church, Xenia, Ohio. They live on their farm of one hundred and sixty acres, situated two miles west of Cedarville, their postoffice address. He is six feet three inches high; weight, one hundred and eighty pounds. No children.

8. HUGH PARKS JACKSON, born one mile west of Cedarville, Ohio, April 18th, 1836; was baptized by Rev. John Steele, at Xenia, Ohio; height six feet four inches; weight two hundred pounds. He worked on the farm until sixteen years of age, then entered the Cedarville Academy in 1852; connected with the Associate Reformed, now United Presbyterian congregation of Cedarville, March, 1856; entered the Sophomore class at Miami University, Oxford, Ohio, September, 1856; graduated June, 1859, in a class of thirty-four members; taught school first near

FOOT NOTE.—*Militia called to defend Cincinnati against an attack by the Rebel General, Kirby Smith.

Selma, Greene county, Ohio, and second in the old home district for one year; entered the Theological Seminary at Xenia, Ohio, November, 1860; was with the "Squirrel Hunters" at Cincinnati, 1862, when rebel General Kirby Smith threatened to burn the city; attended three years at the Seminary at Xenia; taught school again in the old home district, 1863-4; served three months in the Christian Commission during the spring of 1864 at Nashville, Columbia and Chattanooga, Tennessee, and had charge of their office at Huntsville, Alabama; attended the Theological Seminary at Allegheny City, Pennsylvania, the winter of 1864-5; was licensed in the Second United Presbyterian church, Xenia, Ohio, March 28th, 1865, by Xenia Presbytery; preached in Lake, Monongahela and Wheeling Presbyteries during the summer of 1865; received and accepted a call to Waterford congregation of one hundred and sixty-five members in Erie county, Pennsylvania, and was ordained and installed December 19th, 1865, on a salary of \$800; married by Revs. W. A. Campbell and W. H. Haney, February 14th, 1866, to Mrs. Maggie J. Dunlap, (nee Frazier,) of Cedarville, Ohio, daughter of J. F. Frazier, a dry goods merchant, and niece of Rev. James A. Frazier, a missionary to Damascus, Syria. She was born in Decatur, Brown county, Ohio, April 23d, 1840. Her mother died when she was seven years old, and she removed with her father and family to Cedarville in 1849. She was first married by Rev. James A. Frazier, April 25th, 1861, to Wm. M. Dunlap, of Cincinnati, where they resided till his death, August 20th, 1861, and she then returned to her father's house in Cedarville.

After her marriage to Rev. H. P. Jackson, they lived in Waterford, Erie county, Pennsylvania, until September, 1869, when, on account of impaired health, he demitted his pastoral charge, preached his farewell sermon to the Waterford congregation (which they published in pamphlet form,) and removed at once to Xenia, Ohio, where they resided during the winter, and on February 25th, 1870, they removed to the old homestead farm near Cedarville, and lived with his mother.

Here for four years and in Cedarville for one year he lived, and farmed, taught school, preached in many vacant congregations, and was Superintendent of the Cedarville Schools for sev-

eral years. In the spring of 1875, his health being restored, he accepted a call from Carmel United Presbyterian congregation of 130 members, and removed his family to Hanover, situated on the hills overlooking the Ohio River, Jefferson county, Indiana, and began his work as pastor January, 1876. He was installed April 12th, 1876, receiving a salary of \$900 and a parsonage. Here he resided and preached fourteen years. While there he was Stated Clerk of Indiana Presbytery thirteen years, and Moderator of Second Synod of the West at Springfield, Ohio, in 1881. In September, 1889, he demitted his charge of Carmel and in November removed his family to Greenfield, Highland county, Ohio, where he took charge of the United Presbyterian congregation in that town. He is a Prohibitionist. Their children are six in number:

1. *Wm. M. Dunlap*, (step-son,) born in Cedarville, Ohio, February 17th, 1862. He was educated at Hanover College, Indiana, and is the editor of a newspaper called the "Western World," in Sea Haven, Pacific county, Washington.

2. *Lilla Corinne Jackson*, born December 23d 1866, in Waterford, Pennsylvania. She was educated at Hanover College, passing to the Sophomore class, and became a member of Carmel United Presbyterian church, May 2d, 1880. She now resides in Greenfield, Ohio, with her parents.

3. *Robert Stuart Jackson*, born in Waterford, Pennsylvania, July 5th, 1868. He was educated at Hanover College, passing to the Junior class, and was a member of the Union Literary Society. He became a member of Carmel church, August 3d, 1884. He is now clerking in McQuiston's book store, Monmouth, Illinois.

4. *George Whitney Jackson*, born near Cedarville, Ohio, March 28th, 1870. He became a member of Carmel United Presbyterian church, August 3d, 1884. On June 5th, 1886, while out hunting in the woods, three miles west of Hanover, he met with a very serious and dangerous accident. In discharging his gun it exploded, the breech-pin crushing his forehead and burying itself in his head. From this dreadful wound he (almost miraculously) recovered. He also attended Hanover College to the Junior year, and was a member of the Union Literary Society in the college. He is now in the Senior class of Monmouth College, Monmouth, Illinois.

5. *Mabel Snow Jackson*, born near Cedarville, Ohio, March 29th, 1872. She became a member of Carmel United Presbyterian congregation May 2d, 1885. She would have entered the Freshman class of Hanover College, September, 1889, but removed to Greenfield, Ohio, and entered Senior class of the High School there, and graduated June 6th, 1890, in a class fifteen in number.

* 6. *Bertha Rogers Jackson*, born near Cedarville, Ohio, December 24th, 1874. She became a member of Carmel United Presbyterian congregation May 6th, 1888, and is attending the public schools of Greenfield, Ohio.

VI. *RACHEL JACKSON*, born in Westmoreland county, Pennsylvania, February 17th, 1796; married February 17th, 1815, (being nineteen years old,) to Judge Samuel Kyle, a farmer near Cedarville, Ohio. He was for thirty years Associate Judge of the Court in Greene county, Ohio, and for many years County Surveyor. He was a ruling elder in the Associate Reformed, now United Presbyterian congregation of Cedarville. He was first married to Ruth Mitchell, by whom he had six children. After his first wife's death and the year after Robert Jackson and family moved to Greene county, he married Rachel Jackson. She connected early in life with the Associate Reformed church, and with her, Judge Kyle lived the rest of his days. He died February 25th, 1857, at his home, one mile south of Cedarville, and she died at the same place March 16th, 1858. They are buried side by side in the cemetery, one mile north of Cedarville. Their children were fifteen in number and all remarkably tall. The shortest of the sons that grew to maturity was six feet, and the tallest was six feet seven inches. Some say "Judge Kyle had seventy-five feet of sons!" That is measuring posterity by feet. But we can truthfully say Judge Kyle and wife trained their children so thoroughly in the doctrines of the Bible and the Gospel, that all became useful citizens and active members of the church. Judge and Rachel Jackson Kyle should have a monument erected on their graves by the county, for the excellent training of so many of her useful citizens. Their children are fifteen:

1. *JANE KYLE*, born near Cedarville, December 18th,

1815; married March 17th, 1842, to John S. Williamson, a farmer and member of the Associate church of Ceasar Creek, now Jamestown, Ohio. She died August 29th, 1854, leaving three children:

1. *Catharine Ann Williamson*, born near Jamestown, Ohio, July 26th, 1843; married by Revs. W. H. Haney and H. P. Jackson, October 28th, 1868, to Robert M. Jackson, farmer near Cedarville. They are members of the First United Presbyterian church, Xenia, Ohio. Postoffice address, Cedarville. No children:

2. *Samuel Kyle Williamson*, born near Jamestown, Ohio, October 26th, 1846; married by Rev. Samuel Wilson, D. D., November 6th, 1872, to Belle Collins, near Xenia, Ohio. He was a soldier in 1865, Company A, 185th Ohio Volunteer Infantry. They reside on their farm, two miles south of Cedarville, their postoffice address. They are members of the United Presbyterian congregation of Cedarville, Ohio. Their children are six in number:

(1.) George S. Williamson, born April 17th, 1874; died May 10th, 1874.

(2.) John Clarence Williamson, born April 19th, 1875; died August 23d, 1875.

(3.) Emmit Collins Williamson, born December 9th, 1876.

(4.) Ella Rebecca Williamson, born July 7th, 1878.

(5.) Infant Daughter, still-born, August 23d, 1881.

(6.) Wm. Collins Williamson, born November 11th, 1888.

3. *David S. Williamson*, born near Jamestown, Ohio, December 29th, 1851; married by Rev. J. F. Morton, D. D., February 9th, 1881, to Nancy A. McMillan, (born January 23d, 1856,) near Cedarville, Ohio. They are members of the Reformed Presbyterian church, (N. S.,) and reside on their farm one mile west of Cedarville, Ohio. They have three children:

(1.) Infant Daughter, born March 12th, 1883; died in infancy.

(2.) Mary Ervin Williamson, born April 12th, 1885.

(3.) Florence Jane Williamson, born September 6th, 1887.

2. ROBERT JACKSON KYLE, born January 28th, 1817; died September 13th, 1826.

3. RUTH ANN KYLE, born June 19th, 1818; died November 7th, 1832.

4. JAMES KYLE, born November 8th, 1819; married first in Belmont county, Ohio, by Rev. Hugh Parks, March 11th, 1845, to Miss Jane Parks. They resided on their farm one-half mile southwest of Cedarville, Ohio, and were members of the Associate Reformed congregation of Cedarville. She died in child birth April 2d, 1846, and is buried at Massie's Creek Cemetery.

James Kyle married second time December 14th 1854, to Maria J. Tarbox, of Maine. She died January 14th, 1860, and is buried at Massie's Creek Cemetery. They had three children:

1. *John Merrill Kyle*, born May 19th, 1856. He attended Cedarville High School; graduated at Wooster University, Wayne county, Ohio, June, 1877. Connected with the Presbyterian church; attended one year at Princeton Theological Seminary; two years at Allegheny; licensed to preach the gospel April, 1879; was pastor at Fredericksburg, Ohio, two years; married August 30th, 1882, to Orra E. Martin; was appointed a missionary to South America, and started in October, 1882, and arrived in Rio Janiero, Brazil, January, 1883, where he and family reside. They have one child:

(1.) Jessie Kyle, born August 7th, 1885, in Rio Janiero, Brazil, South America.

2. *Charles Henry Kyle*, (twin,) born April 30th, 1858; attended Cedarville High School; graduated at Wooster University, Ohio, in June, 1879; connected with the Third United Presbyterian church, Xenia, Ohio; graduated at the Cincinnati Law School May 30th, 1882; admitted to the bar June 1st, 1882, and began the practice of law January, 1883, and resides in Xenia, Ohio. He was married August 19th, 1886, to Emma J. McMillan. They have two children:

(1.) Infant still-born, 1887.

(2.) James Porter Kyle, born July 11th, 1889.

3. *Mary Ellen Kyle*, (twin,) born April 30th, 1858; died of typhoid fever November 4th, 1865, and was buried at Massie's Creek Cemetery.

James Kyle married third time April 12th, 1871, to Harriet A. Tarbox. They are now members of the Presbyterian church and he is a ruling elder in the congregation at Xenia, where they reside. He is six feet six inches high, weighs three hundred and forty pounds.

5. WILLIAM KYLE, born near Cedarville, Ohio, August 27th, 1821; married by Rev. Andrew Herron, D. D., March 27th, 1845, to Rachel Wortman Cherry. They reside on the same farm on which they began housekeeping two miles south of Cedarville, their postoffice address, and are members of the First United Presbyterian church, Xenia, Ohio. He was formerly a ruling elder in Massie's Creek United Presbyterian church. In 1862 he was with the "Squirrel Hunters" at Cincinnati. They have nine children :

1. *Joanna Jane Kyle*, born April 24th, 1846. At home with her parents.

2. *James Harvey Kyle*, born March 20th, 1848; married by Rev. I. N. Lawhead, December 23d, 1874, to Charlotte Simpson, of Washington, Iowa. They are farmers and United Presbyterians at Washington, Iowa. They have three children :

(1.) Lulu Carrie Kyle, born April 16th, 1876.

(2.) William Simpson Kyle, born August 9th, 1877.

(3.) Walter Merrill Kyle, born September 26th, 1885.

3. *Samuel John Kyle*, born September 27th, 1850; attended the Academy at Cedarville, Ohio; graduated at Monmouth College, Illinois, 1873; connected with the United Presbyterian church, Cedarville; attended the Theological Seminary at Xenia, three years; licensed by Xenia Presbytery to preach the gospel 1876; married October 18th, 1877, by Rev. Henry H. Brownlee, to Isabella Jane George, of West Point, Columbiana county, Ohio; was pastor of United Presbyterian congregation, of North Buffalo, Washington county, Pennsylvania, April, 1877 to 1887. He is now pastor of the United Presbyterian congregation of Cambridge, New York. They have three children :

(1.) Georgiana Wortman Kyle, born August 9th, 1878.

(2.) Florence Kyle, born August 17th, 1880.

(3.) Mary Eva Kyle, born May 5th, 1886.

4. *Elizabeth Rachel Kyle*, born May 11th, 1852; married May 24th, 1876, by Rev. Thomas H. Hanna, D. D., to J. Martin Collins, a farmer; member of Second United Presbyterian church, Xenia. Their children are four in number :

- (1.) Estella Cherry Collins, born May 24th, 1877.
- (2.) Samuel Kyle Collins, born August 1st, 1879.
- (3.) Rachel Ellen Collins, born July 26th, 1884.
- (4.) Earnest Collins, born October 2d, 1888.

5. *Robert Jackson Kyle*, born May 2d, 1854; received his education at Cedarville High School; married by Rev. Samuel J. Kyle, October 25th, 1882, to Lourella Dean, near Cedarville. They are members of First United Presbyterian church, Xenia, Ohio, and reside on a farm near Xenia, Ohio. He is a Prohibitionist. They have four children :

- (1.) Estella Cherry Kyle, born September 13th, 1883.
- (2.) Ralph Dean Kyle, born January 30th, 1885.
- (3.) William Alfred Kyle, born June 4th, 1887.
- (4.) Laurena Ella Kyle, born August 5th, 1888.

6. *Ora Ella Kyle*, born May 29th, 1856. After completing her education at the Cedarville High School, she was a successful teacher in the schools of her county, and on December 13th, 1882, having received and accepted an appointment as a missionary from the United Presbyterian Board of Foreign Missions, she embarked for Egypt, where she now labors, teaching at Assyoot, Egypt. She very early in life dedicated herself to the Lord and has been a missionary since 1882.

7. *Anna Martha Kyle*, born March 15th, 1859; married by Rev. Samuel J. Kyle, October 27th, 1887, to John William Barnett, a farmer, two miles south of Xenia, Ohio. They are members of the United Presbyterian church, Xenia. They have one child :

- (1.) Joseph Kyle Barnett, born January 6th, 1889.

8. *Catharine Mary Kyle*, born March 17th, 1863; married by Rev. Samuel J. Kyle, October 27th, 1887, to George Renwick Hamill, and live on their farm two miles north of Xenia, Ohio. They are members of the United Presbyterian church, Xenia.

9. *William Patterson Kyle*, born November 1st, 1864. Received his education at the Cedarville High School and Xenia College. He is a member of the First United Presbyterian church, Xenia, and lives with his parents two miles south of Cedarville, Ohio.

6. *THOMAS B. KYLE*, born near Cedarville, Ohio, January 8th, 1824; received a common school education and attended the Academy at Xenia, Ohio. He connected with the Associate Reformed, now United Presbyterian church at Cedarville, and was married by Rev. J. H. Buchanan, April 22d, 1851, to Margaret J. Henderson, of Cedarville. They for a time resided on the farm two miles south of Cedarville; afterward moved to Cedarville and opened a dry goods store; then removed in 1865 to Urbana, Illinois; connected with the Presbyterian church, and he has engaged mostly in civil engineering. He is six feet six inches high, and was a soldier in the War of the Rebellion—was second lieutenant in a company of the "Squirrel Hunters" at Cincinnati, 1862; received a recruiting commission from Governor Brough, of Ohio, February 12, 1864, and with a company of one hundred and three men he entered the service about April 1st of the same year as Captain of Company C, 60th Ohio Volunteer Infantry; was incorporated with the Ninth Army Corps under General Burnside in the Army of the Potomac; participated in the Wilderness campaign and in the siege of Petersburg and Richmond, Va. He was discharged on account of disability September 12th, 1864. They have six children :

1. *Samuel Ralph Kyle*, born February 21st, 1852; was educated at the Urbana High Schools, Illinois. By profession he is a teacher and is Superintendent of the East Side High School at Champaign, Illinois. He is unmarried.

2. *James H. Kyle*, born February 24th, 1854; was educated at the University of Illinois, and graduated from Oberlin College, Ohio, in 1878, and Western Theological at Allegheny, Pennsylvania, in 1882, and was licensed to preach the gospel in the Presbyterian church same year; was pastor of San Pete Valley, Utah, Salt Lake City, and Central Butte, Colorado, and is now a Congregational minister and missionary. Postoffice address,

Ipswich, South Dakota. He was married April 27th, 1881, to Anna Belle Dugot, Cincinnati, Ohio. They have two children:

(1.) Ethelwyn Annabelle Kyle, born November 2d, 1885.

(2.) Marguerite Lucille Kyle, born August 17th, 1888.

3. *Joseph H. Kyle*, born January 1st, 1857; died January 19th, 1872.

4. *Francis E. Kyle*, born March 7th, 1860; was educated at Illinois University, and graduated at Ann Arbor, Michigan, medical school and is an M. D.

5. *Martha Jane Kyle*, born December 5th, 1862; was educated at the Urbana High School, Illinois; is by profession a teacher and holds a State certificate, and is the Principal of High School, East Side, Champaign, Illinois.

6. *Mary A. Kyle*, born May 5th, 1866; was educated at the Urbana High School, Illinois, and is by profession a teacher. Postoffice at present, Rantoul, Illinois.

7. JOHN KYLE, born December 5th, 1825; married April 9th, 1850, to Martha Jane Orr, of Cedarville, Ohio. They immediately moved on the farm, one mile south of Cedarville, where they have resided ever since. They are members of the First United Presbyterian church, Xenia, Ohio. They have five children:

1. *Samuel Jackson Kyle*, born March 8th, 1851; died March 5th, 1852.

2. *Martha Rosanna Kyle*, born September 9th, 1854; married December 4th, 1874, to Joseph Tate, a farmer near Xenia, Ohio. They are members of the United Presbyterian church, Xenia. They have five children:

(1.) Jennie Bell Tate, born December 13th, 1875.

(2.) Clarence Kyle Tate, born March 1st, 1877.

(3.) Nettie Agnes Tate, born June 27th, 1882.

(4.) John Lester Tate, born November 6th, 1884.

(5.) Bertha Orr Tate, born January 11th, 1888.

3. *Infant Daughter*, born July 10th, 1859; died July 10th, 1859.

4. *Mary Jeannette Kyle*, born March 1st, 1863; married

April 7th, 1884, to Charles Cooley, a farmer near Xenia, Ohio. They are members of the United Presbyterian church, Xenia. They have two children :

- (1.) Edna Cooley, born August 8th, 1886.
- (2.) Martha Cooley, born April 19th, 1888.

5. *John Riley Kyle*, born March 10th, 1866. He is working in a machine shop, Springfield, Ohio.

8. RACHEL JOANNA KYLE, born May 19th, 1830; married November 1st, 1849, to Samuel Foster, a farmer near Cedarville, Ohio. He was a ruling elder in the Reformed Presbyterian church, (O. S.,) in Cedarville, where they resided until October, 1875, when they removed to Bellefontaine, Ohio. She died January 27th, 1886, and he died January 16th, 1889. Both are buried at Bellefontaine. They had six children :

1. *James M. Foster*, born September 22d, 1850. He received preparatory education at Cedarville High School; graduated at the State University, Bloomington, Indiana, in 1871; was Superintendent of Cedarville Schools several years; attended Theological Seminary at Allegheny City, Pennsylvania; was licensed to preach the gospel in 1876; and ordained and installed pastor at Cincinnati, Ohio, in 1877. He has been a District Secretary of the National Reform Association for several years. He was married September 24th, 1878, to Laura L. Turner, of Bloomington, Indiana. Their postoffice address is Cincinnati, Ohio. They have five children :

- (1.) Rhoderick Foster born August 12th, 1879; died August 30th, 1879.
- (2.) S. Turner Foster, born July 28th, 1880.
- (3.) Emma Foster, born September 18th, 1882.
- (4.) Edith Foster, born July 5th, 1884.
- (5.) Rachel Foster, born October 19th, 1886.

2. *Laura C. Foster*, born March 20th, 1852; married Rev. P. P. Boyd, October 17th, 1872. He was a Reformed Presbyterian minister (O. S.,) licensed 1871; ordained and installed at Cedarville, Ohio, 1874. Their postoffice address is now Superior, Nebraska. They have six children :

- (1.) Mary Thurmutus Boyd, born October 31st, 1873.

- (2.) Lawrence Foster Boyd, born December 11th, 1874.
- (3.) Bertha Beatty Boyd, born September 25th, 1877; died May 25th, 1878.
- (4.) Norman Foster Boyd, born March 31st, 1879; died July 5th, 1879.
- (5.) James Kyle Boyd, born December 26th, 1880.
- (6.) Euna Speer Boyd, born September 24th, 1883.

3. *Findley M. Foster*, born December 1st, 1853; received preparatory education at Cedarville High School; graduated at Indiana State University, Bloomington, in 1876; studied theology at Allegheny City, Pennsylvania; was licensed to preach the gospel 1878 in the Reformed Presbyterian church, (O. S.) ordained and installed at Bellefontaine, Ohio, 1879; removed to New York City and installed pastor of Reformed Presbyterian church, 1887, where he resides. He married May 31st, 1883, S. Cecile Neer. One child:

(1.) Wilber Wilson Foster, born August 5th, 1884; died August 20th, 1887.

4. *Adda Foster*, born October 4th, 1855; educated at Cedarville High school; married April 3d, 1877, to Rev. D. G. Thompson, Reformed Presbyterian minister, (O. S.) He was licensed 1872; ordained and installed pastor at Oakdale, Illinois, where they now reside. They have four children:

- (1.) Ella Pearl Thompson, born February 18th, 1878.
- (2.) Stewart Gordon Thompson, born May 27th, 1881.
- (3.) Owen Foster Thompson, born December 6th, 1884.
- (4.) Joanna Elizabeth Thompson, born September 30th, 1888.

5. *Mary Ella Foster*, born July 21st, 1857; educated at Cedarville High school; married James W. Weir, M. D., September 7th, 1881. Postoffice address, Sparta, Illinois. They have two children:

- (1.) Wm. F. Weir, born February 13th, 1883.
- (2.) Rachel Myra Weir, born December 9th, 1885.
- (3.) Harold Ewing Weir, born October, 1889.

6. *Henry G. Foster*, born June 7th, 1859; received preparatory education at Cedarville High School; attended two

years at the State University at Bloomington, Indiana, and two years at the Commercial College, Pittsburgh, Pennsylvania; married first Miss Lemon Roads, June 11th, 1884. She died July 20th, 1885, and is buried at Urbana, Ohio. He married second Miss Sarah Elliott, August 23d, 1887. He is a dry goods merchant in Bellefontaine, Ohio. No children.

9. HENRY KYLE, born February 20th, 1832; married January 13th, 1858, to Harriet D. Colver. He is a ruling elder in the United Presbyterian congregation of Clifton, O.; a farmer near Cedarville, his postoffice address. He is a Prohibitionist. Their children are six in number:

1. *Charles Colver Kyle*, born June 27th, 1859. He graduated at Amity College, Page county, Iowa, 1884. Studied theology at Xenia, O.; was licensed to preach the gospel in 1888, and is preaching in Nebraska.

2. *Henry Jero Kyle*, born May 17th, 1861. He graduated June, 1890, at Monmouth College, Illinois.

3. *John McCall Kyle*, born April 16th, 1863. He is a farmer.

4. *Samuel Victor Kyle*, born September 25th, 1865. He is in the junior class in Antioch College, Yellow Springs, Ohio.

5. *Don Alphonso Kyle*, born May 11th, 1868. He is a farmer.

6. *Clara Kyle*, born October 10th, 1870. She is at home with her parents.

10. ELLEN KYLE, (twin,) born August 2nd, 1834; died March 6th, 1856.

11. JOSHUA R. KYLE, (twin,) born August 2nd, 1834. Received his preparatory education at Cedarville Academy in 1851-1856; entered sophomore class in Miami University, Oxford, O., September, 1856; graduated June, 1859; studied theology at Xenia United Presbyterian Seminary; licensed at Cedarville by the Presbytery of Xenia to preach the gospel March, 1862; ordained as a Home Missionary in St. Louis, Mo., where he labored several years; was pastor of United Presbyterian Church, Fall River, Mass., June 27th, 1867-1875; pastor of Second United Presbyterian Church, Pittsburgh, Penn.,

November 12th, 1876-1879 ; was certified to the Dutch Reformed Church, December, 1880 ; and installed pastor of the church in Port Jackson, New York, his postoffice address. He married first Jennie Ostrom, of West Charlton, New York, September 25th, 1867. She died at Pittsburgh, Pennsylvania, March 3rd, 1878. Their children are three in number :

1. *Grace O. Kyle*, born April 14th, 1870.
2. *Mary J. Kyle*, born April 15th, 1873.
3. *Jennie M. Kyle*, born September 10th, 1877.

Rev. Joshua R. Kyle married second time Miss Hattie Ostrom, of West Charlton, New York, February 16th, 1881. They reside in Port Jackson, New York.

12. ROLAND C. KYLE, (twin,) born May 21st, 1837; married May 22d, 1861, by Rev Thomas Beveridge, D. D., to Anna J. Dunlap. He is a farmer two and a half miles east of Cedarville, Ohio, and they are Republicans and United Presbyterians. They have nine children :

1. *Agnes J. Kyle*, born May 21st, 1862. She is a school teacher.
2. *Foster J. Kyle*, born February 6th, 1864. He is a Veterinary Surgeon, Xenia, O.
3. *Grace D. Kyle*, born January 20th, 1866. Is at home.
4. *T. Dales Kyle*, born December 5th, 1867. Is a clerk in Citizens' bank at Xenia, Ohio.
5. *Zilla S. Kyle*, born November 22d, 1869; died September 5th, 1871.
6. *Ormond H. Kyle*, born July 8th, 1872. Is a farmer.
7. *J. Ervin Kyle*, born September 20th, 1874.
8. *Carl W. Kyle*, born January 2d, 1879.
9. *Rolana B. Kyle*, born August 22d, 1883.

13. MARTHA KYLE, (twin,) born May 21st, 1837; married by Rev. J. P. Wright, May 19th, 1859, to Rev. Thomas J. Kennedy, D. D., a United Presbyterian minister. He was pastor at Jamestown, Pennsylvania, for eight years; and Fredericksburg, Ohio, Steubenville, Ohio, and Des Moines, Iowa. He has been

for several years President of Amity College, College Springs, Iowa, their present postoffice address. They have two children :

1. *Lizzie Kennedy*, born May 17th, 1860; married November 29th, 1883, Rev. A. Robert Munford, a United Presbyterian minister, now pastor of Unity. Postoffice address is Oskaloosa, Iowa. They have two children :

(1.) Edna Kyle Munford, born October 8th, 1884.

(2.) Florence Kennedy Munford, born October 1st, 1887.

2. *Emma Kennedy*, born July 4th, 1863. She lives with her parents.

14. HUGH KYLE, born September 6th, 1839; died April 21st, 1841:

15. MARY KYLE, born December 18th, 1841; married July 22d, 1862, to John Murdock, a farmer near Cedarville, Ohio. They are members of the United Presbyterian church and Republicans. Their postoffice address is Bloomington, Indiana. They have five children :

1. *Lizzie Murdock*, born January 11th, 1866. She is a school teacher, and is now attending the State University at Bloomington, Indiana.

2. *Samuel Kyle Murdock*, born February 27th, 1869. University student.

3. *Robert Murdock*, born July 3d, 1874.

4. *Mary Murdock*, (twin,) born December 23d, 1876; died January 3d, 1877.

5. *Martha Murdock*, (twin,) born December 23d, 1876; died March 11th, 1877.

VII. GENERAL ROBERT JACKSON, born in Westmoreland county, Pennsylvania, March 3d, 1798; was reared on the farm, and married December 25th, 1821, Minerva Eddy, of Lebanon, Warren county, Ohio. They began housekeeping at once on Clark's Run with his father and mother, or close by, and tended a portion of the old homestead farm, which was afterward bequeathed him. Here they lived until 1856, when they sold the farm to Thomas Lawhead, (it is now owned by Capt. John Stevenson,) and removed to Xenia, taking an interest in a steam flouring

mill for several years. Then he removed to a small fruit farm two miles east of Xenia, where they resided until his death, caused by kidney trouble. He suffered greatly for two weeks and died April 10th, 1877. She removed to Xenia, then to Yellow Springs, Ohio, where she died January 16th, 1882, having been an invalid twelve years, and much of that time confined to her bed with inflammatory rheumatism. They are buried side by side in the cemetery at Xenia, and a monument marks their grave. They were life-long members of the Associate Reformed, now United Presbyterian church. He was fond of military tactics and parades, and was commissioned a Brigadier General of First Brigade, Fifth Division Ohio Militia. His commission was signed by Governor Duncan McArthur, August 22d, 1831. He served until August 6th, 1836. In personal appearance he was six feet two inches high, weighed one hundred and ninety pounds; straight as an Indian; of fine physique; dark complexion, dark eyes, black curly hair; and when dressed in full military costume and mounted on his spirited white charger, he made a handsome appearance, and was indeed a brilliant and popular military officer. He was elected on the Democratic ticket to and served as a member of the 33rd General Assembly or Legislature of the State of Ohio one term. He held the office of County Commissioner from 1857 to 1862. In 1862 he was at Cincinnati with the "Squirrel Hunters." In early life he was a Democrat in politics, but in 1852 he joined the Free Soil party, and became a member afterward of the Republican party. In disposition he was free and jovial, fond of society and of his friends, with whom he was always popular and a welcome guest. They had twelve children:

I. *PHOEBE ANN JACKSON*, born November 24th, 1822; married first May 14th, 1840, to Matthew Corry Jacoby, (born June 9th, 1816.) He was a farmer and a member of the Presbyterian church. He died of consumption March 10th, 1848, on his farm, two miles from Old Town, and is buried at Xenia Cemetery. They had three children:

Robert Scott Jacoby, born November 22d, 1842; married by Rev. J. G. Carson, D. D., December 28th, 1871, to Cassie M. Humphries. He is a Presbyterian, farmer, miller and manufacturer. No children:

2. *Henry Martin Jacoby*, born September 2d, 1844; died July 17th, 1847.

3. *Rebecca Jane Jacoby*, born November 10th, 1846; married in Xenia, Ohio, by Rev. Wm. Findley, D. D., August 31st, 1864, at six a. m., to Rev. George G. Mitchell, of Washington, Iowa, a United Presbyterian minister, but he is now pastor of a Presbyterian church in Indianapolis, Indiana. They have three children :

(1.) May Beatrice Mitchell, born December 15th, 1865; married by her father, May 12th, 1886, to Wm. T. Wiley, a dry goods merchant in Bluffton, Indiana. No children.

(2.) Ann Corry Mitchell, born August 13th, 1867. She is at home with her parents.

(3.) Florence Case Mitchell, born July 31st, 1869. She is at home with her parents.

Mrs. Phebe Ann Jacoby married second time by Rev. Moses Russell, November 15th, 1849, to John Thomas Dawson, of Cynthiana, Kentucky. He was a railroad conductor, and they resided in Springfield, Ohio. He was killed at a fire by a falling building, February 23d, 1857, aged thirty-four years. They had three children :

1. *Minerva Alice Dawson*, born January 30th, 1851; married by Rev. G. G. Mitchell, on Wednesday, November 22d, 1871, at seven p. m., to Wilson Allen Hopkins, of Yellow Springs, Ohio. He is a wholesale grocer at Greenville, Ohio. They have three children :

(1.) Francis Allen Hopkins, born September 16th, 1872.

(2.) Elthel Josephine Hopkins, born July 23d, 1881; died August 10th, 1881.

(3.) Alma Gertrude Hopkins, born May 9th, 1884.

2. *Elizabeth Ann Dawson*, born May 30th, 1853, married by Rev. J. A. Rosenburg, March 5th, 1879, at 3:30 p. m., to Fred M. Best, a farmer of Barre Centre, New York. No children.

3. *Kate Josephine Dawson*, born September 13th, 1856; married by Rev. G. G. Mitchell, April 17th, 1883, to Wm. John Fleming, a manufacturer of lasts and dies in Chicago, Illinois. Two children :

- (1.) James Dawson Fleming, born January 26th, 1885.
- (2.) Alice Josephine Fleming, born October 3d, 1887.

Mrs. Phebe Anna Dawson married third time by Rev. G. G. Mitchell, July 5th, 1876, to Jefferson Joseph Reed. Their residence and postoffice address is Yellow Springs, Greene county, Ohio. Mr. Reed died in 1890.

2. JOSEPH ADDISON JACKSON, born January 6th, 1825 ; died October 1st, 1834. Buried at Old Massie's Creek Cemetery.

3. ELIZABETH JACKSON, born September 8th, 1827 ; married Wednesday, September 11th, 1844, to John Corry, (born January 1st, 1820). He was a Presbyterian, and a farmer ; and died June 9th, 1869, of *angina pectoris*. She now resides in Dayton, Ohio. They had four children :

1. *Wm. Henry Corry*, born May 22nd, 1846. He is a farmer near Dayton, Ohio. He was a soldier in the one hundred days' service, 154th O. V. I., 1864.

2. *Minerva Emazetta Corry*, born January 21st, 1849 ; married August 28th, 1883, to Samuel B. Brewer, a baker and confectioner, Dayton, Ohio. No children.

3. *Anna Maud Corry*, born August 23rd, 1859 ; died October 16th, 1861.

4. *Lizzie Alta Corry*, born November 10th, 1861 ; died August 9th, 1863.

4. JOSHUA M. JACKSON, born November 17th, 1829 ; married November 17th, 1852, to Mary Matilda Gowdy, (born February 9th, 1830). They are members of the First United Presbyterian church, Xenia, Ohio, and reside on their farm two miles east of Xenia. He was a soldier in the late war and sergeant in Company F, 154th Regiment, O. V. I., 1864. They have five children :

1. *Robert A. Jackson*, born September 23rd, 1854 ; died May 5th, 1870.

2. *Charles Conditt Jackson*, born February 2nd, 1857 ; married April 22nd, 1886, to Cora A. Stewart, (born June 19th, 1860). He is a banker in Osborn, Ohio.

3. *Joshua C. Jackson*, born March 3rd, 1859; married March 12th, 1884, to S. Belle Gowdy, (born December 31st, 1866). They are farmers. They have two children:

- (1.) Robert Gowdy Jackson, born December 23rd, 1885.
- (2.) Charles Cyrene Jackson, born August 8th, 1887.

4. *Joseph E. Jackson*, born January 1st, 1861; married October 12th, 1882, A. Luella Wilson (born May 25th, 1860). They are farmers. They have two children:

- (1.) Eva Jackson, born May 31st, 1885.
- (2.) Florence L. Jackson, born August 21st, 1887.

5. *Mary Jackson*, born November 17th, 1866. She attended the High School in Xenia, and is now at home.

5. MARY JACKSON, born January 28th, 1832; married January 1st, 1850, to John R. Nash. They live on their farm four miles east of Xenia, Ohio, and are members of the First United Presbyterian church, Xenia, in which he is a ruling elder. They are Republicans. They have two children:

1. *Robert Hervey Nash*, born March 20th, 1851; married November 28th, 1876, to Agnes G. Watt. They are members of the First United Presbyterian church, Xenia, and live on their farm, four miles east of Xenia, Ohio, which is their postoffice address. They have four children:

- (1.) Herbert W. Nash, born March 1st, 1878.
- (2.) Walter L. Nash, born April 5th, 1883.
- (3.) Charles Elmer Nash, born February 20th, 1886.
- (4.) Sarah May Nash, born April 21st, 1888; died April 6th, 1889.

2. *Hugh Lee Nash*, born December 22nd, 1852; married by Rev. H. P. Jackson, December 22nd, 1881, to Mary Alnette Frazier, of Cedarville, Ohio. They live on their farm, three and one-half miles east of Xenia and are members of the First United Presbyterian church, Xenia. They have one child:

- (1.) John Frazier Nash, born September 3rd, 1887.

6. NANCY JANE JACKSON, born June 3rd, 1834; married by Rev. J. P. Wright, January 8th, 1856, to Prof. Robert Hood, A. M. He graduated at Union College, N. Y., in 1852; and at

the Law University of Albany, N. Y., in 1861. Occupation civil engineer and lawyer. Postoffice address, Livingston, N. Y. No children.

7. DONA MARTHA JACKSON, born May 3rd, 1836; married December 25th, 1884, to George Royse. They live on their farm near Terre Haute, Indiana. No children.

8. INFANT SON, (twin,) died at birth, 1838.

9. INFANT SON, (twin,) died at birth, 1838.

10. ROBERT EDDY JACKSON, born December 23d, 1840; died August 24th, 1843.

11. HON. ANDREW JACKSON, born December 25th, 1843. In personal appearance he has black eyes, black curly hair, Roman face, and is of medium height. He was eleven years old when his father and family moved from the farm to Xenia. After this he was in school three years, but did not graduate at the High School—lacked one year. He then became a salesman in Merrick & Co's. dry goods store—afterwards he took charge of their books. In the fall of 1861, he went to Michigan with Prof. Robert Hood, (his brother-in-law and a civil engineer,) and took a course with him in surveying, geometry, trigonometry and book-keeping. In the spring of 1862, he went back to Xenia and took charge of Merrick & Co's. books; remained with them until the 8th day of August, 1862, when he enlisted as a private soldier in Company H, 94th Ohio Volunteer Infantry, Colonel Trizell. The first skirmish he was in was at Tate's Ferry, Kentucky, August 31st, 1862. He was in the battle of Perryville, Kentucky, October 8th, 1862, in which engagement he was wounded in the left shoulder. Then he was in the battle of Stone River, Tennessee, December 31st, 1862, to January 2d, 1863; Tullahoma campaign, January 23d–30th, 1863; Dug Gap, Georgia, September 11th, 1863; Chickamauga, September 19th–20th, 1863; Lookout Mountain, November 24th, 1863; Mission Ridge, Tennessee, November 25th, 1863; Resaca, Georgia, May 13th–16th, 1864; Dallas, Georgia, May 27th–29th, 1864; Kenesaw Mountain, June 9th–30th, 1864; Smyrna Camp Grounds, Georgia, July 3d–4th, 1864; Chattahoochee River, Georgia, July 6th–10th, 1864; Peach Tree Creek, Georgia, July 20th–26th, 1864; Atlanta, Georgia, July 22d, 1864; siege of Atlanta, July

28th to September 2d, 1864; Jonesboro, Georgia, August 31st to September 1st, 1864; Bentonville, North Carolina, March 19th-21st, 1865; Johnson's surrender, April 26th, 1865, and was mustered out June 5th, 1865, having served two years and ten months. James Kyle was first Captain of his company, and then D. T. Davidson, and then Andrew Gowans, Army of the Cumberland, (14th Corps, General George H. Thomas.) Part of the last year Andrew J. was detailed as Chief Clerk in the Inspector General's office, 1st Brigade, 1st Division, 14th Army Corps. After the war he at once took the position of Assistant Civil Engineer of the C., H. & D. and D. & M. Railways, and continued in this one year; then resigned and accepted the position of Engineer and Amanuensis to the President of the C. & F. R. R., and remained with that road six years, being promoted from time to time until made General Ticket Agent and Paymaster, which position he held until his resignation. Then he removed to Cedarville, Ohio, where he has resided ever since. On December 17th, 1868, he married Miss Mary J. Dunlap, of Cedarville, (who was born March 1st, 1845, in Cincinnati, Ohio.) Since residing in Cedarville, he has been engaged in the lumber business and farming, making the breeding of fine horses a specialty. In 1887 he was elected a member of the Legislature from Greene county, Ohio, and in 1889 was re-elected to the same office. They have four children:

1. *Pearl J. Jackson*, born May 13th, 1871. Graduated from Cedarville High School in 1890.

2. *Frank A. Jackson*, born July 10th, 1876.

3. *Clara G. Jackson*, born November 9th, 1878.

4. *Fannie D. Jackson*, born December 30th, 1880.

12. JAMES HARVEY JACKSON, born July 27th, 1847; died June 10th, 1849.

VIII. ELEANOR JACKSON, born near Mt. Pleasant, Jefferson county, Ohio, March 15th, 1800. She removed with her father's family to Clark's Run, Greene county, Ohio, in 1814; married by Rev. John Steele, February 19th, 1818, to Wm. Kendall, (born in Kentucky in 1795.) They lived all their married life on their farm three miles east of Xenia, Ohio, and were

long members of the First United Presbyterian church, Xenia. He died August 6th, 1879. She died June 6th, 1888. Both are buried in Xenia Cemetery. They had six children :

1. ROBERT KENDALL, born May 25th, 1821; married January 16th, 1845, to Ellen Galloway. They lived on their farm three miles east of Xenia, and are members of First United Presbyterian church, Xenia, their postoffice address. They have two children:

1. *Rebecca M. Kendall*, born November 28th, 1845; married January 19th, 1876, to Samuel Vickery, a grocer and manufacturer in Evansville, Indiana. She is a member of the Methodist Episcopal church. They have six children:

(1.) Robert Kendall Vickery, born July 24th, 1877; when eleven years old he weighed one hundred and eighteen pounds.

(2.) Elder Cooper Vickery, born August 14th, 1879; died July 25th, 1881.

(3.) Annie Florence Vickery, born May 3d, 1881; died June 4th 1884.

(4.) Rebecca Vickery, born February 13th, 1882; died February 13th, 1882.

(5.) Adelia Francis Vickery, born June 18, 1885. At two and half years old weighed thirty-two pounds.

(6.) Grace Vickery, born January 5th, 1889.

2. *George W. Kendall*, born April 5th, 1847; married June 20th, 1876, to Ella Smeigh, of Xenia, Ohio. He is a banker and accountant in Xenia, and they are members of First United Presbyterian church, Xenia. They have three children :

(1.) Maud Isabella Kendall, (twin,) born September 3d, 1878; died July 17th, 1879.

(2.) Blanche Ellen Kendall, (twin,) born September 3d, 1878; died July 17th, 1879.

(3.) Frances Rebecca Sue Kendall, born August 25th, 1885.

2. MARY ANN KENDALL, born May 12th, 1823; married November 18th, 1841, to James C. Galloway. They were farmers, but now live in Xenia, Ohio, and were formerly United Presbyterians, but are now members of the Presbyterian church. They have four children :

1. *Clark M. Galloway*, born April 20th, 1843. He graduated at Miami University, Oxford, Ohio, 1871, and is now a practicing physician and Coroner in Xenia, Ohio. Not married.

2. *Alethia Ellen Galloway*, born March 27th, 1846; married October 15th, 1867, to W. J. Parrott, (born May 2d, 1842,) a farmer near Lyndon, Ross county, Ohio. They are members of the Presbyterian church and Republicans. He was a soldier in Company A, 81st Ohio Volunteer Infantry. They have four children:

(1.) Cora Alice Parrott, born July 16th, 1868; died October 26th, 1870.

(2.) Carrie Dell Parrott, born May 10th, 1872.

(3.) Clark Sherman Parrott, born November 10th, 1874.

(4.) Ora Berta Parrott, born November 21st, 1876; died October 22d, 1880.

3. *Rebecca Alice Galloway*, born December 27th, 1852. She is a teacher in the Xenia schools.

4. *William Galloway*, born April 4th, 1861. He attended Antioch College, Yellow Springs, Ohio. He graduated at a medical college, Cincinnati, Ohio, 1890, and is practicing medicine in Xenia, Ohio. Not married.

3. REV. CLARK KENDALL, born January 14th, 1825. He graduated at Miami University, Oxford, O., 1845; studied theology at the Seminary, Oxford, Ohio; licensed by the Associate Reformed Presbytery of Springfield, Ohio, April, 1848; received and accepted a call from Buffalo, New York; ordained and installed by the Presbytery of the Lakes, June 20th, 1849, and was pastor there until April, 1872; connected with the Presbyterian church and accepted a call to a congregation in Bloomingburg, Ohio, and was there until 1878. He was released from this and organized a Presbyterian church at Seven Mile, Ohio, and preached to it one year; then retiring from the active duties of the ministry, he has been living at the old homestead caring for his aged mother until her decease, June 6th, 1888. He was married first, March 15th, 1854, to Sarah Hutchins, of Waterford, Erie county, Pennsylvania. She died February 5th, 1863, leaving one child:

1. *Mary Kendall*, born in Buffalo, New York, February 2d, 1860; married February 2d, 1881, to H. L. Smith, M. D. They are members of the Presbyterian church, and reside at Middletown, Ohio. They have one child:

(1.) *Caroline Smith*, born January 17th, 1887.

Rev. Clark Kendall married second time May 30th, 1865, to Margery Stewart, of Hamilton, Ohio. She died April 18th, 1877. They had one child:

2. *William C. Kendall*, born February 15th, 1871. He is a student at Wooster University, Ohio.

Rev. Clark Kendall married third time, October 28th, 1879, to Eliza Cameron, of Buffalo, New York. Their postoffice address is Xenia, Ohio. No children.

4. *ELIZA JANE KENDALL*, born January 24th, 1827; married March 26th, 1850, to Wilson Dallas, a farmer. They live near Dayton, Ohio. Formerly they were United Presbyterians, but are now members of the Presbyterian church. Their children's ages could be obtained only in part. They are seven in number :

1. *Eleanor Dallas* — — — — —.

2. *R. I. Dallas* — — — — —.

3. *Caroline Mary Dallas*, born June 12th, 1856; married June 1st, 1887, to Weston L. Robinson, born June 8th, 1852. They live in Urbana, Ohio. He is a member of a firm engaged in the manufacture of brooms. They have one child:

(1.) *Wilson James Robinson*, born April 16th, 1888.

4. *E. Tryphemia Dallas* — — — — —.

5. *Wm. Kendall Dallas*, farmer — — — — —.

6. *W. Sproat Dallas* — — — — —.

7. *Julia Dallas* — — — — —.

5. *HENRY KENDALL*, born November 27th, 1828; married June 30th, 1872, to Sarah McIlroy. He is a farmer, and they are members of the First United Presbyterian congregation of Xenia. Postoffice address, Xenia, Ohio. No children.

6. *CAROLINE ELEANOR KENDALL*, born July 19th, 1838; married May 30th, 1865, to Matthew A. Bickett. They

live on their farm near Xenia, Ohio, and are members of the Second United Presbyterian church, Xenia. They have seven children :

1. *Clark Kendall Bickett*, born March 28th, 1866.
2. *Charles Alexander Bickett*, born January 28th, 1868.
3. *Wm. Albert Bickett*, born January 21st, 1870.
4. *Anna Mary Bickett*, born March 20th, 1872.
5. *John Wilson Bickett*, born November 8th, 1874.
6. *Eleanor Isabella Bickett*, born November 10th, 1876.
7. *David Cameron Bickett*, born August 31st, 1881.

IX. MARTHA JACKSON, born February 14th, 1802, near Mt. Pleasant, Jefferson county, Ohio; married on Clarke's Run, Greene county, Ohio, by Rev. John Steele, September 20th, 1820, to William Lawhead, a farmer. They removed to near Huntsville, Logan county, Ohio, and were members of the Associate church. She died October 4th, 1834, of stomach trouble, aged thirty-two years, and was buried in Cherokee burying ground near Huntsville, Ohio. He removed with his family in 1868 to Norwood, Mercer county, Illinois, and was a ruling elder in the United Presbyterian church. He died December 15th, 1872, of complicated paralysis, asthma, and other infirmities common to old age. He was buried in Spring Grove Cemetery. They had seven children:

1. ELIZABETH LAWHEAD, born August 4th, 1821; died August 4th, 1829.

2. EMALINE LAWHEAD, born March 31st 1823; married by Rev. James Wallace, July 11th, 1850, to Joseph Ward, a farmer in Logan county, Ohio. They removed October, 1853, to Warren county, Illinois, and in the spring of 1864, to Lyon county, Kansas, near Emporia. They were members of the United Presbyterian church. She died of bilious diarrhoea, September 20th, 1873, and is buried at North Big Creek Cemetery in Coffey county, Kansas. He is a member of the Presbyterian church and a strong advocate of the Union Labor Party. His postoffice address is Neosho Falls, Woodson county, Kansas. They had seven children :

1. *John Ward*, born June 26th, 1851; died June 27th, 1851.

2. *Calvin Ward*, born June 3d, 1853; died March 29th, 1856.

3. *Enos Ward*, born October 23d, 1854; died October 19th, 1855.

4. *Wm. Ward*, born August 14th, 1856; married February 18th, 1883, to Mary D. Crothers, of LeRoy, Coffey county, Kansas. He is a farmer and stock raiser near Neosho Falls, Kansas; a member of the M. E. church, and belongs to the Union Labor Party. They have two children:

(1.) Clarence Wm. Ward, born February 10th, 1884.

(2.) Harvey Jacob Ward, born August 4th, 1886.

5. *Harvey Ward*, born March 21st, 1858; died May 8th, 1876.

6. *Ambrose Jackson Ward*, born April 30th, 1860; married March 1st, 1883, to Cassie E. Winget, of Burlington, Kansas. He is a farmer and stock raiser near Burlington, Kansas, and they are members of the Presbyterian church and Republicans. They have three children:

(1.) Ralph Ambrose Ward, born December 23d, 1883.

(2.) Lola Edna Ward, born March 1st, 1886.

(3.) Violet Viola Ward, born November 20th, 1887.

7. *Rosetta Jane Ward*, born October 14th, 1865. She is a book-keeper in Burlington, Kansas, and is a member of the Baptist church, and a strong advocate and worker in the Equal Suffrage and Temperance cause.

3. MARTHA LAWHEAD, born in Logan county, Ohio, September 25th, 1825; married December 23d, 1848, to James Carrick. They removed to Vinton, Iowa, where she died October 12th, 1875. He is engaged in the furniture business at that place. They had six children:

Wm. Albert Carrick, born March 10th, 1849; married January 14th, 1874, to Lindie Niles, of Waterloo, Iowa. She is a member of the M. E. church. He is a Republican and hotel keeper. Postoffice address, Cherokee, Iowa. They have four children:

(1.) Lulu Carrick, born August 3d, 1878.

(2.) Albert K. Carrick, born July 18th, 1881.

(3.) Karl Karlton Carrick, born February 3d, 1885.

(4.) Walter Clay Carrick, born October 11th, 1886.

2. *Martha J. Carrick*, born June 2d, 1851; married September 12th, 1871, to Edwin M. Lewis, a fruit dealer, Methodist and Republican. Postoffice address, Denver, Colorado. Two children:

(1.) Edwin Carrick Lewis, born June 19th, 1872.

(2.) Achsah May Lewis, born April 2d, 1881.

3. *J. H. Carrick*, born July 7th, 1854; married August 1st, 1875, to Jennie Niermyer. He is a harness maker in Traer, Iowa. They have four children:

(1.) Clyde Carrick, born January 2d, 1877.

(2.) Glenn Carrick, born February 2d, 1879; died February 18th, 1881.

(3.) Floyd Carrick, born April 15th, 1881.

(4.) Ralph Carrick, born May 6th, 1886.

4. *Emma A. Carrick*, born April 23d, 1861. She is single and is a clerk in the Boston store, Chicago, Illinois.

5. *Frank Carrick*, born October 30th, 1864. Not married. His postoffice address is Colorado Springs, Colorado.

6. *Eddy Carrick*, born October 20th, 1869. He is in a bakery, Vinton, Iowa.

4. LUCILLA LAWHEAD, born in Champaign county, Ohio, November 9th, 1827; married by Rev. James Wallace, December 9th, 1847, to James Wray—a farmer. He was crushed to death in the raising of his house by jack screws. They removed to Norwood, Mercer county, Illinois, where she died September 23d, 1862. They had six children:

1. *Wm. Lawhead Wray*, born November 23d, 1848; died September 25th, 1849.

2. *Margaret J. Wray*, born March 17th, 1850; married December 12th, 1867, to James C. Robison. She died July 9th, 1877. They had five children:

(1.) James C. Robison, born March 14th, 1870.

(2.) Lindsay Robison, born ———, 1871.

(3.) Wm. Wray Robison, born ———, 1873.

(4.) Roy Robison, born ———, 1875.

(5.) Jennie Robison, born December 23d, 1876.

3. *Martha E. Wray*, born October 14th, 1853; married by Rev. Cunningham, at Afton, Iowa, March 19th, 1879, to Rev. N. V. Morrow. He died February 10th, 1887, of typhoid pneumonia at Clearfield, Iowa, which is now her postoffice address. They had four children:

- (1.) Charles Edwin Morrow, born July 28th, 1880.
- (2.) Jessie Eleine Morrow, November 9th, 1882.
- (3.) Maggie Loretta Morrow, born December 16th, 1884; died April 25th, 1887.
- (4.) Tacie Pearl Morrow, born April 18th, 1887.

4. *Mary Loretta Wray*, born May 29th, 1858; married first, July 9th, 1876, to John L. Worthington. He died in 1881. They had two children:

- (1.) Charles E. Worthington, born ———, 1877.
- (2.) Edith M. Worthington, born ———, 1880.

Mary L. Worthington married second time, June 1st, 1885, to Marshall B. Wheeler. He died September 26th, 1886. They had one child:

- (1.) James L. Wheeler, born ———, 1886.

5. *James M. Wray*, born January 18th, 1856; married—— 1879, to A. M. Reynolds. Their children are four:

- (1.) W. Clyde Wray, born August 6, 1880.
- (2.) J. Arthur Wray, born July 27th, 1883.
- (3.) Jessie May Wray, born March 20th, 1886; died February 21st, 1888.
- (4.) Charles Erskine Wray, born May 19th, 1888.

6. *Charles S. Wray*, born September 15th, 1860; died November 6th, 1861.

5. ROBERT JACKSON LAWHEAD, born in Logan county, Ohio, June 23d, 1830; married by Rev. James Wallace, September 30th, 1851, to Margaretta Jane Elder. They removed to Warren county, Illinois, in 1854, and to Mt. Ayr, Iowa, in 1880. They are farmers, United Presbyterians and Republicans. He was a soldier in Company C, 83d Regiment, Illinois Volunteer Infantry for three years, and was in the following battles: Garrettsburg, Kentucky, and in the defense of Fort Donelson. He

was taken with typhoid fever and was disabled from active service, but was on detailed duty in the General Hospital at Clarksville, Tennessee, until the close of the war. His postoffice address is now Mt. Ayr, Ringgold county, Iowa. They have ten children:

1. *Their eldest son* died in infancy, 1852.

2. *David Elder Lawhead*, born September 26th, 1853; married September 26th, 1876, to Retta Wright, of Monmouth, Illinois. He is a merchant in Redding, Iowa. They have two children:

(1.) Robert Orr Lawhead, born June 21st, 1877.

(2.) Wm. T. Lawhead, born May 14th, 1887.

3. *Wm. Emmet Lawhead*, born March 15th, 1856; married November 5th, 1879, to Mary Creswell, of Van Buren county, Iowa. He is a physician in Redding, Iowa. No children.

4. *Cassius Campbell Lawhead*, born September 18th, 1858; died January 7th, 1880.

5. *James Erskine Lawhead*, born March 20th, 1861; married November 21st, 1888, to Bertha Stuart, of Union Star, Missouri. He is a railroad agent and telegraph operator in Union Star, Missouri. Has one child:

(1.) Emmett Erskine Lawhead, born June, 1889.

6. *Nettie E. Lawhead*, born December 20th, 1864; married July 12th, 1882, to W. W. Askren, a lawyer in Mt. Ayr, Iowa. They have three children:

(1.) Thomas Merle Askren, born April 27th, 1883.

(2.) Wm. David Askren, born October 1st, 1885.

(3.) Mary Margaretta Askren, born February 9th, 1889.

7. *Robert A. Lawhead*, born February 11th, 1867; married January 3d, 1888, to Anna L. Beard, of Mt. Ayr, Iowa. He is a merchant in Wirt, Iowa. Has one child:

(1.) Neil Bert Lawhead, born August, 1889.

Lawrence John Lawhead, (twin,) born December 4th, 1870; died August 9th, 1872.

9. *Lois Isabella Lawhead*, (twin,) born December 4th, 1870.

She is a graduate of the High School, Mt. Ayr, Iowa, class of 1888.

10. *Maggie Imogene Lawhead*, born August 13th, 1874. Is in school at Mt. Ayr, Iowa. All the above children of Robert J. Lawhead except one united with the United Presbyterian church.

6. DAVID LAWHEAD, born July 1831; died in infancy.

7. MARGARET JANE LAWHEAD, born August 25th, 1832; married first to James Wallace—farmer, October, 1851. He died November 7th, 1853. She removed to Norwood, Illinois, in 1864. They had one child:

1. *W. Ed. Wallace*, born January 30th, 1853, in Logan county, Ohio; married March 16th, 1876, to Gail Struthers, of Monmouth, Illinois. He is a school teacher, reporter, medical student and Prohibitionist. Postoffice address, Monmouth, Illinois. They have one child:

(1.) Kyle Struthers Wallace, born April 16th, 1884.

Margaret Jane Wallace married second time, October 15th, 1855, to Samuel F. McCutchan, a farmer. They removed September, 1871, to Mulberry, Bates county, Missouri. She died December 11th, 1886. He has been a ruling elder for many years in the United Presbyterian church. They had eight children:

1. *Charles Rollin McCutchan*, born March 31st, 1857; married March 3d, 1885, to Jennie D. Crosier, at Gerlaw, Illinois. He is a farmer, member of the United Presbyterian church and Republican. Postoffice address, Gerlaw, Illinois. They have one child:

(1.) Lela Florence McCutchan, born December 3d, 1885.

2. *Infant Son*, born April 24th, 1858; died same day.

3. *Florence May McCutchan*, born May 17th, 1859; died October 27th, 1860.

4. *Anson G. McCutchan*, born January 16th, 1863. He is a clerk in a boot and shoe store; is a Prohibitionist and resides with W. Ed. Wallace, Monmouth, Illinois.

5. *Mary Ledora McCutchan*, born January 12th, 1865.

She is a member of the United Presbyterian church, and resides with her father, Mulberry, Missouri.

6. *Robert Elmer McCutchan*, born March 15th, 1867. He is a member of the United Presbyterian church and resides at home, Mulberry, Missouri.

7. *John Calvin McCutchan*, born October 3d, 1870. He is a member of the United Presbyterian church, and resides at home, Mulberry, Missouri.

8. *Bertie Isabel McCutchan*, born November 29th, 1873, at Red Oak Grove, Charlotte county, Virginia. She is a member of the United Presbyterian church at Mulberry, Missouri, and lives at home with her father.

X. *NANCY R. JACKSON*, born October 8th, 1804; married April 14th, 1825, by Rev. John Steele, to William Bull—a farmer, (born April 1st, 1801.) They lived in Ohio until 1836; at Dubuque, Iowa, 1836–1837; in Grant county, Wisconsin, 1837–1859. He crossed the plains to California during the gold fever in 1849, and made considerable money while there. He returned to Wisconsin and in 1859 moved his family to Texas, and died with intermittent fever on the way there, Wednesday, September 28th, 1859, and was buried on Horse Creek, in the Cherokee Nation, Indian Territory. His religion was of a Methodist belief, but he was not a professor. In politics he was always a Democrat. The family continued their journey after his death and located in Denton county, Texas. She was always a member of the Associate Reformed church, in which she was baptized in her infancy. She died Wednesday, October 17th, 1877, at Lewisville, of fever and old age, and is buried in Flower Mound Cemetery, Denton county, Texas. They had eight children:

1. *JULIA A. BULL*, born September 19th, 1827, in Ohio; married March 31st, 1847, to Hawkins P. Woods, in Grant county, Wisconsin. He was a farmer. He died at his home twenty miles east of Summerville, Oregon, July 13th, 1882, and is buried in Grande Roude Valley Cemetery, Union county, Oregon. Her postoffice address is now Dixon, Carbon county, Wyoming. They had nine children born at Annaton, Wisconsin.

1. *Nancy Allahulah Woods*, born April 7th, 1848, married

September 25th, 1888, at Ogden, Utah Territory, to Charles J. Foster, of Michigan.

2. *Wm. B. Woods*, born June 9th, 1849; married first, April 14th, 1881, to Julia C. Callison, of Medoc, Jasper county, Missouri. She died at Summerville, Oregon, November 5th, 1883. He married second time September 10th, 1886, to Martha E. G. Anderson, of Summerville. He is a farmer. No children.

3. *Robert A. K. Woods*, born May 8th, 1851; died September 2d, 1852.

4. *Joseph Clarence Woods*, born May 28th, 1853. He is a dealer in horses, Dixon, Wyoming.

5. *Albert Jackson Woods*, born April 2d, 1856; married December 28th, 1884, to Josephine Tuttle, of Summerville, Oregon. He is a farmer.

6. *Nora Ruth Woods*, born August 13th, 1858; married October 17th, 1879, at Medoc, Missouri, to John A. Allison, of Pennsylvania. They have two children:

(1.) Goldie Pearl Allison, born at Medoc, Missouri, December 5th, 1880.

(2.) Ermine Allison, born at Laramie City, Wyoming, October 30th, 1887.

7. *Green K. Woods*, born April 10th, 1860. He is a cow boy.

8. *Irene Elizabeth Woods*, born March 22d, 1862; married May 8th, 1883, at Saratoga, Wyoming, to Eugene E. Bernard, of Missouri. She died of heart disease at her mother's house in Dixon, Carbon county, Wyoming, February 14th, 1889, and is buried in Reader Cemetery, on Snake River, nine miles above Dixon.

9. *Verdie Ethel B. Woods*, born at Medoc, Missouri, March 27th, 1876. All the above family are Democrats and not church members.

2. ROBERT JACKSON BULL, born in Ohio, September 26th, 1829. He never married and lived at the last almost the life of a hermit on Little Papo Agie, (pronounced Paposia,) River, Fremont county, Wyoming, where he kept a band of race

horses. By occupation he was a "sport." He was shot in the head and killed as he sat in his buggy by Robert G. Ferris, of Fremont county, Wyoming, September 9th, 1888.

3. JOHN BULL, born in Ohio, April 27th, 1832; died September 26th, 1852. Buried in Lima Township, Grant county, Wisconsin.

4. WILLIAM DAVENPORT BULL, born in Ohio, September 3d, 1834, married March 31st, 1874, to Ellen Kirkpatrick. He lives in Leadville, Colorado, and is by occupation a "sport."

5. ELIZABETH CATHARINE BULL, born in Dubuque, Iowa, December 29th, 1836; married June 28th, 1860, to Jasper C. Baker—a farmer in Denton county, Texas. She died of flux July 8th, 1888, and is buried at Denton, Texas. They had six children:

1. *Nancy R. Baker*, born November 28th, 1861, in Denton county, Texas.

2. *Julia A. Baker*, born July 7th, 1865; married August 12th, 1881, to L. A. Jones. They reside in Bowie county, Texas.

3. *Mary C. Baker*, born March 2d, 1867, in Denton county, Texas.

4. *N. L. Baker*, (twin,) born October 24th, 1869, in Jack county, Texas.

5. *Wm. Baker*, (twin,) born October 24th, 1869, in Jack county, Texas; died October 28th, 1869.

6. *Deborah Jael Baker*, born July 25th, 1874, in Denton county, Texas, and died July 22d, 1876. She is buried at Flower Mound Cemetery.

6 MARY ELLEN BULL, born July 8th, 1839, in Wisconsin; died March 17th, 1843, and is buried in Lima Cemetery, Wisconsin.

7. GEORGE WASHINGTON BULL, born January 2d, 1842, in Wisconsin; married first, April 12th, 1866, to Mary Jane Blount. She died in 1867. They had one child:

1. *Infant*, born February 11th, 1867; died June, 1867.

G. W. Bull married second time by Rev. W. W. Mitchell, November 11th, 1869, to Ann E. McCormick, of Wayne county, Virginia. He is engaged in the livery business in Eastland county, Texas. They are Missionary Baptists and Democrats. He was a Confederate soldier in Company E, 29th Regiment, Price's Army of Cavalry. He was in many battles, and was captured in the Cherokee Nation, Indian Territory. He was a prisoner two years and was released at the close of the war. They had ten children:

1. *Arthur Bull*, born January 6th, 1871; died September 28th, 1875.
2. *Nancy Virginia Bull*, born September 8th, 1872; died April 20th, 1879.
3. *Sarah Elizabeth Bull*, born January 5th, 1875.
4. *Mary Jane Bull*, born October 31st, 1876.
5. *Portia May Bull*, born May 1st, 1878.
6. *Wm. George Bull*, born June 28th, 1880.
7. *Anna Margery Bull*, born April 13th, 1882.
8. *James Robert Bull*, born March 19th, 1884.
9. *John Terrill Bull*, born April 17th, 1886.
10. *Edna Jemima Bull*, born May 18th, 1888.

8. TARLETON D. BULL, born March 1st, 1845, in Wisconsin; married first, April 29th, 1869, in Denton county, Texas, to Mary Montgomery. She was a member of the M. E. church, and died January 22d, 1871, leaving an infant:

Sarah A. Bull, born January 11th, 1871, in Eastland, Texas. She is a member of the M. E. church, and resides at home with her father.

T. D. Bull married second time, February 7th, 1879, to Sarah A. Brown. He is engaged in the livery business in Desdemona, Eastland county, Texas; is a non-church member and a Democrat. He was a Confederate soldier for three years and nine months. He enlisted first in the 18th Texas Cavalry, March 17th, 1861, and was dismounted at Little Rock, Arkansas. At Pine Bluff, Arkansas, his regiment was nearly all captured,

and afterward he was transferred to the 29th Texas Cavalry Regiment, Company E, Col. Demorses, Gano's Brigade, Maxey's Division, General Price's Army of Cavalry, and remained in that regiment till the close of the war, west of the Mississippi River. He was in thirty-seven engagements, and was not wounded or captured. The following are some of the battles in which he took part: In Arkansas, Pine Bluff, Elk Horne, Saline River and Poison River. In Louisiana: Mansfield. In Indian Territory: Cherokee Nation. While engaged in this last named cavalry conflict, his horse stood on his father's grave. There his brother George was captured and was a prisoner two years. His company went into the war with one hundred and eleven men, and came out of the war with seventeen men. T. D. Bull rode the same horse all through the war, and brought him home with him. When he arrived at home he was penniless, having suffered untold hardships and privations. They have four children:

1. *Walter T. Bull*, born May 19th, 1880; died May 14th, 1882.
2. *Nancy H. Bull*, born February 11th, 1883.
3. *Alta D. Bull*, born May 5th, 1886.
4. *Wm. Cleveland Bull*, born November 19th, 1888.

This closes the genealogy of Robert and Elizabeth McCorkle Jackson's posterity.

JAMES R. JACKSON.

CHAPTER IV.

By JAMES R. JACKSON.

THIS brief history and genealogy of JAMES JACKSON's family was prepared by his grandson, James R. Jackson, who now lives on the farm in Lancaster county, Pennsylvania, on which his father, grandfather and great-grandfather all lived and died. It is as follows:

David Jackson's son, JAMES, was born August 7th, 1762. In his early life he learned the blacksmith trade, and at the age of twenty-eight years, was married to Rachel McCalmont (this name has been changed by custom in the family to spell McCommon.)

Rachel was born February 5th, 1766. The date of the marriage of James and Rachel is February 4th, 1790. In the year 1790, James bought a farm from one John McConcle, containing one hundred and seventy-two acres, situate in Colraine township, Lancaster county, Pennsylvania. James, being a blacksmith by trade, built a shop on the farm, where he and his sons carried on the trade for sixty years in connection with the farm. James and Rachel were members of the Union Presbyterian church. Rachel died November 25th, 1836, and was buried in what is now called the old graveyard at Union in connection with the church. James died May 10th, 1842, and was buried in the old graveyard by the side of his wife. It may be said of James and his wife Rachel, that they lived the life of the righteous—looking for better things—training their children in the fear of the Lord, and gathering them all into the church before they departed. The family of James and Rachel consisted of six sons and two daughters. The oldest:

1. MARY was born November 30th, 1790. She did not marry, and lived all her days on the place where she was born, and died June 21st, 1873, aged eighty-two years, six months and twenty days.

2. DAVID, the second child, was born October 22d, 1792. He was married three times. First to Ann Black, in 1823. He had two sons by this wife, Robert M. and George B.

Robert was born April 17th, 1824, and married Rachel E. Jackson in 1862. He died July 17th, 1870, leaving a family of three daughters and one son, viz: Ella May, Ida Lial, Francis Annie and James Chester. Robert died and was buried at Maryville, Nodaway county, Missouri. His family are all living, and at present reside in Lancaster City, Pennsylvania.

George B. was born December 12th, 1825, and was married to Mary Wilson. He was connected with the Oxford Presbyterian church. He died ———, and was buried in Oxford Cemetery.

Ann Black, wife of David Jackson, was born April 24th, 1805, and died October 24th, 1827. David was married second time to Mary Kelton, November 11th, 1830. He had one son by this wife.

James K., now of Philadelphia, who was born August 14th, 1831. He was married to Ella E. Cann. She died June 8th, 1881. They had two daughters:

Mary H., born August 6th, 1867, and died May 19th, 1870.

Florence M., born May 26th, 1871, and lives in Oxford, Pennsylvania.

Mary, second wife of David Jackson, died October 25th, 1831.

DAVID was married third time to Eliza Cunningham. He had no children by this wife. David died January 6th, 1856. He was connected with the New London Presbyterian church, and was buried in the graveyard there.

3. ELIZABETH, third child of James and Rachel, was born December 17th 1794, and was married to Arthur Andrews, February 13th, 1816. He was born August 5th, 1788. They had two sons and four daughters:

Jackson, the eldest, was born November 25th, 1816, and was married to Mary Vanderslice, of Dauphin county, Pennsylvania. They settled in Kansas, and are living at present at Dearing, and have the following family:

Augustus Guy, Frank Vanderslice, Harriett Eleanor, Arthur, Jane, John, Wilson and Richard.

Joseph, Elizabeth's second son, was born November 17th, 1818, and was married to Mary Seymore, of Virginia. He has the following family :

William, Nancy and Kate. Joseph died December, 1889.

Rachel, Elizabeth's third child, was born March 22d, 1821, and was married to David Cochran, and has the following family :

Mary, James Edwin, Annie, Hannah, Arthur, Robert Frank, Jennie and David. Their postoffice address is Cochranville, Chester county, Pennsylvania.

Mary, Elizabeth's fourth child, was born August 12th, 1823, and died February 1st, 1831, aged about seven years.

Harriet, Elizabeth's fifth child, was born June 19th, 1826. She is not married and lives at Cochranville, Chester county, Pennsylvania.

Elizabeth, Elizabeth and Arthur's sixth child, was born June 11th, 1829, and died April 25th, 1882.

Arthur Andrews died September 19th, 1828, and Elizabeth, his wife, died April 2d, 1862, aged sixty-two years.

4. SAMUEL JACKSON, James and Rachel's fourth child, was born May 21st, 1797, and was married to Mary A. Moore, January 17, 1828. They both sleep in the cemetery at Marion, Iowa, he having survived her about three years. The following are their children :

Robert Moore, James Reid, Wm. Whiteside, Margaret Jane, Rachel Ann, Samuel McCommon, Spencer Black, David Albert and Mary Elizabeth.

Robert Moore was first married January 7th, 1857, to Debbie A. McClellan, at West Brandywine, Chester county, Pennsylvania. She died, leaving a daughter, Ada Estelle, now a teacher in the city schools of Cedar Rapids, Iowa, and a son, Samuel McClellan, now living in Coldwater, Comanche county, Kansas, and is engaged in the real estate business.

Samuel M. was married to Miss Zelma Pennington, in June, 1889.

Robert Moore was married second time, May 22d, 1867, to Rebecca J. Cooper, of Milledgville, Mercer county, Pennsylvania. Their children are :

Wm. Thompson, now attending Coe College, Robert Charles, and John Edwin, both attending the City High School.

James Reid, Samuel's second child, is supposed to be dead. He left home about 1860 for Pike's Peak. He wrote letters to his friends at home for about two years, then ceased. Since that time his friends have never heard a word from him, though every effort has been made to do so.

Wm. Whiteside, Samuel's third child, lives in Maryville, Nodaway county, Missouri. He keeps a livery and feed stable. He married Rebecca Andrews, and had one son:

Wilmer A., who died in 1887, aged twenty-five years.

Margaret Jane, Samuel's fourth child, was born March 31st, 1835; married Dr. David R. Hindman, January 3d, 1861, and lives in Marion, Iowa. They have had six children; two daughters and one son are living:

Mary E., Clara Eldora, Minnette Irene (dead,) Carlos Jackson, Samuel Paul (dead,) and Maggie Ann (dead.)

Rachel Ann, Samuel's fifth child, never married and now lives with her sister, Mrs. Hindman.

Samuel M., Samuel and Mary's sixth child, is a bachelor and lives at Greensburg, Kiowa county, Kansas. He is in the real estate business.

Spencer B., Samuel's seventh child, was married to Mary Blackman, by whom he had six children, three girls and two boys:

Hallie E., Roy H., Frank R., Harry E., Mary Spencer and Jessie. The last named is dead. His wife also is dead. He lives in Sioux City, Iowa, and is in the real estate business.

David A., Samuel's eighth child, has been married twice, but has no children. His home is in Sioux City, Iowa. He is a general agent for the Northwestern Fuel Company.

Mary E. Elizabeth, Samuel's ninth child, is married to J. C. Vaughn, a farmer. They live near Sioux City, Iowa, and have had eight children, five boys and three girls—one boy and one girl are dead. Their children's names are:

Mary Blanche, Clifford William, James Lutta, Harold

Pearl, Samuel, Anna Irene, Campbell J. and Fern Elizabeth. Of these James and Anna Irene are dead.

5. EBENEZER JACKSON, James and Rachel's fifth child, was born June 26th, 1799, and married Susan Johnston in 1832. They had one son and three daughters :

James R., the oldest, was born May 5th, 1833, and lives on the farm where his great grandfather died in 1811, and followed by his son James in 1842. It was then occupied by his sons Ebenezer and Robert, and after their deaths it came into the possession of James R., the only son of Ebenezer and Susan Jackson. He was married December 29th, 1887, to Sarah L. Holmes, of Oxford, Chester county, Pennsylvania, and he is a ruling elder in the Union Presbyterian church, Lancaster county, Pennsylvania. Postoffice address, Colraine, Pennsylvania.

Mary E., second child of Ebenezer and Susan, was born May 10th, 1835. She married Arthur Andrews, October 7th, 1857, and died at Maryville, Nodaway county, Missouri, August, 1875, and is buried in the cemetery two miles north of the town. She was connected with the Presbyterian church there.

Rachel E., third child of Ebenezer and Susan, was born May 27th, 1837, and married Robert M. Jackson, April 4th, 1861. They had three daughters and one son:

Ella May, Ida Lial, Frances Annie and James Chester.

Rachel's husband died July 17th, 1870, and was buried in the first burying ground at Maryville, Missouri. She then returned with her children and now resides in Lancaster City, Pennsylvania.

Susan M., Ebenezer and Susan's fourth child, was born August 3d, 1841, and married J. Patterson McCommon, February 16th, 1869. They live near Union, Lancaster county, Pennsylvania, and have six children:

Mary, Elouise, Emma, Howard, Norman and James Clyde.

EBENEZER JACKSON died March 24th, 1869, and is buried in the cemetery at Union. Susan, his wife, died March 7th, 1881, and is laid by his side.

6. HUGH JACKSON, James and Rachel's sixth child, was born July 27th, 1801, and married Mary Jane Wilson, November 15th, 1827. Their children are as follows:

James Patterson, Ebenezer, William Wilson, David Reed, Letitia Ann, Rachel Francina, Samuel Wilson, Mary Elizabeth, Harriet Rebecca, Nancy Emma and Isabella Wilson. Ebenezer, William and Samuel died in childhood. Harriet died March, 1881. Hugh Jackson, the father, died October 1st, 1883, in his eighty-third year.

James P. is in the iron business at Cornwall, Lebanon county, Pennsylvania, and *Letitia* keeps house for him.

David R., married Clara Marshall, and he is in a hardware store in Carthage, Missouri. He has one son, Hugh, and two daughters, Mary L. and Letitia J.

Rachel Francina is a teacher of mathematics in the High School of Lancaster, Pennsylvania.

Mary E. married Joseph S. Wilson and lives in New Albany, Indiana. She had two sons :

William, who died when he was nineteen years of age, and Harry, who died when he was ten months old, and two daughters, Frank J. and Mary B., both of whom are living.

7. JAMES JACKSON, seventh child of James and Rachel, was born March 19th, 1803; was never married, and died at his father's house July 1st, 1832, and was buried in the old graveyard at Union.

8. ROBERT JACKSON, eighth child of James and Rachel, was born August 13th, 1807; was never married and lived all his days on the farm where he was born. He died March 23d, 1873, and was buried in Union Cemetery, near his home.

CONCLUSION.

X

MANY things which would be a pleasure and profit for us to know about our father's fathers have disappeared from the recollection of the living. And to preserve some scattered and fading memories of our ancestors and kindred, this is made and printed. Most of it will interest few persons—so the demand for it will be limited. Let each one give it to his grandson, or to another's grandson, and tell them to add another chapter, and give it to his. Of what use is it? Much every way to you and to me. To cherish the memory of our ancestors is a characteristic which distinguishes man from the brute. The horse or cow is fond of a companion, but indifferent and forgetful when breath has left the body. Let us manifest the spirit of the human by treasuring the memory of our kindred in blood. Some may wish to forget their friends and relatives, because their lives and characters were immoral. But not so with us. Some of them might have been better—none were too good, but the very great majority of them were honored and useful citizens and church members. There are among them professional men—ministers, lawyers, doctors and teachers; business men, bankers, merchants, dealers in commerce; laboring men, mechanics, farmers, railroaders, telegraphers; soldiers, judges, legislators. One, General Andrew Jackson, was distinguished above the rest in that he was twice chosen President of the United States, in 1828 and 1832. And a few poured out their life blood for their country's welfare, and others defended their country's honor.

Some have been poor, others rich; some have been learned, others of limited education. None have been specially distinguished by fame, save "Old Hickory;" but, as far as known, no one of this great family ever breathed within a prison as a criminal or a defaulter. They paid their bills. One has said: "I do not care what a man does, so he always pays his bills." Some of our friends, perhaps, could not always do so, but they

fixed it without going to Canada. "O friends! be men; so act that none may feel ashamed to meet the eyes of other men. Think each one of his children and his wife, his home, his parents, living yet or dead." And remember the only way to have a friend is to be one.

This is the generation of the Jacksons, whose blood (if not crowded out with stronger blood by intermarriage) flows now in many individuals' veins, who are scattered far and wide on the face of the earth. We have gathered many of their names, and a brief, imperfect history of each into this book. But on the Great Day of final accounts, when "the books shall be opened," the names of *all* will be found written, and a correct and *full* record of each revealed. O! that it could be said of each one of the "Jackson Family" as in Psalm 24:

"He shall from Jehovah the blessing receive,
The God of salvation shall righteousness give;
For this is the people, yea, this is the race,
The Israel true who are seeking thy face."

THE END.

3 1197 00050 3695

Do Not
Circulate

PAMPHLET BINDERS

This is No. 1527

also carried in stock in the following sizes

HIGH			WIDE THICKNESS			HIGH			WIDE THICKNESS		
1523	9	inches	7	inches	$\frac{1}{2}$ inch	1529	12	inches	10	inches	$\frac{1}{2}$ inch
1524	10	"	7	"	"	1530	12	"	$9\frac{1}{8}$	"	"
1525	9	"	6	"	"	1932	13	"	10	"	"
1526	$9\frac{1}{4}$	"	$7\frac{1}{8}$	"	"	1933	14	"	11	"	"
1527	$10\frac{1}{2}$	"	$7\frac{3}{8}$	"	"	1934	16	"	12	"	"
1528	11	"	8	"	"						

Other sizes made to order

MANUFACTURED BY

LIBRARY BUREAU
REMINGTON RAND

DIVISION OF SPERRY RAND CORPORATION

