

Vol. 40, No. 3

Spring 2005

kentucky ancestors

genealogical quarterly of the KentuckyHistoricalSociety

The Life and Family
of Lt. Gov. John
Caldwell

Private James A.
Johnson's Civil War
Letters

"Doomed to Their
Fate": Kentuckians at
Dudley's Defeat,
5 May 1813

kentucky ancestors

genealogical quarterly of the KentuckyHistoricalSociety

kentucky ancestors

Thomas E. Stephens, Editor
Dan Bundy, Graphic Design

administration

Kent Whitworth, Director
James E. Wallace, Assistant Director
Betty Fugate, Membership Coordinator

research and interpretation management team

Nelson L. Dawson, Team Leader
Kenneth H. Williams, Program Leader

board of trustees

Doug Stern, Walter Baker, Lisbon Hardy, Michael Harreld, Lois Mateus, Dr. Thomas D. Clark, C. Michael Davenport, Ted Harris, Ann Maenza, Bud Pogue, Mike Duncan, James E. Wallace, Maj. Gen. Verna Fairchild, Mary Helen Miller, Ryan Harris, and Raoul Cunningham

Kentucky Ancestors (ISSN-0023-0103) is published quarterly by the Kentucky Historical Society and is distributed free to Society members. Periodical postage paid at Frankfort, Kentucky, and at additional mailing offices. Postmaster: Send address changes to *Kentucky Ancestors*, Kentucky Historical Society, 100 West Broadway, Frankfort, KY 40601-1931.

Please direct changes of address and other notices concerning membership or mailings to the Membership Department, Kentucky Historical Society, 100 West Broadway, Frankfort, KY 40601-1931; telephone (502) 564-1792. Submissions and correspondence should be directed to: Tom Stephens, editor, *Kentucky Ancestors*, Kentucky Historical Society, 100 West Broadway, Frankfort, KY 40601-1931.

The Kentucky Historical Society, an agency of the Commerce Cabinet, does not discriminate on the basis of race, color, national origin, sex, age, religion, or disability, and provides, on request, reasonable accommodations, including auxiliary aids and services necessary to afford an individual with a disability an equal opportunity to participate in all services, programs, and activities.

contents

vol. 40, no. 3/spring 2005

The Life and Family of Lt. Gov. John Caldwell <i>Sandy Caldwell</i>	118
First Methodist Presbyterian Church, Eminence, 1877–1925 <i>Bettyann Noe Keiser</i>	124
The John Baugh Family Cemetery, Logan County <i>Ivan Baugh</i>	137
Private James A. Johnson’s Civil War Letters <i>Transcribed by Kandie Adkinson</i>	141
Cooper Family Funeral Cards and Obituaries, 1889–1924.....	147
“Doomed to their Fate”: Kentuckians at Dudley’s Defeat, 5 May 1813 <i>John M. Trowbridge</i>	150
Mystery Album	169
Book Notes	170
Queries.....	171

on the cover: Warren Oliver and Lucinda (Strode) Anderson and their descendants gathered for a reunion on the family’s Monroe County farm about 1910. See Mystery Album, p. 169. Photo courtesy Kara Keeton.

The Life and Family of Lt. Gov. John Caldwell

By Sandy Caldwell

The author is a g-g-g-granddaughter of Lt. Gov. Caldwell.

John Caldwell, the eldest son of Robert Caldwell and Mary Logan, was born September 22, 1758, in Charlotte County, Va. Just before moving to Kentucky with the rest of the Caldwell family, John Caldwell married Judith Smith (b. 1765), a daughter of John Smith and Ann Neasum, on August 6, 1781, in Charlotte County. At the time of their marriage, John Caldwell was the legal guardian of Judith Smith.

After moving to the Nelson County, Ky., area, John Caldwell pursued military, business, and political interests and rose to a position a great prominence in the early days of Kentucky. Despite starting his military career as a private, he rose to the rank of major general in 1793.

Most notably, General Caldwell, along with 350-400 men under his command, served under General Anthony Wayne in the Battle of Fallen Timbers. The battle, which took place on August 20, 1794, about 11 miles south of Toledo, is celebrated as the beginning of the state of Ohio. In one hour, frontiersmen defeated a force of about 2,000 Indians, clearing the way for settlement and the eventual statehood of Ohio in 1803.

Caldwell also pursued political leadership in Kentucky. He represented Nelson County in the 1787 and 1788 statehood conventions held in Danville and as its first state senator. When Kentucky became a state in 1792, Washington County was formed from Nelson County and the land occupied by the Caldwell family fell into the county. He was elected as the 1st Senator of Nelson County in 1792 and in 1796, was became a member of the state House, representing Washington County.

Before the end of the latter year, however, he—along with Rev. Terah Templin, led a group of settlers to the western most part of what was then Logan County. The land became Christian County later that year.

On July 16, 1798, John Caldwell of Christian County was appointed by President John Quincy Adams to serve as a commissioner to provide for the valuation of lands and houses, and for the enumeration of slaves in his jurisdiction. Later than year, Caldwell's land became part of the new Livingston County, which was formed from a portion of Christian County.

The election of 1801 was a joyous occasion in the Caldwell family because Caldwell returned to the state senate, this time representing Livingston, Henderson, Muhlenburg, and Ohio Counties, and his brother, Robert Caldwell, was elected a senator for Madison County.¹

At some point during 1803, Caldwell made the decision to run for lieutenant governor. On July 31, 1804, Caldwell published a letter to the state's citizens, announcing his intentions. He won and became the second lieutenant governor of Kentucky, but the first to be elected by popular vote.

Lt. Gov. John Caldwell and his family were still Livingston County residents at the time of his death on November 9, 1804, in Frankfort. The 1804 Livingston County tax list showed Caldwell with 600 acres, 10 blacks, seven horses, two white males 21 or over, and one white male 16-20. Caldwell and his wife Judith had three sons and one daughter.

When a new county was formed from Livingston County on May 1, 1809, the state named it in Caldwell's honor. He was a man who had dedicated his adult life to serving the citizens of Kentucky. In 1831, the Kentucky Legislature erected a monument to honor Lt. Governor John Caldwell in the Frankfort Cemetery.²

On August 3, 1808, the widowed Judith Caldwell married Alexander Johnston. The marriage ceremony was officiated by Rev. Terah Templin. Livingston County's 1809 tax list shows Alexander Johnston with 200 acres entered and surveyed in his own name and 200 acres on Livingston Creek entered in

The Life and Family of Lt. Gov. John Caldwell, *continued*

the name of John Caldwell.

Poor Judith, this must have been a very unhappy marriage since she left Alexander Johnston prior to February 28, 1810. In response, Johnston posted an ad on February 28, 1810, in Russellville's *The Farmer's Friend* newspaper, stating that Judith "left my bed and board without any just cause, and has gone to live with her friends." He warned "all persons from Crediting her on my [account], as I am determined to pay no debt of her contracting."³

The 200 acres of John Caldwell does not appear with Alexander Johnston in the 1810 Livingston County, Kentucky tax list. Johnston must have died that year as well. In August and September 1810, Alexander Johnston, a Revolutionary War veteran who was advanced in years, transferred his estate to his children, Mary and Thomas, in return for his care. No records have been found to exist for Judith Caldwell Johnston after 1810, so it is likely that she also died in this year.

Hiram McDaniel on July 19, 1819, in Livingston County, certified that Robert S. Caldwell, Terah T. Caldwell, Nancy Ross, and John Caldwell were the proper and only heirs of John Caldwell, deceased, with satisfactory proof made that he died without any last will and testament.

The children of John and Judith Caldwell remained in the area until the War of 1812, when they went their separate ways.

Robert Smith Caldwell

Robert Smith Caldwell (b. 1 July 1783), the

eldest child of John Caldwell and Judith Johnston, was assigned 56 acres from his mother's property on 1 April 1805, on the same day she was appointed administratrix of her deceased husband's estate. Later that year, on July 30, Robert married Mary "Polly" Shelby, with the ceremony officiated by Rev. Terah Templin. Mary Shelby (b. 26 April 1785, N.C.) was a daughter of Moses Shelby and Elizabeth Neel.

In March 1807, Robert S. Caldwell served as an ensign in the 24th Regiment of the Kentucky Militia. Moses Shelby Jr. was captain of the regiment.

On 14 May 1810, Robert took the oath prescribed by law to take the list of taxable property in Captain Moses Graham's company. He also served as a Livingston County constable after posting a bond of \$500 on 27 August 1810.

Between 1811 and 1813, Robert and his family moved to Claiborne County, Miss., with the Shelybs.

Robert served in Lt. Col. Neilson's and Capt. Francis Woods' companies in the Mississippi Militia; companies that were reinforcements after the Battle of New Orleans. Robert's regiment was under the command of General Andrew Jackson.

Robert Smith Caldwell died on 10 August 1830 in Claiborne County. After his death, Mary Shelby Caldwell—along with her daughters Julia, Jane, Mary, and Susan—

moved from Claiborne County to Sabine Parish, La. Mary Shelby Caldwell died on 1 June 1847 and is buried in Victoria Cemetery in Sabine Parish. Her tombstone reads "Mary Shelby, consort of R.S. Caldwell, died June 1, 1847, age 64."

The marriage bond of John Caldwell and Judith Smith, August 6, 1781, Charlotte County, Va.

AND all men by these presents that We John Caldwell & Judith
Read are hold & County bound unto the Government of the Commonwealth
Virginia in the sum of fifty pounds current Money to which Payment We &
Judith are bound to our said Government and his Successors We bind our selves
our heirs &c. by these presents, Sealed with our Seals & Dated this
6th day of August 1781.
The Condition of the said Obligation is such that Should this Marriage
Suddenly be broken between the above bound John Caldwell
& Judith Smith & the Justice of the Peace
of the County, & therefore there be no lawful
Cause to obstruct the same then this Obligation to be void & to remain of full force
& effect. In Witness Whereof
We the said John Caldwell & Judith
In the presence of Matthew Smith Justice of the Peace
The Read. &c.

The Life and Family of Lt. Gov. John Caldwell, *continued*

Her will was made on 3 May 1847, naming son John Shelby Caldwell as executor. An inventory of the estate shows 109 acres of land and buildings, six slaves, livestock, cash, notes and 2/3 interest in a cotton gin, all with a value of \$7,072.28.

Robert and Mary had the following children:

1. John Shelby (b. 25 August 1806, Livingston County, Ky., d. January 1874, Sabine Parish, La.), who married Matilda Cook (b. 1820, Miss., d. 1882, Sabine Parish, La.). John and Matilda are both buried in Victoria Cemetery in Sabine Parish.

2. Elizabeth Penelope (b. 11 May 1809, Livingston County, Ky., d. 4 April 1862, Madison County, Miss.), who married Aaron Lovett Neel on 20 December 1827 in Claiborne County, Miss.

3. Jane E. (b. 27 March 1811, Livingston County, Ky.), who married 1. C.B. Howard on 30 September 1831 in Claiborne County, Miss., and 2. Capt. _____ Ravel before moving to Texas.

4. Minerva S. (b. 13 July 1813, Claiborne County, Miss.)

5. Julia S. (b. 2 September 1815, Claiborne County, Miss.), who married Marcellus Branch on 7 October 1835 in Madison County, Miss. (After Julia's death, Marcellus married her sister Mary.)

6. Moses S. (b. 9 September 1818, Claiborne County, Miss., d. 6 March 1832), who died at age 14, is buried in Pisgah Cemetery in Claiborne County, Miss.

7. Robert Seaton Caldwell (b. 21 October 1820, Claiborne County, Miss., d. 4 August 1824), who is buried in Pisgah Cemetery in Claiborne County, Miss.

8. Mary L. Caldwell (b. 1824, Claiborne County, Miss.), who married 1. Peter Ragan and 2. Marcellus Branch.

9. Susan A. Caldwell (b. 3 October 1827, Claiborne County, Miss.), who married Joseph B. Elam and moved with him to Sabine Parish, La.

Nancy Caldwell

Nancy Caldwell (b. about 1786), the only known daughter of John and Judith Caldwell, married Jeremiah Walker on 8 May 1805 in Livingston County, Ky. The ceremony was officiated by Rev. Terah Templin.

On 8 October 1805, Jeremiah Walker was appointed jailer of Livingston County. He removed 352 acres of certificate 1163 on 5 November 1805.

The 1810 Livingston County census listing for Jeremiah Walker shows one white male 16-26, one white female 16-26, and two white females under the age of 10.

Nancy Caldwell and Jeremiah Walker witnessed several land transactions on behalf of the Franklin Academy along with General John Caldwell. These land transactions were recorded in Livingston and Washington counties.

Jeremiah Walker does not appear on the Livingston County tax list after 1812. In 1809, he signed a petition in Washington County, Miss., regarding the pre-emption rights of the settlers to public lands. Walker died prior to 1819, since the estate record of John Caldwell in Livingston County, Ky., dated 19 July 1819, listed Nancy Ross as an heir of John Caldwell.

John Caldwell

John Caldwell (b. 1788) is a bit of a mystery. He turned 16 in 1804, which would place his birth year in 1788. What became of him is not known with certainty.

There was a John William Caldwell, a teacher and constable in Claiborne County, Miss., who died in 1833. This John William Caldwell was one of the administrators of the estate of Robert Smith Caldwell and John received a fee of 10 percent for settling the estate. Perhaps further research will be able to confirm if this John William Caldwell is a brother of Robert Smith Caldwell and a son of General John Caldwell.

Terah Templin Caldwell

Terah Templin Caldwell (b. 23 March 1793) youngest child of John and Judith Caldwell, was apparently the only son to remain in Kentucky. He served in the War of 1812 and was a private in Captain James Cooke's company of the 6th Regiment in

The Life and Family of Lt. Gov. John Caldwell, *continued*

Kentucky.

After the war, Terah Templin Caldwell returned to Washington County, Ky., where he married Harriet Smith (b. 8 August 1800), a daughter of James Smith and Mary Edelin, on 15 July 1819. (Note: Harriet was unrelated to the Smith line of Caldwell's mother.)

Terah Templin and Harriet raised a family in Washington County (later Marion County). Their children were:

1. Nancy (b. about 1820 in Washington County), who married Hillsborough Bidwell (b. 1817, d. 1902, Owensboro, Ky.) and, by 1870, moved to Daviess County, Ky.

2. Mary J. (b. about 1822, Washington County), who married 1. John McBride (b. about 1804, Ky., d. before 16 October 1860) and moved to Boone County, Mo., about 1854. McBride's will was probated in Boone County, Mo., on 16 October 1860 and provided expenses to cover moving his wife Mary J. McBride and her three children to Marion County, Ky. After moving back to Marion County, Mary married 2. Francis P. Smith (b. about 1828, Knox County, Ky.) at her residence on 24 January 1865. Smith was and was a resident of Adair County, Ky., at the time of the marriage. It was a second marriage for both the bride and groom.

3. John Robert (b. 1824, Washington County), who married Cecilia "Margaret" Columbia Gough (b. 1847, Marion County, Ky.) on May 30, 1865 in Marion County and later moved to Missouri. He had a son named John Robert Caldwell Jr.

4. Elizabeth (b. 1826, Washington County, d. 1882, Marion County, Ky.). She did not marry and willed the remainder of her inheritance bequeathed to her from her uncle, Felix Smith, to her brothers and sisters. To her brother, James, she willed her buggy.

5. James Smith (b. 3 January 1829, d. 8 September 1885, Marion County), who married Emily Jane Abell (b. 1836, d. 3 October 1881, Marion County) on September 30, 1859 in Marion County.

6. Lucy Ann (b. 1831, Washington County, d. before 14 July 1882), who married William Fenton

(b. 1839, Lancaster, England, d. before 8 February 1876) on February 2, 1864 in Marion County and 2. Henry A. Cissell on 8 February 1876 at St. Augustine's Church in Lebanon, Ky.

7. Matilda (b. 25 November 1833, d. 12 September 1897, Marion County), who married James Abell (b. 15 January 1809, d. 1 November 1876, Marion County) on 12 May 1857 in Marion County. Both are buried in the Holy Name of Mary Cemetery in Marion County.

8. Sarah (b. 23 August 1834, d. 3 September 1852, Marion County), who did not marry and died at a rather young age. She is buried in the Holy Name of Mary Cemetery in Marion County.

9. William (b. 1836, d. 3 January 1918, Marion County), who married Nancy Bland (b. 1838, d. 1903, Marion County) on 24 January 1860 in Marion County. Both are buried in the St. Augustine Cemetery in Lebanon.

Each of the children named above received a distribution of \$1,454.95 from the estate of their uncle, Felix Smith, with the exception of Sarah who was not living at the time of his death. Lucy Ann and Elizabeth Caldwell received an additional bequest of a \$1,500 trust each.

After living a quiet life as a farmer, Terah Templin Caldwell died in Marion County, Kentucky on 1 December 1868 and is buried in the Old Holy Name of Mary Cemetery. He is buried next to his wife, Harriet Caldwell, who died on 14 December 1852.

Through his children, the descendants of General John Caldwell are numerous and live from coast to coast. May his pioneering spirit live on in each of them.

Endnotes

¹ Karen Mauer Green, *The Kentucky Gazette, 1801-1820: Genealogical and Historical Abstracts* (Gateway Press, Inc.: Baltimore, 1985), p. 10. The election results appeared in the Nov. 6, 1801, edition of the *Kentucky Gazette*.

² *Kentucky Senate Journal*, pages 241, 243-44. The House bill was approved by the Senate and signed by Gov. Thomas Metcalfe on Jan. 15, 1831.

³ Russellville *Farmer's Friend*, February 28, 1810.

The Life and Family of Lt. Gov. John Caldwell, *continued* _____

May 1793 letter to Governor Isaac Shelby

Sir

I request your favour, a few days since, in which you informed me the scouts ought not to be continued under your former orders. I am at a loss to know whether you intended me to discharge them immediately, or best to continue them in service under the authority of my ____ and at the expense of the United States.

But under the authority and at the expense of this state, and then a change made by the commanding general on the Ohio was made known and have therefore taken the liberty in deciding in ___ what to do, to continue them in service pleading the time they were mustered for, which is not many days more and then to discontinue them unless I should receive further instructions. Should I have acted amiss in this matter, I trust you will excuse me. What determined me firmly to continue the scouts until the time for which they were mustered for was from my knowledge of the situation and intentions of the frontier inhabitants of the Rolling Fork. They are much opposed (of the withdrawal of scouts and guards) which you are not a stranger to, and they are determined ----- settlements below the mouth of the South Fork to leave their homes and seek shelter in a place of more safety as soon as the scouts and guards is withdrawn.

Although there has not been any late discoveries made of Indians in that quarter, yet having the same opportunity of coming as formerly, I have taken the liberty to order another guard which I shall send out unless your Excellency orders me to the contrary.

I am with the greatest respect, your Excellency's humble servant,

John Caldwell

P.S. I have made out the muster roll and would have sent them to you (supposing they must be signed by yourself) before this time, but imagined it could make no difference until I go up myself which will be very shortly.

John Caldwell

August 6, 1795

Pay the Roll of the Guard from the fourth regiment of militia in under the command of Lieut. Phillip Washburn and ordered into service at the expense of this state for the defense of the frontiers of Washington County by Brig. General John Caldwell. Time commencing the 7th day of July, 1795 and ending on the 5th day of August, both days inclusive.

Rank	Name	Time of Service Commencing	Time of Service Ending	Days of Service
Lieut.	Phillip Washburn	July 7, 1795	August 8, 1795	30
Sergeant	Nathaniel Henderson	July 7, 1795	August 8, 1795	30
Private	John Cameron	do	do	do
Private	Allen Hamilton	do	do	do
Private	Daniel Hunter	do	do	do
Private	William Mattingly	do	do	do
Private	James Davis	do	do	do

The Life and Family of Lt. Gov. John Caldwell, *continued* _____

Private	Andrew Corn (?)	do	do	do
Private	Thomas Lincoln	do	do	do
Private	John Stott	do	do	do
Private	Beverly Cop (?)	do	do	do
Private	Zachariah Lewis	do	do	do

I certify that the forgoing is a true statement of the guard under my command, given under my hand. Philip Washburn, Lieut.

August 6, 1795

Pay the Roll of the Guard from the fourth regiment of militia in under the command of Lieut. George Ewing and ordered into service at the expense of this state for the defense of the frontiers of Washington County by Brig. General John Caldwell. Time commencing the 10^h day of May, 1795 and ending on the 8^h day of June both days inclusive.

Rank	Time of Service		Time of Service		Days of Service
	Name	Commencing	Ending		
Lieut.	George Ewing	May 10, 1795	June 8, 1795		30
Sergeant	John Woods	May 10, 1795	June 8, 1795		30
Private	John Abell	do	do		do
Private	Allen Hamilton	do	do	do	do
Private	John Davidson	do	do		do
Private	Nathaniel Henderson	do	do		do
Private	Richard ?	do	do		do
Private	Jeremiah Mattingly	do	do		do
Private	William Wade	do	do		do
Private	Lott Dickens	do	do		do
Private	John Gaither	do	do		do

August 6, 1795

I do hereby certify that the above is a true state of the guard under my command, given under my name

George Ewing, Lieut.

Letter from John Caldwell to Gov. Isaac Shelby, August 1796

Sir

Enclosed is the muster roll (Note the muster roll with this letter must have been lost) confirming _____
 ___the Rolling Fork Settlement.

First Methodist Presbyterian Church, Eminence, 1877-1925

By Bettyann Noe Keiser

Collins' *History of Kentucky* includes a biography of the Rev. Archibald Cameron, who is credited with the establishment of the Six Miles or Pleasureville Presbyterian Church. This article states that Cameron was born in Scotland about 1770 and was brought to America when very young. The family came to Kentucky from Pennsylvania about 1781 and settled on a farm about six miles from Bardstown. Archibald's education was not neglected and he began the study of Latin and Greek with this eldest brother, Angus Cameron, who had received a thorough education before the family left Scotland.

While the Cameron family was traveling in this direction, another group, whose destiny was to entwine with that of this youngest Cameron Boy, was also looking for lands to settle. This group were of Holland Dutch and French Huguenot background, and for 200 years in New Jersey and New Amsterdam, had maintained their identity, their church, and their language.

In an attempt to distance themselves from English "foreigners," this group formed a colony known as Conewago in Adams County, Penn., which also began to be crowded by "others." Turning their attention again toward the frontier, they dreamed of a place in Kentucky where enough land could be purchased to accommodate the colony for generations. Emissaries were sent to Beargrass Creek near Louisville, where some families purchased land and

settled. Other took up residence in what is now Madison County, Ky., and arrangements were made for the two group to meet in early 1781. After an Indian attack known as the "Dutch Defeat," however, they moved their family to yet another "Low Dutch" Station near Harrodsburg.

Squire Boone had entered some 12,000 acres in Shelby County on a Virginia treasury warrant. This land bordered on Drennon's and Six Mile Creek,

Squire Boone had entered some 12,000 acres in Shelby County on a Virginia treasury warrant. This land bordered on Drennon's and Six Mile Creek, about six miles east of his Painted Stone Station. Boone knew of the Low Dutch colony's desire to purchase many acres in one tract, and had the perfect spot. The Dutch appointed Abraham Banta as their agent and ultimately purchased some 8,000 acres. At this time, not a single acre had been purchased by a Dutch family in the Mercer County area and the entire community planned on occupying the Henry-Shelby County tract.

about six miles east of his Painted Stone Station. Boone knew of the Low Dutch colony's desire to purchase many acres in one tract, and had the perfect spot. The Dutch appointed Abraham Banta as their agent and ultimately purchased some 8,000 acres. At this time, not a single acre had been purchased by a Dutch family in the Mercer County area and the entire community planned on occupying the Henry-Shelby County tract.¹

Indian troubles persisted, and it was not until 1794 or 1795 that settlement could be established on a permanent basis. By the, many members had purchased land in Mercer County. According to Elsa M. Banta, only about 34 of the 85 Low Dutch families who had come to Kentucky finally settled on the Low Dutch Tract.²

The Harrodsburg group organized a Dutch Reform Church and built the Old Mud Meeting House in 1800.³

In the Henry-Shelby County settlement, mem-

First Methodist Presbyterian Church, Eminence, *continued*

bers built Six Mile Run church in Banta Town. This site was marked by the Daughters of the American Revolution in 1939 as the "religious and civic center of the Low Dutch Colony." A state historical marker replaced the DAR's version.⁴

Both groups attempted to obtain Dutch Reform minister who spoke both the Dutch and English languages. Because of the difficulty of drawing such ministers to the frontier, both churches defected to the Presbyterians, whose forms of worship were very similar. Later, many families from both the Harrodsburg and Pleasureville communities moved to Johnson County, Ind. Surveys of the cemeteries in all three of these locations repeat the same names. In the Dutch Tract Cemetery in Pleasureville are found the surnames of Akers, Arnsparger, Aynes, Banta, Bergen, Demaree, Hower, Johnston, List, Montfort, Shaw, Shuck, Voris, VanNuys/Vannice, among many others, some of which are also found in the admissions and dismissions listings.⁵

While these travels and travails were being endured by the Low Dutch, Archibald Cameron was at Transylvania Seminary studying theology under the Rev. David Rice. Cameron was licensed as a Presbyterian minister by Transylvania Presbytery on Feb. 14, 1795. His Collins biography states that "He preached at many points in the counties of Nelson, Shelby and Jefferson where he laid the foundations of Presbyterianism. ... His labors were spread over a wide region, now occupied by the congregations of Shelbyville, Mulberry, Six Miles, Shiloh, Olivet, and Big Spring, and embracing a circuit of from thirty to forty miles. All these churches were planted and built up by him."

The earliest Session Book of the Pleasureville (Banta Town) Church is a small book with yellowed pages and faded ink, written partly in the elegant and very legible handwriting of Samuel Demaree. Later scribes wrote more hurriedly and with a pen, which literally skipped along and ink that faded badly; but the history contained therein is invaluable. The clerks are sometimes admonished by Presbytery for various failings, members are chastised for unbecoming conduct, elders are perplexed by the necessity of conducting baptisms without the assistance of an ordained minister, etc.⁶

The first few pages of the book are titled "A Record of Session Book of the Presbyterian Church

of Sixmile commencing with the year of our Lord, 1829." One example gives a history of the church:

Any Record kept previous to this time was very imperfect, or is lost or mislaid. A brief summary of the church can only by recollection be given from its organization up to this time. It appears that the sixmile church was organized in the year 1799 or 1800, by the Rev. Mr. Archibald Cameron, who attended the church as a supply for thirty years or nearly son. Mr. Albert Voris & Mr. John Voris were elected and ordained the first elders, after a considerable time, Mr. John Voris Joined the Shakers & left the bounds of the congregation sometime afterward. Mr. Peter Banta was Elected and ordained an Elder in his place. The church increasing in number, & the Elders aged & getting infirm, insisted that one or two additional Elders Should be appointed, & Mr. Geo. List & Sam'l Demaree, were elected & ordained, Ruling Elders, & Mr. Andrew Conine, a Deacon in said church. The church was small when first Organized but during the great Revival near the commencement of the nineteenth Century, It increased considerably about the year 1806 & until the year 1810. There were several families (together with John Voris the former Elder) broke off & Joined the Shakers & some others the New Lights. Since that time considerable additions have been made to the church. Death, Removals etc. In the younger members moving to a new country had continued to diminish their number. However in the late revival a considerable number received [sic] to the communion of the church,

And now consists of the following members, to wit

Ruling Elders:

Albert Voris, Peter Banta, Geo. List, Sam'l Demaree

Adams, James

Banta, Peter Jrn'r

Banta, Vrowchy(?)

Banta, Rachel

Bergen, Ann

Johnston, Elizabeth Jr. (1833)

Johnston, Elizabeth (1834)

First Methodist Presbyterian Church, Eminence, *continued*

List, Mary
List, Rachel
List, Susana
Bergen, Geo.
Bergen, Lane
Bergen, Peter
Bice, Dennis
Conine, Alla
Conine, Andrew Sen.
Conine, Andrew Jun.
Conine, Lydia
Conine, Mary
Conine, Nancy
Demaree, David
Demaree, Rachel
Demaree, Rachel S.
Elder, Iba (1829)
Ervin, Ann
Hall, Elizabeth
Hall, John T.
James, Thos. (1830)
List, Theodorus
Mitchell, Margaret
Miles, Henry
Montfort, Aaron (1830)
Montfort, Jon
Montfort, Martha (1830)
Montfort, Nancy
Sawyer, Nancy
Shaw, Elizabeth
Shaw, Mich'l
Shuck, Catharine
Shuck, Mary (A)
Shuck, Mary (W)
Terhune, Mary
Tumey, Ann
Tumey, Sam'l
Vannice, Catharine
Vannice, Tunis
Voris, Ann

Excerpts of church minutes over the years.

1829 The Preaching of the Gospel & administering of the ordinances this year closed the services & labor of the Rev. Mr. A. Cameron in this church which was by mutual consent.

1830 The Rev. Mr. John Jones supplied the church with one fourth of his ministerial

labours this year.

Apr. 16, 1835 "The communion hitherto existing between this church and The Rev. John Jones ... is this day dissolved by mutual consent.

(no date) (Reports of defects in the 1829 to 1835 session books) "Infants were baptized no mention being made of the names of their parents, of the , of the age of the children, nor by whom the ordinance was administered... persons were received and dismissed on certificate, the session not being constituted for that purpose, no maes given of elders present...during this time the church appears to be without supply, yet members are received, dismissed, adults and infants baptized no mention being made of the name of the minister...etc." This examination of the session book was made by D.C. Proctor, Mod.

Jun. 12th, 1835 "A subscription was taken up amounting to \$90. for the American Bible Society for the supply of the world with Sacred Scriptures..."

Jun. 27th, 1835 "A collection was taken up to the amount of \$18. for the ecuation of indigent pious young men for the Gospel Ministry."

September 10th, 1857 Presbytery met in the Presbyterian meeting house in Pleasureville at which meeting eh name of the six-mile church was changed to the Pleasureville; preaching was had during the sitting of Presbytery, and continued until the following Monday held by Rev. R. Valentine, W.W. Hill and J.H. Rice, during the meeting there were six addition to the church by profession...Brother R. Vallentine has agreed to serve this church as stated supply. (Signed) J.T. Hall & Geo. Bergen

Another Session Book of the Pleasureville Church contains entries from Dec. 1902 to Oct. 1925.

Among these entries are the following:

1902, Dec. 21 The Rev. W.B. Gray of West Lexington Presbyterian was called as pastor with the ..."salary fixed at \$200. for one fourth of his time. The remainder being given to the Eminence Church."

1903, March 29 At 11:00 a.m. Rev. W.G. Gray was installed as minister, with the Rev. Neander M. Woods, D.D. presiding, assisted

First Methodist Presbyterian Church, Eminence, *continued*

by Rev. W.K. Patterson and Rev. Chas. R. Hemphill.

1903, May 20. (The writers have frequently been perplexed by the date of a person's admission to the church with a later date of baptism.) ON this date in 1903, the procedure is elaborated upon. "Session met in connection with Divine Services on Wednesday night, the church being served for one week preparatory of Communion Service by Rev. Joe Hopper, Elders present A. Dudley and J.G. Adams. Mary Shockency presented herself and upon confession of her faith in Christ was received into the church. The ordinance of baptism was administered to her the following Sabbath..."

1925, March 11. Pleasureville Presbyterian Session met after divine service. Present Rev. F.W. Simpson, A. Dudley and W.S. Threlkeld... Eugene Magruder was asked to notify all of the member in writing to attend a congregational meeting to be held March 25th for the purpose of considering the advisability of consolidating this church with the Eminence Church. Closed with prayer. (Signed) F.E. Simpson, Mod. And A. Dudley Clk.

1925, March 25. The purpose of the meeting was stated. Messrs. A. Dudley, W.S. Threlkeld and J.W. Harlow were elected trustees and given authority to dispose of all church property if Presbytery approved of this consolidation. Messrs. A. Dudley and W.S. Threlkeld were elected to represent the church and congregation at Presbytery... (Signed) F.W. Simpson, Mod., A. Dudley Clk.

1925, Sept. 13 After due and peoper notice given to all members...a congregational meeting

was held on this date after services... There were present in person or had consented to the consolidations: Mr. & Mrs. A. Dudley, Mr. & Mrs. W.S. Threlkeld, Mr. and Mrs. J.W. Harlow, Eugene Mgruder, Miss Eliza Shipman, Mrs. R.F. Shockency, Misses Mary and Anna Sockency. It was moved, seconded and carried that the Church of Pleasureville respectfully petition Presbytery to consolidate the two churches of Pleasureville and Eminence... (Signed F.W. Simpson, Mod., A. Dudley, Clk.

Members of the Six Mile/Presbyterian Church of Pleasureville

After April 1834, Samuel Demaree's name no longer appears as clerk of the session. Beginning in July 1835, the minutes were written by George Bergen, whose script was not as legible and who used various spelling of names. There are spelling variations of several surnames, including Monfort/Montfort/Munfort, Pogue/Poge, and Priestler/Priceler. Six Mile Presbyterian Church became the Pleasureville Prebyterian Church on Sept. 10, 1857. On pages 200-204 of the 1902-1925) session book of the First Presbyterian Church of Pleasureville, there is a "Roll of Resident Communicants" about whom very little more information is given except for notation such as 'non-resident' or 'dead,' evidently made at a later date. These names are marked with an asterisk. On page 250 is a "Roll of Non-residents," with no information given in the "Remarks" column. Names from this roll are marked with two asterisks. Abbreviations: A=Admitted; C=Minister Called; PC=Presbyterian Church; B=Baptised; D=Dismissal or Death; and PF=Profession of Faith.

Adams, Betsy Ann	A	6-10-1838	PF
Adams, Catharine	A	7-17-1835	Baptism & PF
Adams, David	B	8-20-1835	
Adams, David	A	10-22-1837	PF
Adams, David	D	12-__-1846	Death
Adams, Eliza Ann	A	9-10-1857	Baptism & PF
Adams, Eliza Ann	D	4-__-1866	To Pleasureville Methodist Church
Adams, Henry Strother	A	4-12-1839	Baptism & PF
Adams, Isabella Ann	A	7-19-1837	PF
Adams, Newton	D	12-14-1850	To Missouri Church of choice

First Methodist Presbyterian Church, Eminence, *continued*

Adams, James	A	6-19-1887	Baptism & PF
Adams, J.G. (Deceased)*			
Adams, Maranda	A	4-12-1839	Baptism & PF
Adams, Martha	A	6-21-1835	Baptism & PF
Adams, Martha	D	11-12-1837	by certificate
Adams, Nancy	B	7-26-1835	
Adams, Nancy	A	8-25-1839	PF
Adams, Newton	A	10-__-1847	
Adams, Newton	D	12-14-1850	To Missouri Church of choice
Alexander, Miss Sarah	A	11-30-1897	From Frankfort Church
Andrews, Rev.	C	4-6-1895	To serve Pleasureville & Eminence PCs
Armstrong, Elizabeth	A	6-21-1835	Baptism & PF
Armstrong, Francis Ann	A	6-21-1835	Baptism & PF
Badden, Mary N.	A	7-__-1867	PF
Banta, Elizabeth	A	8-20-1835	By letter
Banta, Elizabeth	D	7-14-1848	Death
Banta, Hazel*	B	10-25-1903	Presented herself
Banta, Elder Peter	D	4-__-1832	Death
Banta, Peter	D	3-20-1836	To another church
Banta, Rachael	A	7-17-1835	Baptism & PF
Bonta, Rachael	D	3-20-1836	To another church
Banta, Mrs. Sawria	A	4-6-1895	From Hopewell PC
Banta, Vrouchy	A	1833	PF
Bonta, Vrouchee	D	3-20-1836	
Miss Augusta Bellwood	A	6-12-1898	From Mulberry
Bergen, Albert	A	9-10-1857	Baptism & PF
Bergen, Albert	A	5-18-1870	PF, Baptised June 1870
Bergen, Albert	D	9-10-1893	Death
Bergen, Ann	D	9-__-1830	By certificate
Bergen, Miss Annie	A	12-23-1893	PF
Bergen, Carry G.	A	11-27-1880	Letter (Daughter of John S. & Mary R.)
Bergen, Elder G.M.	D	1831	By certificate
Bergen, George	D	10-10-1869	Death
Bergen, John S.	A	11-27-1880	Letter
Bergen, Mrs. John S. (Mary R.)	A	11-27-1880	Letter
Bergen, Lorenzo G.	A	11-27-1880	Letter (Son of John S. & Mary R.)
Bergen, Marticia	A	3-6-1887	Baptism & PF
Bergen, Mrs. Mary	A	5-15-1869	Baptism & PF
Bergen, Mary	D	1831	By certificate
Bergen, Minie G.	B	4-__-1875	Daughter of Thomas & Isabele Smith
Bergen, Minnie W.	A	5-28-1877	PF
Bergen, Peter	D	Sept. 1830	By certificate
Bergen, Robert G.	A	8-25-1875	PF
Bice, Jacob	A	6-21-1835	Baptism & PF
Bill, Liney	D	6-__-1841	To PC, Hopeville, Ind.
Bill, Tina	A	4-12-1839	From Drennon Creek Church
Black, Maude*	B	10-23-1903	Presented herself

First Methodist Presbyterian Church, Eminence, *continued*

Boulware, Jennie Louise	A	7-29-1883	PF (Baptised 8-6-1883)
Boulware, Jennie	D	3-30-1884	To Eminence PC
Boulware, Stephen	A	7-25-1886	Baptism & PF
Bowler, Stephen	D	4-26-1896	To Eminence PC
Brawner, Bailey*			
Brawner, Mrs. Robert*			
Brawner, Russell*			
Brown, Henry (Man of Color) A		4-__-1842	Baptism & PF
Brown, Henry (Man of Color) D		4-28-1842	Death
Brown, Sarah Ann	A	4-12-1839	Baptism & PF
Browner, George	A	5-18-1870	PF, Baptised June 1870
Browner, George	D	5-9-1879	
Bryant, Samuel	A	11-6-1887	Baptism & PF
Burnett, Geo. Henry O'Nan	B	7-25-1886	Son of Henry & Ida Burnett
Burnett, Harry	A	11-30-1897	PF
Burnett, Henry	A	7-25-1886	PF
Burnett, Henry Jr.	D	10-10-1911	Shelbyville PC
Burnett, Mr. & Mrs. Henry**			Non-resident Roll
Burnett, Ida	A	7-29-1883	PF (Baptised 8-6-1883)
Burnett, Mrs.			
Marticia Bergen*	D	10-10-1911	Shelbyville PC
Bush, James*			
Callaway, Elder M.D.*			
Calvert, Mrs. Martha	A	9-10-1857	PF
Cameron, A.	D	1829	By mutual consent
Campbell, Amanda	A	4-2-1842	PF
Campbell, Amanda	D	7-__-1850	Death
Campbell, Ann Elizabeth	A	4-12-1839	From Drennon Creek Church
Campbell, Catherine G.	A	4-12-1839	From Drennon Creek Church
Campbell, Catharine (Daughter of T.P.)	D	4-4-1859	To church of her choice
Campbell, Elizabeth T.	D	1-11-1846	To New Castle
Campbell, John	B	4-3-1842	Child of Thomas P. Campbell & wife
Campbell, Lyle	B	4-3-1842	Child of Thomas P. Campbell & wife
Campbell, Martha Ellen	B	4-3-1842	Child of Thomas P. Campbell & wife
Campbell, Mrs. T.P. (Eliza)	A	6-11-1837	From Georgetown PC
Campbell, Thomas P.	A	6-11-1837	From Georgetown PC
Campbell, Thomas P.	D	10-19-1850	Dismissed to Mulberry
Campbell, Thomas P.	A	12-13-1851	Restored to communion
Campbell, Thomas P. (Suspended)		1851	Relation to this church remains
Campbell, Thomas P.	D	4-4-1859	To church of his choice
Carmine, Truman	A	11-18-1895	PF
Casy, Woodford M.	A	4-__-1842	PF
Clark, Annie	B	11-10-1870	
Clark, Annie	A	10-28-1888	Baptism & PF
Clark, Dr. Allen N.	A	5-25-1858	From 2 nd PC Lexington
Clark, Dr.	D	1-__-1873	Death
Clark, Florence	B	1864	Infant daughter of Spencer & Tiney Clark

First Methodist Presbyterian Church, Eminence, *continued*

Clark, John S.	A	11-1-1876	PF
Clark, Mary J.	A	5-18-1870	PF, Baptised June 1870
Claxton, Fletcher	A	3-9-1887	PF
Claxton, Fletcher	D	3-4-1893	To Methodist Church
Claxon, James F.	B	9-18-1870	Infant son of Spencer & Tiney Claxon
Claxon, James	B	7-27-1873	Son of Spencer & Tiney Claxon
Claxton, Mary	A	3-6-1887	PF
Clemont, Mrs. Susan Ray*			
Clotfelter, Rev. J.W.	C	12-24-1911	To 6-14-1915
Clubb, Mrs. Susie	A	1-13-1907	From Carrollton
Clubb, Mrs. Claud**			Non-resident Roll
Coleman, Lucinda T.	A	3-__-1842	PF
Coleman, Lucinda	D	3-__-1842	To PC New Castle
Coleman, William	A	3-__-1842	PF
Coleman, William	D	3-__-1842	To PC New Castle
Conine, Andrew Jr.	D	10-__-1830	By certificate
Conine, Aula	D	4-__-1834	By certificate
Conine, David	A	6-21-1835	PF
Conine, Lydia	D	8-29-1836	
Conine, Mary	D	8-29-1836	
Conine, Nancy	D	10-__-1830	By certificate
Crowe, Mrs. Lucy	A	2-__-1874	Letter
Crowe, Lucy	D	11-10-1878	
Demaree, C. Stiles	B	1834	Infant
Demaree, David	D	9-17-1835	To another church
Demaree, David V.	A	6-21-1835	PF
Demaree, David V.	D	7-19-1837	By certificate
Demaree, Elizabeth	A	5-8-1836	PF
Demaree, George Whitefield	B	1832	Infant
Demaree, George W.	B	7-17-1835	
Demaree, George W.	D	9-17-1835	To another church
Demaree, George	A	9-10-1857	PF
Demaree, Harriet	B	1832	Infant
Demaree, Henry	A	4-__-1842	PF
Demaree, Henry	D	1-11-1846	To Shiloh Church, Johnson County, Ind.
Demaree, John Bunyan	B	4-__-1834	Infant
Demaree, John Milton	B	10-__-1830	Infant
Demaree, John M.	D	1868	To Pleasureville Baptist Church
Demaree, Joseph Stites(?)	B	4-__-1834	Infant
Demaree, Margaret	A	7-17-1835	Baptism & PF
Demaree, Margaret	D	9-17-1835	To another church
Demaree, Mary	A	4-24-1836	PF
Demaree, Rachael	D	9-17-1835	To another church
Demaree, Samuel	D	5-23-1858	Death
Detweiler, Rev. J.E.	C	1-12-1909	To 6-5-1910
Dudley, Ambrose, Clerk*	A	11-2—1893	Dudley, Mrs. A.*
Dunn, Nancy	D	8-25-1849	To Church of her choice
Easley, Wm. Louis	A	7-29-1883	PF (Baptised 8-6-1883)

First Methodist Presbyterian Church, Eminence, *continued*

Elder, Iba	D	1831	By certificate
Erwin, Squire	B	7-26-1835	
Evans, Pearl	D	6-15-1904	
Gibson, Elizabeth	A	4-2-1842	Baptism & PF
Gordon, Clarence	A	8-25-1875	PF
Gordon, Rev. John	C	March 1891	¼ his labor, Salary \$150 per year
Gordon, Rev. John	D	1-14-1892	At his request (poor health)
Gray, Rev. W.B.	C	12-21-1902	To 6-14-1908 (from Lexington)
Green, Mrs. Sarah	A	7-25-1886	Baptism & PF
Gregory, Rev. Andrew P.	C	7-23-1893	To serve Pleasureville PC
Hachel, Lizzie	A	11-22-1906	
Hall, Elizabeth	A	4-2-1842	PF
Hall, Elizabeth	D	8-14-1850	Death
Hall, Mrs. Elizabeth	A	8-__-1847	From Lebanon Church
Hall, Rev. James M.	C	Fall 1847	New pastor, ½ his time
Hall, Madison	A	10-27-1889	Baptism & PF
Hall, Martha Jane	A	4-2-1842	PF
Hall, Mary	A	9-19-1877	PF
Hall, Mat	D	1-28-1895	Death
Hall, Rebecca	A	4-12-1839	From Drennon Creek Church
Hall, Squire	A	2-17-1895	Baptism & PF
Hall, Thomas	D	4-4-1859	To church of choice in Missouri
Hall, Thos.	A	8-23-1835	By letter
Hardin, Jack*	D	12-10-1912	Deceased
Hardin, Jack	B	10-26-1903	Presented himself
Harding, Adele	B	10-13-1907	Presented herself
Harlow, Ada	B	10-13-1907	Presented herself
Harlow, Alfred*	B	11-20-1922	Presented himself (age 13)
Harlow, Earl*	B	6-28-1912	Presented himself
Harlow, Mrs. Horace*	B	11-16-1922	Presented herself (age 25)
Harlow, Mr. & Mrs. Ira*	D	After consolidation, to Holy Rollers	
Harlow, J.W.	B	5-9-1907	Presented himself
Harlow, Mrs. J.W.	A	9-8-1907	
Harlow, Jesse*			
Harlow, Elbert*			
Hatchel, Alice	B	5-9-1907	Presented herself
Hatchel, Alonzo	B	5-9-1907	Presented himself
Hatchel, Alonzo**	D		To Baptist Church
Hatchel, Clarence**	B	5-9-1907	Presented himself
Hatchel, Mrs. Eliz.**	D		To Cincinnati
Henry, Rev. Alexander	C	12-15-1892	To serve Pleasureville PC
Herndon, Mrs. Eliza M.**			Non resident
Hill, George Thomas	B	3-12-1837	
Hill, Miss Jessie	A	5-12-1901	Baptism & PF
Hodge, Henry	A	2-9-1879	Letter
Hodge, Henry C.	D	1-11-1880	
Hodge, Sarah (Mrs. Henry)	A	2-9-1879	Letter
Hodge, Sarah	D	1-11-1880	

First Methodist Presbyterian Church, Eminence, *continued*

Holloway, Fanie	A	11-26-1880	Baptism & PF
Holloway, Fannie	D	4-22-1888	To another denomination
Hopper, Rev. W.H.	C	3-11-1911	
Hower, Frank W.	A	7-13-1913	From Mulberry PC (Hower son)
Hower, Frank B.	D		To 2 nd PC, Louisville
Hower, Miss Patterson*	A	7-12-1913	From Mulberry PC (Hower daughter)
Hower, Dr. & Mrs. J.T.	A	7-12-1913	From Mulberry PC
Hower, T.H.	A	7-25-1886	Baptist & PF
Hower, Dr. T.J. [sic]	D	12-24-1921	Deceased
Hower, Mrs. T.J.	D		Deceased
Hughes, Martha	A	7-26-1835	Baptism & PF
Hughes, Mary	A	4-12-1839	PF
Hughs, Woodford	A	4-12-1839	From Drennon Creek Church
Irvine, B.B.	D	8-10-1902	To PC, Winchester
Irwin, B.B.	A	10-14-1900	From Frankfort PC
Jacoby, Mary	A	7-28-1883	PF
James, Thomas	A	1830	
Jesse, Duff	A	12-10-1905	
Jesse, Duff*	D	1913	To California
Jessie, George (infant)	B	2-13-1898	Son of Dr. Geo. & Mrs. Sallie Jessie
Jesse, George*	D	1913	To California
Jesse, Mrs. G.M.	D	1913	To California
Jesse, George Jr.	A	6-28-1912	
Jessie, Hal Bird (infant)	B	3-9-1902	Son of Dr. & Mrs. Geo. Jessie
Jessee, Hal B.	A	6-28-1912	
Jesse, Hal*	D	1913	To California
Jessie, Robert Duff	B	4-12-1896	Son of Dr. Jessie & wife, Sallie
Johnston, Elizabeth	A	4-__-1834	Baptism & PF
Johnston, Elizabeth Jr.	A	1833	Baptism & PF
Jones, Rev. Mr. John	C	1830	to April 1835, ¼ of his labour
Jones, Miss Cora	A	3-20-1887	Letter from Neosha Falls, Kan.
Jones, Miss Cary	D	11-17-1895	
Kephart, Phebe	B	8-20-1835	PF
Kephart, Samuel	A	9-__-1838	PF
Kephart, Sarah	A	9-__-1838	PF
Kifeir, Mrs. Gordon	B	5-1-1896	
Killough, Rev. A.	C	11-11-1917	To 4-10-1921
Kirkpatrick, Joseph	A	9-10-1857	Baptism & PF
Kirkpatrick, Rebecy	D	12-27-1885	To PC Eminence
Kitson, Gardner	A	3-13-1887	Baptism & PF
LeCompte, Charles	A	5-__-1860	PF
Lewis, Mrs. Annie B.	D	4-6-1909	PC, Detroit, Mich.
Lindsay, Mr. & Mrs. J.T.*			Non-resident, Kansas
Lindsey, Mr. & Mrs. J.T.	A	10-13-1907	
List, Austin*	B	5-22-1903	Presented himself
List, Cath.	B	10-__-1830	Infant
List, Elizabeth	B	3-12-1877	Infant daughter of George & Lucy
List, George	D	Oct. 1830	Death

First Methodist Presbyterian Church, Eminence, *continued* _____

List, George	A	6-21-1835	Baptism & PF
List, George	D	9-10-1851	Death
List, Hollis	A	4-29-1896	Baptism & PF
List, John Leonard	B	6-__-1844	Infant son of George List
List, Maria Melvina	B	10-__-1841	Infant daughter of George List
List, Rachael	D	9-17-1835	
List, Sister Mary	D	5-18-1833	Death
List, Susan	D	10-__-1830	By certificate
List, Theo.	D	10-__-1830	By certificate
Lowery, James	D	6-__-1846	To Olivet Church
Lowery, James	A	4-__-1845	From Mulberry
Lyle, Mary	D	3-30-1884	To PC, Eminence
Lyle, Mary	A	7-27-1883	Letter from New Castle Church
Lyons, Annie	D	4-22-1888	
Lyons, Arnie P.	A	7-31-1883	PF (Baptised 8-6-1883)
Maddox, Mrs. Martha McGaughey	A	10-24-1890	From Methodist Church
Magruder, Eliza	B	8-23-1903	Presented herself
Magruder, Eugene**	B	8-23-1903	Presented himself
Magruder, Eugene, Deacon*	D	Sept 1925	Pleasureville Methodist (After consolidation)
Magruder, Jane	A	7-__-1840	PF
Magruder, Mrs. Molly	A	11-28-1897	PF
Magruder, Thomas	A	7-20-1850	PF
Magruder, Thomas	D	1851	Death
Magruder, Mrs. Thomas*			
Mahoney, Leonard	B	11-21-1922	Presented himself (age 28) New Castle
Mays, Jasper*			
Mays, Miss Maud	A	4-26-1896	
Mays, Miss Stella	A	2-10-1901	Baptism & PF
McDowell, Mary	A	7-31-1883	PF (Baptised 8-6-1883)
McFerren, Hezekiah Balch	B	7-__-1840	Child of Robert & Sarah McFerren
Marth Ellen	B	7-__-1840	Child of Robert & Sarah McFerren
Nancy Mitchell	B	7-__-1840	Child of Robert & Sarah McFerren
McFerren, Mrs. Robt. (Sarah)	A	9-__-1838	PF
McFerren, Robert	A	9-__-1838	PF
McGruder, Miss Nellie	A	5-25-1898	PF
McKay, Mr. & Mrs. Marshall	A	5-16-1869	From Canada PC
McKay, Mr. & Mrs. Marshall	D	9-21-1872	To church of their choice
Miles, Margaret	A	6-21-1835	Baptism & PF
Mitchell, Margaret	D	1830	By certificate
Monfort, Aaron	A	1833	PF
Monfort, Israel	B	7-26-1835	
Monfort, John	D	12-31-1860	Death
Monfort, John Calvin	B	2-26-1837	Infant
Monfort, Mahala Ann	D	9-17-1835	To another church
Monfort, Margaret Jane	A	8-29-1836	PF
Monfort, Martha	A	1833	PF

First Methodist Presbyterian Church, Eminence, *continued*

Monfort, Nancy	A	7-26-1835	Baptism & PF
Monfort, Ruth	A	3-__-1842	By letter.
Montfort, Elizabeth	B	1833	Infant
Montfort, Eliza Jane	B	8-23-1835	Daughter of Israel Montfort
Montfort, Francis Drane	B	1833	Infant
Montfort, Isaac	D	9-17-1835	To another church
Montfort, Lydia	A	8-28-1836	PF
Montfort, Mahala Ann	A	6-27-1835	Baptism & PF
Montfort, Margaret Jane	D	2-27-1849	To Missouri church of choice
Montfort, Mary	A	4-12-1839	Baptism & PF
Montfort, Mary	D	10-21-1850	Death
Montfort, Nancy	D	12-22-1839	Death
Montfort, Tiney	A	9-10-1857	Baptism & Pf
Montgomery, Maranda Adams	D	8-8-1852	To Pisgah
Moore, Dorcas	A	3-10-1887	Baptism & PF
Moore, Darcas	D	4-26-1896	To Eminence PC
Moore, John	A	3-13-1887	Baptism & PF
Moore, John	D	4-26-1896	To PC
Moore, Sandusky	A	7-27-1883	PF (Baptised 8-6-1883)
More, Mrs. Sandusky (Mollie)	A	7-27-1883	PF (Baptised 8-6-1883)
Moore, Mr. & Mrs. Sandusky	D	4-26-1896	To Eminence PC
Moore, Mr. & Mrs. Stephen	A	6-10-1900	From Bloomfield PC
Moore, Mr. & Mrs. Stephen	D	3-9-1902	To PC Shelbyville
Moore, Mrs. Willie May Wilhoyte*		After consolidation, dropped from roll	
Morton, William	A	6-4-1888	Baptism & PF
Munfort, Elisa Jane	B	8-23-1835	Child of Israel
Munfort, Israel	B	7-26-1835	
Munfort, Israel	D	9-17-1835	To another church
Myles, Henry & wife	D	4-22-1857	To church of their choice
Mylis/Myles Elizabeth	A	4-2-1842	Baptism
Shockency, Mrs. Richard*			
O'Nan, Mrs. Stella Mays*			
Payton, Miss Tillie	B	11-16-1904	Presented herself
Poge, Jane	A	3-__-1842	PF
Poge, Jane	D	6-__-1844	To PC, Simpsonville
Pogue, John	A	4-12-1839	From Drennon Creek Church
Poge, John	D	6-__-1844	To PC, Simpsonville
Pogue, Sarah Elizabeth	B	4-3-1842	Infant daughter of John Pogue
Pollard, Mrs. Mollie*	B	11-16-1904	Presented herself
Pollard, Mrs. Alonzo*			To Christian Church
Porter, Mrs. Dan (Miss Alexander)			Non-resident
Price, Rev.	C	9-29-1892	To serve Pleasureville & Eminence PCs
Priestler, Dr. and Mrs.*	A	6-30-1912	From Shelbyville PC

First Methodist Presbyterian Church, Eminence, *continued*

Priceler, Dr. & Mrs.**			Non-resident
Priceler, Hugh**	A	6-30-1912	From Shelbyville PC
Priestler, Hugh*			Non-resident
Priestler, Mrs. H.T.*			Non-resident
Pyle, Nancy	A	5-__-1842	From 2 nd PC, Louisville
Pyle, Nancy	D	11-16-1852	To church of her choice
Ray, Mrs. Susan	A	11-21-1922	From Louisville
Renfro, Dr. C.J.	A	7-12-1896	PF
Renfro, Dr. C.J.*	D	3-27-1916	Died
Riggle, Mrs. _____	A	9-8-1898	PF
Riggle, Hallie	B	6-15-1904	Presented herself
Riggle, Mrs. Martha	D	12-11-1904	PCUSA, Leavenworth, Ind.
Roach, Miss Susie	A	6-12-1898	PF
Robertson, James	B	6-21-1835	Baptised and Dismissed
Robertson, Margaret	A	6-27-1835	PF
Robertson, William	A	8-20-1835	PF
Robertson, William	D	8-27-1836	Excommunicated—Drunk
Roby, Patsy	A	7-26-1883	PF
Rucker, Rachel	D	12-16-1871	Death
Sawyer, Nancy	D	1830	By certificate
Shane, Betsy Ann	B	6-12-1837	Child of Michael & Margaret Shane
Shan/Shaw, Michael	D	6-__-1841	Death
Shane, Susan Jane	B	6-12-1837	Child of Michael & Margaret Shane
Shaw, Sister Elizabeth	D	8-__-1829	Death
Shipman, Miss Eliza	A	11-05-1901	Baptism & PF
Shockency, Miss Anna	B	12-10-1905	Presented herself
Shockency, Irwin*	B	5-22-1903	Presented himself
Shockency, Miss Mary	B	5-22-1903	Presented herself
Shockency, Mrs. Richard*			
Shoemaker, Rev.	C	9-6-1894	
Shuck, John Samuel	B	11-12-1837	Infant son of John & Catharine Shuck
Shuck, Margaret Francis	B	6-12-1837	Child of John & Catharine Shuck
Shuck, Mary	A	7-26-1835	PF
Shuck, Mary Ann	B	6-12-1837	Child of John & Catharine Shuck
Shuck, Mercy Ann	B	6-12-1837	Child of John & Catharine Shuck
Shuck, Nancy	D	7-4-1853	Death
Shuck, Priscilla	A	3-__-1842	PF
Shuck, Priscilla	D	12-7-1852	Death
Shuck, Rachael	A	8-28-1836	PF
Shuck, Richard H.	A	1-19-1887	Baptism & PF
Shuck, Samuel Franklin	B	6-12-1837	Child of John & Catharine Shuck
Shurmonns(?), Mrs. Sarah*			Dead
Simpson, Rev. F.W.	C	4-9-1922	To Oct. 20, 1925
Sinclair, F.A.	A	4-26-1896	
Slemons, Annie	A	12-27-1885	Letter from Anchorage
Slemons, Annie T.	A	7-31-1883	PF (Baptised 8-6-1883)
Slemmons, Mrs. May	D	4-6-1895	
Slemmons, Sallie	A	3-6-1887	PF from Baptist Church

First Methodist Presbyterian Church, Eminence, *continued*

Smith, Mrs. Arabella	A	6-9-1872	From West Carlisle Church, Ohio
Smith, Dale Bell	B	7-27-1873	Daughter of Thomas & Isabele Smith
Smith, Mrs. E.F.*	D	After consolidation, to Bardstown Road PC	
Smith, Miss Frank	B	6-29-1912	Presented herself
Smith, Miss Frank	D	After consolidation, to Bardstown Road PC	
Smith, J.R.	A	11-30-1897	From Mulberry
Smith, Miss Gail	B	12-10-1905	Presented herself
Smith, Miss Gail (Mrs. C. Douglas Shea)*		1916	To 2 nd Louisville
Smith, Lucy	A	5-26-1877	PF
Smith, Mary	A	6-21-1835	From Drennon Creek
Smith, Nancy	A	4-2-1842	PF
Smith, Nancy	A	10-__-1868	From New Castle Church
Smith, Sophona	A	4-12-1839	PF
Smith, Thomas	A	10-__-1868	From New Castle Church
Smith, Mr. & Mrs. Thomas R.	D	4-17-1883	To Eminence PC
Smoot, George	B	5-9-1907	Presented himself
Smoot, George*			Deacon
Spencer, Mrs. J.A. Jones*	D	1912	To Eminence, Ky.
Spencer, Mr. James*	B	11-21-1922	Presented himself (age 50)
Spencer, Mrs. James	A	11-21-1922	From Eminence PC
Stalker, Miss Pearl	A	7-12-1896	PF
Stivers, Sarah	D	3-__-1841	Death
Stivers, Mrs. Sarah	A	6-11-1837	PF
Thomas, Mrs. Raymond*	D	3-11-1912	Died
Thompson, Mattie Joe	A	7-29-1883	PF (Baptised 8-6-1883)
Threlkeld, Mrs. Mary Harding	A	2-10-1901	PF
Threlkeld, Sarah	A	6-__-1844	PF
Threlkeld, Mrs. W.S. (Miss Mary Hardin)*			
Threlkeld, W.S.*			Deacon, Elder
Threlkeld, Wm.	A	2-10-1901	Baptism & PF
Thurman, Ely**	A	10-13-1907	Non-resident
Tracy, Andrew Nerh(?)	A	6-12-1898	From Mulberry
Tracy, Pattie (Mrs. A.N.)	A	6-12-1898	From Mulberry
Turney, Ann	D	1832	By certificate
Turney, Sam'l	D	1832	By certificate
Valentine, Rev. Richard	C	10-__-1851	New pastor, ¼ of his time
Vannice, Archibald	B	4-23-1836	Infant son of Isaac & Elizabeth
Vannice, Charity	A	8-23-1835	By letter
Vannice, Ellen	A	4-12-1839	From Drennon Creek Church
Vannice, Isaac C.	A	6-21-1835	PF
Vannice, James Hervey	B	10-__-1830	Infant
Vannice, John	A	8-23-1835	
Vanice, Tina	A	6-19-1835	PF

Continued on page 168

The John Baugh Family Cemetery, Logan County

By Ivan W. Baugh

Mr. Baugh's articles have appeared in Volume 39, numbers 1 and 2 and Volume 40, Number 1. He is a descendant of Samuel and Elizabeth Williams Baugh. He gratefully acknowledges the capable collaboration of Claudia M. Borders, a great-great-great-granddaughter of John and Elizabeth Taylor Baugh. Without her input, many useful insights would have been overlooked.

As he neared the end of his life, John Baugh (b. 1 May 1774, Shirley Hundred, Va., d. 20 September 1855, Logan County, Ky.) told his family he wanted to be buried next to a certain cedar tree in his cornfield.¹

The burial established the family graveyard at John Baugh's farm in northern Logan County. As family researcher Claudia Borders wrote: "As far as I can tell this acre was set aside in deeds after John's son, Levi, died in 1906 when the property surrounding the cemetery was sold."²

All of the people buried in the cemetery are related except for two Morgan females. Their family came through the area and the females died while the family was in the vicinity.

The cemetery is located about a quarter-mile northeast of 5078 Iron Mountain Road in northern Logan County, the address of the home their grandson, Jeremiah Baugh, built. Today, Elsie Baugh Borders has inherited and purchased some of the land that her great-great-grandfather, John Baugh, owned. The plat drawn by her daughter, Claudia M. Borders, shows the general area. The land that included the original John Baugh home and a nearby spring are not presently a part of Borders' holdings. The Baugh cemetery is also not included in the property she owns, but is adjacent to her holdings.

On the property you will note a place identifying two Indian graves not included in the cemetery. The scant amount of knowledge existing about those graves raises many questions. Family lore reported that Elizabeth Taylor Baugh, wife of John Baugh, was one-half Cherokee, though we have been unable to document this fact. When one looks at her photograph, you see several characteristics typical of those with Indian ancestry. Family lore states that Elizabeth's father or mother (depending on with whom you speak) was a Cherokee Indian and that

her parents never married.³ We can only speculate whether the two Indians were related to her.

The cemetery is fenced. It is on one acre with the fenced area approximately 70 feet wide and 170 feet long, with one gate on the side toward the Jeremiah Baugh house. Field stones originally marked the corners of the acre. Claudia Borders added corner posts placed beside the original field stones, which are still in their original positions. The walk to the cemetery from the house is through a field of grass. The family keeps a path mowed across their property toward the cemetery. One is advised to take chigger and tick spray and use it generously on your feet and legs. Even following that advice, this writer got one tick, which he discovered before it could attach itself.

I refer to them as John and Elizabeth Taylor Baugh. A younger brother, Samuel Baugh and his wife came to Logan County with them. Samuel married an Elizabeth Williams in South Carolina. When referring to the wives, I include their maiden name to reduce the possibility of confusing the two Elizabeth Baugh women as I did before learning that each of the brothers had a wife named Elizabeth.

The cemetery diagram accompanying this article is based upon a tape recorded interview in the possession of Elsie Dewey Baugh Borders with Molissie Penrod Baugh, wife of Elisha Baugh, son of Jeremiah Baugh, grandson of Levi N. Baugh, and great-grandson of John and Elizabeth Taylor Baugh. Her grand daughter, Claudia M. Borders transcribed the information from the tape and used that information to develop the chart showing who is buried where in the cemetery and the relationship to John and Elizabeth Taylor Baugh. The diagram includes locations of Cedar trees and a shrub that will help the visitor locate the various rows of graves in the cemetery.

In the diagram you will note that Elizabeth Taylor

The John Baugh Family Cemetery, Logan County, *continued*

Baugh's marker is here, but that she is buried in the Terry cemetery in an unmarked grave. The family has no knowledge why this occurred. It has been speculated that Wolf Lick Creek which runs between the Baugh place and the Terry farm may have been flooded when she passed away and they were unable to bring her body to the Baugh cemetery for interment. Elizabeth died in the spring and the creek often floods in the spring. Figure 2 shows her marker leaning against a Cedar tree beneath which John, her husband, is buried. Rose Ann Penrod Hilderbrand (b. 1826) knew where Elizabeth Taylor Baugh was buried in the Terry Cemetery, according to Molissie Penrod Baugh. The family wonders if Elizabeth was staying with Rose Ann and Alfred Hilderbrand when she died, as their property was across Wolf Lick Creek near the Terry Cemetery.

John and Elizabeth Taylor Baugh had nine children. The 1877 *Atlas of Logan County*⁴ helps us locate where Daniel, Mary Frances Baugh Fleming, Levi, and George Nelson lived in the county. Their oldest child, Moses settled in Hopkins County. Their second child, Bartlett, left Logan County in 1857 and settled in the area we know today as Linn County, Kan. Their son, John, left Logan County in 1838, selling his Logan County land to his brother,

Bartlett, and settled in Hopkins County. In 1856-57 he sold his Hopkins County land⁵ and joined his brother, Bartlett, on the trip to Kansas, which became a state in 1861. We have good records for their families in Kansas.

Van Allen returned to his Nashville birthplace, where he married Minerva Cabler in on 16 July 1845. John and Elizabeth's third child, Levina, became the second wife of Lewis McPherson. Lewis and Levina had no children, but she raised his six children from his first marriage to Elizabeth Hope.⁶

Susannah McPherson, daughter of Lewis, married Daniel Baugh and another daughter, Nancy, married Levi Baugh. This made their sister, Levina, also their step-mother-in-law.

John and Elizabeth Taylor Baugh's youngest daughter, Mary married David Fleming.⁷ David and Mary lived on Jericho Road northwest of Lewisburg. Their youngest child, George Nelson, operated Baugh Station,⁸ which operated as a flag stop on the Owensboro-Russellville Railroad from 1877, when it was constructed, until 1903. This railroad later became a part of the L&N railroad.⁹ In 1901, the name was changed to Diamond Springs.¹⁰ George Sneed developed Diamond Springs site in 1893, possibly taking its name from the quartz- and mica-inlaid

John Baugh (b. 1 May 1774, Shirley Hundred, Va., d. 20 September 1855, Logan County, Ky.) and his wife Elizabeth Taylor Baugh were buried together, at his request, beneath a particular cedar tree on his northern Logan County farm.

The John Baugh Family Cemetery, Logan County, *continued*

rocks the glistened in the stream bed. I do not know if the railroad continued a flag stop at that location after the name change. George Nelson ran a grocery store, post office, and worked as a blacksmith.¹¹

Let me make some observations and share some additional information pertinent to those buried here.¹² Buried beside Elisha are his twin sons who died in infancy. The husband of the late Clara "Mae" Gaines Harper married Carrie (name unknown) and they had four girls. We have no information on where he is buried. We do not know if John W. Hancock, husband of Lavina "Alice" Baugh Hancock, married a second time or where he is buried. He died in Michigan City, Ind. The husband of the late Olive A. "Ollie" Baugh Silvey married Lula Belle Penrod on 3 Jan 1912 in Logan County and raised three children. He is buried in the Silvey Graveyard on Iron Mountain Road. Ruby R. Audas was the daughter of Corabell Gaines Audas and grand daughter of John L. and Minerva "Dora" Baugh Gaines.

On U. S. 431 in northern Logan County you will see a Baugh Station General Baptist Church. This church, founded in 1904, took its name from the name of the nearby community. That appears to be the only connection to the Baugh family.¹³

Two of my previous articles in *Kentucky Ancestors*: "The Baugh Family: Virginia to Kentucky via South Carolina"¹⁴ (Volume 39, Number 1) and "The Baugh Families of Logan County, 1817-1880"¹⁵ (Volume 40, Number 1) provide an overview of the John and Elizabeth Taylor Baugh family. The article, "Baugh Families in the Early History of Kentucky"¹⁶ (Volume 39, Num-

ber 2) includes information about this family and establishes a connection between some of the Baugh families in other parts of Kentucky before 1850.

I am writing a book on the John and Elizabeth Taylor Baugh family. Descendants of John and Elizabeth Taylor Baugh's children are providing significant help in researching the book and contributing to its content. The author welcomes information from all descendants.

Endnotes

¹ John Baugh and his family came to Logan County, KY in 1817. At that time his family consisted of his wife, Elizabeth Taylor Baugh, and 5 children, the youngest, Van Allen, having been born in Tennessee on the journey from South Carolina. By 1824 John had begun purchasing land in northern Logan County. In the years that followed four more children were added to family as well as additional land holdings.

³ Email from Claudia M. Border 5 Sep 2005.

⁴ Wallis Fleming in his book, *75 years of the Fleming family in Arizona: a family history with information on the Fleming family and all related families in Kentucky, Tennessee, and beyond*, shows that it was her mother who was a full blooded Cherokee and lists her father's name as Taylor and her mother's name as Elizabeth. No source is given for this information.

⁵ Published by the Logan County Historical Society, Russellville.

⁶ Hopkins County, KY Land Records

⁷ Check Muhlenberg County records for information about Lewis and Elizabeth Hope Baugh.

⁸ This line is documented by Wallis T. Fleming in *75 years of the Fleming family in Arizona: a family history with information on the Fleming family and all related families in Kentucky, Tennessee, and beyond*.

⁹ Baugh Station was established March 23, 1858, possibly as a stage coach stop. (Rennick)

The cemetery is located about a quarter-mile northeast of 5078 Iron Mountain Road in northern Logan County.

The John Baugh Family Cemetery, Logan County, *continued*

¹⁰ Information gathered from the L & N Railroad Archives.

¹¹ Rennick, Robert M. *Kentucky Place Names* (Lexington: University of Kentucky Press, 1948), p. 82.

¹² Palmer, Del. *Baugh Station*. 1992 contains copies of documents from the store.

¹³ Email from Claudia M. Borders 6 Sep 2005.

¹⁴ *A History of Lewisburg and North Logan County*. 1999. p. 164.

¹⁵ *Kentucky Ancestors*, Volume 39, No. 1

¹⁶ *Kentucky Ancestors*, Volume 41, No. 1

¹⁷ *Kentucky Ancestors*, Volume 39, No. 2

Baugh Cemetery

In field about 1/4 mile north of the house at 5078 Iron Mountain Road in northern Logan County, KY
(Cemetery is fenced)

Adult Morgan female		Adult Morgan female			
Marked by branch rocks-were traveling through country with their family, got sick & died. The only 2 in cemetery not related to the Baughs in some way.					
James A. "Jim" Baugh Son of Levi May 17 1858 - Mar 7 1919	Elizabeth Sarah Baugh Daughter of Levi Nov 8 1851 - Aug 24 1873	Nancy McPherson Baugh Wife of Levi Dec 5 1827 - Feb 17 1900	Levi N. "Lee" Baugh Son of John Mar 2 1825 - Apr 16 1906		
Cedar Tree					
John Baugh May 1 1774- Sep 20 1855			Elizabeth Taylor Baugh wife of John Baugh May 6 1784 - Apr 6 1860		
Elizabeth's stone is in the Baugh Cemetery, but she is buried in Terry Cemetery in unmarked grave—location in cemetery unknown					
Willie Ernest Baugh Son of Andrew Jackson Baugh and Martha Malvina Frances Baugh Aug 6 1866 - Aug 7 1866	Baby Baugh Marked with branch rocks This may be Oliver Andrew Baugh b. 1901		Baby Baugh Marked with branch rocks This may be Clarence Truman Baugh 1889		
The three boys in the above row are sons of Andrew Jackson Baugh and his wife, Martha Malvina Frances Baugh, who were first cousins.					
Shrub					
Georgie Lam Kate Lam Baugh's Brother d. age 12	Raymond H. Baugh Son of Elisha Jan 15 1920 - Apr 19 1987	Molissie Penrod Baugh Wife of Elisha Feb 22 1897 - Dec 22 1983	Elisha M. Baugh Son of Jeremiah Aug 12 1888 - Apr 21 1963	Adron T. Baugh Son of Elisha Oct 24 1918 - Dec 8 1918 Twin of Edward T.	Edward T. Baugh Son of Elisha Oct 24 1918 - Nov 6 1918 Twin of Adron T.
Cedar Tree					
George Lewis Baugh Son of Jeremiah Oct 7 1901 - Apr 17 1926	Hallie Lorel Baugh Dau of Jeremiah Aug 27 1891 - Oct 30 1902	Johnnie Albert Baugh Son of Jeremiah Dec 31 1886 - Jan 2 1887	Kathryn Elizabeth "Kate" Lamb Baugh Wife of Jeremiah July 6 1870 - Mar 12 1925	Jeremiah M. "Jerry" Baugh Son of Levi Jun 26 1861 - Apr 11 1941	
Grace L. Gaines Whitescarver Dau of Dora Aug 12 1895 - Jan 31 1920	Louise Gaines Dau of Dora Jul 29 1909 Aug 25 1918	Claudie E. Gaines Son of Dora Dec 12 1886 Dec 26 1887	Minerva E. "Dora" Baugh Gaines Dau of Jeremiah's brother, John Mar 20 1869 - Jun 7 1953	John L. Gaines Husband of Dora Nov 28 1861 - Dec 16 1924	Clara "Mae" Gaines Harper Wife of Ed Harper Mar 21 1893 - Sep 21 1921
	Baby Hancock Marked by Branch Rock Child of Alice Baugh Hancock		Lavina "Alice" Baugh Hancock Dau of Levi and wife of John W. Hancock Jun 1 1870 - June 27 1905		
Cedar Tree					
Bertha D. Silvey Dau of Ollie Nov 19 1895 Jan 11 1896	James L. Silvey Son of Ollie Jan 25 1899 Jan 26 1899		Olive A. "Ollie" Baugh Silvey Dau of Jeremiah's brother, John Wife of Charlie O. Silvey Apr 7 1878 May 20 1903		
Bertha D. Silvey and her brother, James L. Silvey, share a tombstone					
Cedar Tree					
Baby Baugh Branch Rock Child of Dora's brother, Kennerly Baugh	Baby Baugh No marker ? Child of Jeremiah's brother, Will (William N.)				
	Ruby R. Audas Dau of Corabell, g dau of Dora B and d in 1920				
Baby Tunstill Branch rock Child of Mae Audas (dau of Corabell Audas) & Elgin Tunstill	Baby Tunstill Branch rock Child of Mae Audas (dau of Corabell Audas) & Elgin Tunstill				

----- WIRE GATE -----
Entrance

Information provided by Elsie Dewey Baugh borders 11 May 1997 from a tape recorded interview with Molissie Penrod Baugh in 1981

Private James A. Johnson's Civil War Letters

Transcribed by Kandie Adkinson

The letters transcribed below are included in the pension file of Private James Armstead Johnson of Bohon, Mercer County (UC – 428115, U.S. National Archives & Records Administration, College Park, Md.). Johnson contracted congestive chills due to exposure and died in February 1863 (death dates vary), in the hospital tent at Camp Lebanon, Lebanon, Ky. He is buried in Grapevine Christian Church Cemetery in Mercer County. Private Johnson was a member of Company I, 9th Kentucky Volunteer Cavalry (Union), during the Civil War. Documents are presented with original spelling and punctuation. A limited number of italicized edits have been added for clarification.

August the 28 1862

Dear father and mother,

i take the present opportunity of riteing you afew lines to let you no that i am well at this time and hope these few lines may find you all well. i am now at lexington. i left eminence last sadurday evening. our company is part at Nicholasville. i don't no how long wee will stay here for the enemy is comeing in and wee will have to go to meet them. i have not drawed any money yet and i don't no when i will. i am well and well satisfied. i am going to come home in a week or too. i would like to see you all. i have gained ten pounds since i have bin in camp and if i get any monyes and can't come hom i will send you a letter and i want pap to come and get (*it*) if i am not too far off. he can stay all night in the camp. wee don't have much to eat. wee have see crackers and litebread, coffee and meat is our living and not much of that. i have got a suit of uncle sams close (*clothes*) and gun and navy pistol and a sword. turn over

we have not got a horse and saddle yet. we will get them in a day or too and then wee will go to our company. i have had two carrides (*carrots?*) since i left home. there is no end to the men thats here. wee could eat old Morgan up. i put my close (*clothes*) in a box at eminence and they will go to bohon town and i want you to go there and get them. i am comeing hom in too or three weeks if i can get off. henry curry is here and he come the indianna last week and when he left there tha (*they*) was looking for uncle Jim to die. *Tal* (?) Poulter is sick and in the hospitall and so is Jim Watts. they have got the flux.

a soldier has a hard tim (*time*). they is about 2000 rebels up here in the (*incomplete*) tell Grandmother i am not dead yet ner eant (*ain't*) going to die as long as i see any boddy liveing. i want you to go an get my close (*clothes*) at brometer dummerees store (*Note: DGB Demaree is listed as a Bohon merchant on the 1860 Mercer Co., Ky., Census*). now i must com to a close by saying i am well and well satisfied.

Nothing more at present but still remain your Son until Death.

J A Johnson

August the 28 1862

Dear grand father and mother,

I take the present opportunity of righting you a few lines to let you no that i am well at this time and hope these few lines May find you both well. i started a letter home yesderday. i am satisfied here better then i was when i was at home. all the objections i have is wee dont have anoughf to eat. wee have lite bread, crackers, meet and plenty of coffee. i am now at lexington but wee will leave here in a few days to go to Cumberland Gap to gard some waggons thar (*there*) and then wee will come back to anderson County and camp thar to drill and then i will com home and stay a week or too. i put My close (*clothes*) in a box at eminence and they will go to bohon town and i want you to tell Pap to go up an get them for me. i would like to come home but i cant till the battle comes off at richmond. they is

Private James A. Johnson's Civil War Letters, *continued*

fifteen thousand rebels in that place. wee are looking to be called there. wee have a fine time here. henry Curry is here and he says he left uncle James (*Jim's*) last week and thar they was looking for uncle Jim to die. he got a back set and is more mean than he Was before. he say he thinks he will die. they is about

fifteen thousand men here enough to whip all the rebels. i commenced this yesderday evening but i ahadn't time to finish it but now i will finish it. wee be marching arsel (ourselves) this morning to wichester (*Winchester*) and when wee get there wee will draw our money and then i am comeing home then to stay a week. i have a hi time here. our company scattered into three parts and wee all Meet at winchester to get our money. i think wee will have to do some fighting before long. i feel like wee could whip

lines of the rebels. i have no news to rite to you at this time. you must rite to Me. i awant to here from you all rite soon. direct your letter to lexington ky I 9th ky regiment, care of Captain H. burns. nothing More at present but still remain your truly,

J A Johnson

Camp near lebanon, Ky

January the 4 1862 (*correct year was probably 1863*)

Dear father and mother,

I take my pen in hand to rite you a few lines to let you know that i am well and hope this may find you all well. wee are camped on the road to (and) between springfield and lebanon 2 miles from leba-

non. now i will tell you of the punishment that was put on us. wee was put under gard til wee got to the Camp and then wee had a barrel put on our head and had to pack them six days but wee are released now. it will(*line missing*).....it did not hurt mee. wee are all released from all punishment but

i put My close (*clothes*) in a box at eminence and they will go to bohon town and i want you to tell Pap to go up an get them for me. i would like to come home but i cant till the battle comes off at richmond. they is fifteen thousand rebels in that place. wee are looking to be called there. wee have a fine time here. henry Curry is here and he says he left uncle James (*Jim's*) last week and thar they was looking for uncle Jim to die. he got a back set and is more mean than he Was before. he say he thinks he will die. they is about fifteen thousand men here enough to whip all the rebels.

*James A. Johnson to his grandparents,
Aug. 28, 1862*

they have got the old Christian and to (*two*) more under gard yet now. pap i want you to come out here as soon as you get this letter. you need not wait for us to draw money for i dont no when wee will get it. come and bring me some thing to eat for i am tired to death eating of our provision. bring mee a coffee pot. you mus be sure to come. i will look for you this week. if you dont come i shall think verry hard of you. you can rid (*ride*) here in a peace of a day.

tell grand pap and grand Mother howdy for mee and all other relations and friends. they have bin chasing old John Morgan around here. wee got some of his men.

i have no news to rite to you only that i am well and doing well. you must come this week. Nothing more but yours truly son.

James A Johnson

January the 9 1863

Miss Johnson

i will rite you afew lines in Jimes letter to lett you know that i am in cormon (*common?*) helth. i have Been at home sick for about 2 months. i jest got in the other night. i was hear when Mr. Johnson com

Private James A. Johnson's Civil War Letters, *continued*

to see James and James divid his provishen with me and i tell you i (*it?*) didn't com amiss to me. i am mutch oblidge to him for deviden with me and you spechly (*especially*).

i want you to give the Girls my Best respects and love if you pleas.

John G Carter
to Miss Johnson

Mary E Johnson
Mercer County Ky
1863

Camp Near lebanon Ky

January the 9th 1863

Dear mother and sister,

i take my pen in hand to rite you a few lines to let you no that i am well and hope this may find you both well and in good health. Mother, i got all the articals you sent mee. i am verry thankful to you for them. we will draw our money in a few days an then i awant you to have it. i have no news to rite to you at this time. tell grand pap and grand mother howdy for mee. tell sis She must come and see mee next Spring if i am not too far off. Sis, i am sorry that i have Nothing to send you at this time. Now, sis, you must take good care yourself, you and all of the rest of the family for I don't expect to see you anymore till my time is out unless i can got a pass afor i won't have the name of A deserter. tell the children they must not ketch all the rabbits for i want to hunt somes of them my self when i come home and that will be a long time i am afraid. Sol i must close for this time.

Yours truly till
Death, J A Johnson

James A Johnson

Mercer County Jan the 13 A D 1863

Dear Son,

I just Received your kind note which give us all much pleasure to here from you & that you was well. I can say the same. we ar in tolerable helth at this time. & i hope when this comes to hand that it may find you still well.

James, I will send you some provision for i do expect you stand in need of it, namely, 2 pons (*pones*) of corn bread, 4 dozen bisquit, 1 ham of meet, 6 pies & some butter and some Eeegs. that is all I can send at present. your grandmother will send you something. I do not no what. I hope it will not be long before you can come home and live as we all do.

Son, I want you to write just as soon as you draw your money & your pap will come after it. I don't want you to send it by no one for we will not get it if you do. James, write to us if you do not leave in two or three weaks & your pap will bring you some more. I must close. Give John Carter my love & tell him to be a good boy & i will speak a good word to my nese (*niece*) for you.

Write soone & let us no how you ar geting along. i am your affectionate mother until death.

Mary E Johnson
to James A Johnson

Son, I send a plenty to do youre self a week. take (*illegible*) good care of it and think of me. be a good boy now

Writ as soon as (*you*) get this. i send you some paper.

Your Grandmother sends you a baked hen and I do not now (*know*) what else. Caleb sends you a (*illegible*).

Sis has bin to the party at your uncle tomes.

January 18, 1863

Good Morning, James A.,

i wold (*would*) like to now (*know*) how you are A geting along this cold morning. it is A awfull time

Continued on page 146

Kentucky Historical Society

The Kentucky Historical Society, founded in 1836, has long been the state's storehouse of history. Today it is the home of the 167,000-square-foot Kentucky History Center in downtown Frankfort. The state-of-the-art facility, which opened in April 1999, is the centerpiece of a campus that offers numerous learning opportunities to students, historians, genealogists, and anyone else interested in Kentucky history.

Museums

The Kentucky Historical Society operates three unique sites in downtown Frankfort that tell the story of our state's history. At the Frankfort facilities and through the Society's outreach programs, the Kentucky story stirs the hearts of over a quarter-million people every year.

The Kentucky Military History Museum (left) houses a collection of artifacts from the state's martial past. It was built in 1850 as the state arsenal. Union and Confederate troops fought to control it during the Civil War. The Old State Capitol, (right) completed about 1830, is a gem of Greek Revival architecture. Designed by Gideon Shryock, it was the first state capitol of its type west of the Appalachian Mountains. It is today operated as a museum and is open for tours.

Kentucky History Center—Home to the Society, this building contains the state history museum, changing exhibit gallery, research library, gift shop, rental facility, and the Society's educational and publications programs.

Old State Capitol—Completed in 1830, this site is a national historic landmark. Its House and Senate chambers, graced by Kentucky paintings and sculpture, tell the story of state government in the commonwealth.

Kentucky Military History Museum—Two centuries of Kentucky's military heritage are traced through an extraordinary collection of weapons, uniforms, flags, and photographs. Housed in the 1850 Old State Arsenal, the museum operates in conjunction with the Kentucky Department of Military Affairs.

Kentucky Historical Society

Library & Special Collections

Thousands of researchers blaze their own trail through the historic landscape each year with the assistance of the Society's research facilities. Here genealogists can trace an ancestor's path aided by family histories, census, church, and cemetery records, family Bibles, and land ownership and military service records.

In addition, the Society's Special Collections house hundreds of thousands of manuscripts, photographs, maps, rare books, oral histories, pioneer accounts, diaries, albums, personal recollections, and more—all helping researchers come face-to-face with Kentucky's distinctive heritage.

Publications

The Society publishes books and periodicals that meet the needs of genealogists, historians, and scholars alike. The publications program produces two quarterlies: *The Register*, a journal of scholarly research in Kentucky history, and *Kentucky Ancestors*, a genealogical magazine providing statewide coverage for family history researchers. The Society also publishes *The Chronicle*, a membership newsletter offering information on Society events, exhibits, and programs.

The Library and Special Collections facilities contain the stories of Kentuckians and their families, from the 1700s to the present. Researchers have access to hundreds of thousands of books, records, and photographs.

Education

Every year thousands of people travel to Frankfort from all across America for hands-on tours, interactive exhibits, touch carts, historic character reenactments, family workshops, theatrical presentations, symposia, and festivals that celebrate Kentucky's history. In addition, the education program offers Kentucky history curriculum materials to teachers for use in their classrooms. The Society's outreach programs help people from Ashland to Paducah discover Kentucky's unique past. These programs include the Kentucky Junior Historical Society, Museums To Go, and Historical Highway Markers. Grant and technical assistance activities sponsored by the Folklife, Local History, and Oral History programs give citizens the tools to document and present their own history.

Hours and Admission

Kentucky History Center

Museum	Tues-Sat (10-5), Sun (1-5)
Thomas D. Clark Library	Tues-Sat (8-4), Sun (1-5)
Special Collections	Tues-Fri (8-4)

Old State Capitol

Tues-Sat (10-5), Sun (1-5)

On-the-hour tours begin at the History Center, last tour starts at 4 p.m.

Kentucky Military History Museum

Tues-Sat (10-5), Sun (1-5)

Tickets will be sold at both the History Center and the Kentucky Military History Museum and will include admission for all three museums. No ticket required for genealogical research library and 1792 Store. Parking is FREE.

Ticket prices:

- **Kentucky Historical Society & Kentucky Junior Historical Society members FREE (must present membership card)**
- Active military and veteran discounts (must present service ID)
- Adults \$4
- Youth (ages 6-18) \$2
- Children 5 and under FREE
- School groups (\$2 per person, students and adults; school group scholarships are available)

***Second Sunday of every month FREE!**

Private James A. Johnson's Civil War Letters, *continued*

Continued from page 87

to be out in camp. i don't now (*know*) how yall keep from freasing. i think they wold do rit (*right*) to let you all come home till this snow comes off of the ground but i cold (*could*) not advise you to leave without a furlow. it makes against A soldier so to do. i wish you in all respects to do your duty one yeare. it will soon role around then yall will be free to do as you please. Thomas Jenkens is at home now probely to stay some several days.

We are all in tolerbel helth at this time and do sincerly hop (*hope*) that when these few lines reaches you thay may find you enjoying the best of helth, A store of benifants and Abundance of pleasure. James, jus sorry you cold (*could*) not stay heare during Christmas. the youngsters has had several parties in this neighborhood but while thay are heare & parting (*partying*), you are thare in the sirvis of your cuntry which will gaine for you laurels that never will be forgotton during life nor eternity. So James, i say to you as one that loves you, do your duty as far as your helth will permit and be as carful as you can consarning youre helth...

James, I have nothing of impotence to rit (*write*). we have no news that wold (*would*) interest you only hard tims (*times*) and cold weather. James and Antheny is A wishing for you to be hear to hunt rabbits with them.

rit (*Write*) to us and give us all the news you have in and out of camp.

So farewell for this time.

Thomas Johnson

Lucy Jane Johnson to James A. Johnson

February the tenth 1862 (*correct year is probably 1863*)

Dear brother,

i seat mi self to right you a few lines to let you no they (*hurt?*) any of us much at this time. Since i want you to come home and sea us all. i hope when these few lines comes to han it ma find you well. Since i want you to come home and sea us all soon. i raught (*wrote*) this mi self and it was the best I could do. The children sends you ther compliments.

Grandpap and mother is not well at this time.

(Incomplete letter)

Family information from the 1860 Mercer County, Kentucky, Census, compiled by Faye Sea Sanders:

(Duncansville) #658-2:

Henry Johnson (44) farmer; Mary E. (37); James A. (17); Lucy J. (14); Caleb H. (10); Harrison D. (8); William C. (6); and Mary E. (11 months).

(Duncansville) #126-2:

Thomas Johnson (40) farmer; Nancy (37); Sarah J. (14); James (12); Anthony (8); John (6); Bell (3); Susan (2); and John S. Johnson (23).

Cooper Family Funeral Cards and Obituaries, 1889-1924

The Cooper surname files in the KHS' Martin D. Schmidt Library contain copies of many funeral cards and obituaries. Those listed may or may not be related to one another. Obituaries included in the files appear with the card transcriptions. No changes have been made to original text.

(funeral card)
Bertha Beall, Died Dec. 14, 1889.

(funeral card)

The funeral of M. Todd will take place from the family residence near Ruckerville, to-morrow, Saturday, at Eleven o'clock A.M. Services by Eld. J.W. Harding. Burial in the family burying ground.

PALL=BEARERS:
B.C. FOX.
B.F. HUGHES.
M.W. THOMAS.
LELAND HATHAWAY.
BEN. T. WILLS.
CLIFF. HAGGARD.
J.A. POWELL.
B. FOX.

August 17, 1900.

(funeral card)

The funeral of Mrs. B.F. Hughes, Jr., will take place from Corinth Church, Clark County, Friday morning at Ten o'clock.

Services by Rev. Richard French. Burial in the family graveyard.

PALL-BEARERS:
JOHN R. BUSH,
WILL BARNETT,
JOHN D. TWYMAN,
CLIFTON HAGGARD,
JOHN TODD,
B.T. FOX

May 15, 1902.

(funeral card)
The funeral of
Miss Ethel G. Brookshire

Will take place from her late residence on Highland Street, Monday afternoon, February 14th., at 1:30 P.M.

Services conducted by Rev. C.C. Carrol. Burial in the family lot in the Winchester Cemetery.

ACTIVE PALL BEARERS

HENRY COOPER
JOHN COOPER
VERNON COOPER
ALPHEUS NELSON
ROBERT BEAN
LONDON FOX

Winchester, Ky., February 14, 1916

(funeral card)
The funeral of
Mrs. Hester Fox
wife of B.C. Fox, will take place at the Pharis Hill Christian Church, on Monday morning, October 9, 1916, at 10:30 o'clock.

Services conducted by Rev. W.S. Taylor and burial in Winchester Cemetery.

PALL-BEARERS:
Dr. R. Allen
Geo. L. Ragland
W.C. Twyman
Jesse Thomson
W.E. Weldon
J.C. Conkwright

Winchester, Ky., October 8, 1916.

Cooper Family Funeral Cards and Obituaries, 1889–1924, *continued*

(Note on back)

Hester Parrish

Sister of

Elizabeth Parrish Cooper

Wife of Benj. Fox

George B. Fox

N.J. Fox

R.M. Anderson

Lisle Fox

Cliff Fox

DEATH CLAIMS MRS. ANDERSON

Widow of the Late M.B. Anderson of Pilot View,

Passes to Rest; Services

Thursday Afternoon.

Mrs. Margaret Anderson, 84 years old, widow of the late M.B. Anderson, died Wednesday afternoon at her home near Pilot View following a lingering illness.

Mrs. Anderson was born and reared in Clark county and was a member of the Christian church. Her husband, a well known farmer, preceded her to the grave nine years ago.

Surviving Mrs. Anderson are three daughters, Mrs. Roe Brandenburg, Mrs. Sollie White and Mrs. Sam Wills; two sons, John and Richard Anderson; a brother, A. Cooper, of Winchester; several grandchildren and three great-grandchildren.

Funeral services were conducted at 1:30 o'clock Thursday afternoon at the residence by the Rev. J.H. Matherly. Burial will be in the Cooper graveyard.

Active pallbearers were: Sollie White, Roe Brandenburg, Sam Wills. Roy Pace, Clayton Pace and Meredith Fox; honorary, Floyd Anderson, Albert Anderson, Sam Anderson, M.D. Brandenburg, Otis Brandenburg and W. Anderson.

(Photos: Phipps, Winchester, Ky.)

Kate Cooper

Ann Cooper

(Funeral Card)

The funeral of

Mrs. Elizabeth Cooper

Wife of W.H. Cooper, will take place Monday afternoon, March 21, at 2 p.m., at the residence nine miles on Ruckerville pike.

Conducted by Rev. Walter Pigg.

Burial in the Parrish Grave Yard.

ACTIVE PALL-BEARERS

R.H. Cooper

HONORARY PALL-BEARERS:

B.T. Fox, Jr.

J.M. Fox

John Cooper

Albert Fox

M.B. Fox

John Anderson

Winchester, Ky., March 20, 1921

MRS. COOPER FALLS ASLEEP

Beloved Woman sinks to Rest at Her Home in the County After Long Invalidism

Mrs. Elizabeth Cooper, aged about 75 years, wife of W.H. Cooper, died Saturday night at 7:30 o'clock at her home near Ruckerville, after more than a year's illness. She is survived by her husband and four children, Mrs. Lorenza Brookshire and Mrs. W.C. Twyman of Winchester; Doc. Cooper, of Winchester and Will Cooper of Lexington.

Mrs. Cooper was a woman of sweet and lovable character, and splendid influence, in spite of her invalidism, shed a light of peace and love on those who knew her.

Funeral services will be held at the family residence Monday afternoon at 2 o'clock, the Rev. Walter Pigg officiating and burial will be in the family grave yard near Ruckerville.

AGED CITIZEN PASSES AWAY

William Henry Cooper, Age 79, Died At Home of Daughter Here Last Night.

William Henry Cooper, 79 years old, died last night at 6:30 o'clock at the home of his daughter, Mrs. Lorenza Brookshire, here.

Funeral services will be held Saturday morning at 11 o'clock at the Parrish burying ground nine miles from here on the Ruckerville pike. Services will be conducted by the Rev. Walter Pigg.

Mr. Cooper is survived by four children, Mrs. Brookshire, Doc Cooper, Jr., Mrs. W.C. Twyman, of the county, and W.C. Cooper, of Lexington; one

Cooper Family Funeral Cards and Obituaries, 1889–1924, *continued*

brother, Doc Cooper, Sr., of Winchester; one sister, Mrs. M.D. Anderson, six, grandchildren and two great grandchildren, all of the county.

Pallbearers will be R.H. Cooper, John B. Fox, M.J. Fox, R.M. Anderson, Lisle Fox, Cliff Fox, Honorary, B.F. Fox, Jr., J.M. Fox, John Cooper, Albert Fox, M.B. Fox and John Anderson.

(Note)

Son of John Cooper & Mary Spurr
 Father of William Henry Cooper
 Grandfather of Kate Cooper
 William Cotton Cooper ____ son of John

(Note with image)

William C. Cooper
 b. 3-23-1804 Ky.
 d. 2-9-1877 Clark Co.
 m. 1. Marian Embree 2-27-1855
 2. Sophia E. Embree 11-15-1859

The funeral of
 Mr. Allen E. Sams
 Will be conducted at the grave in the Winchester Cemetery, today: Monday afternoon, August 20th, 1923, at 3:30 o'clock.
 Services conducted by Rev. Robert Bush.

Pall Bearers
 Bennie Poer
 John Ashcraft
 Jilson Whitsitt
 James Kane
 William Franklin
 K.S. Wills

Honorary Pall Bearers
 James Hoskins
 George Hon
 B.C. Fox
 B.T. Fox
 B.T. Wills
 J.B. Conwright
 John Todd
 J.D. Twyman

Winchester, Kentucky, Monday, August 20, 1923.

(funeral card)

The funeral of
 William Henry Cooper
 Will be held at the Parrish burying ground, nine miles from Winchester, on the Ruckerville pike, Saturday morning, September 6th, 1924, at 11:00 o'clock.
 Services will be conducted by Rev. Walter Pigg.

Pall Bearers
 R.H. Cooper
 George B. Fox
 N.J. Fox
 R.M. Anderson
 Lisle Fox
 Cliff Fox

Honorary Pall Bearers
 W.B. Fox

Continued on page 167

The funeral of

William Henry Cooper

will be held at the Parrish burying ground, nine miles from Winchester, on the Ruckerville pike, Saturday morning, September 6th, 1924, at 11:00 o'clock.

Services will be conducted by Rev. Walter Pigg.

Pall Bearers

R. H. Cooper	R. M. Anderson
George B. Fox	Lisle Fox
N. J. Fox	Cliff Fox

Honorary Pall Bearers

W. B. Fox	Albert Fox
J. M. Fox	M. B. Fox
John Cooper	John Anderson

Henry Fox

Winchester, Ky., Friday, September 5, 1924.

Among the funeral card copies in the Cooper family file is this image for William Henry Cooper, who died in Clark County in 1924.

“Doomed to their Fate”: Kentuckians at Dudley’s Defeat, 5 May 1813

By John M. Trowbridge

Trowbridge is manager of the Society’s Kentucky Military History Museum in Frankfort. He is a retired sergeant first class in the U.S. Army. As a military historian, Trowbridge has chronicled the service of numerous important Kentuckians, from medal of honor winners to civil rights activists. His work has been honored by the U.S. Department of Defense, the American Association for State and Local History, and the Historical Confederation of Kentucky. He is the author of Heroes Unsung: Kentucky’s Confederate Medal of Honor and Roll of Honor Recipients and his work has appeared in The Encyclopedia of Kentucky, Kentucky Women, The Military History of the Bluegrass and in various Kentucky newspapers. Trowbridge is a g-g-g-g-grandson of Linsfield Bicknell, a private in Capt. Leslie Combs’ Company, Detachment of Spies, Kentucky Militia, who was wounded and captured on 5 May 1813 and subsequently died in British captivity.

During the War of 1812 (1812-1815) more than 25,000 Kentuckians volunteered for service, totaling 40 regiments of volunteer militia, as well as a number of battalions and separate companies. Americans killed in action during the war totaled 1,876. Of this amount, approximately 1,200, about 64 percent, were from Kentucky.

The Commonwealth’s military service records for the War of 1812 are woefully incomplete and scattered, making it extremely difficult to get a true and accurate accounting of Kentucky soldiers and the sacrifice made by these men.

Kentucky units played key roles in two battles in the northwestern theater of the war: at River Raisin (Frenchtown, present-day Monroe, Mich.) on 18 and 22-23 January 1813, and Fort Meigs, “Dudley’s Defeat,” 28 April-9 May 1813. Both of these battles resulted in the massacre of Kentucky prisoners of war at the hands of their Indian captors.

When news of the massacres reached Kentucky, the legislature authorized Gov. Isaac Shelby to take command of militia reinforcements. Four regiments, under lieutenant colonels William E. Boswell, Samuel Caldwell, ____ Cox, and William Dudley, immediately tendered their services.¹ These four units comprised the brigade commanded by Brig. Gen. Green Clay. The regiments commanded by Caldwell and Cox were soon dispatched to reinforce Maj. Gen. William Henry Harrison at Fort Meigs, a post Harrison had established below the rapids of the

Maumee River (present day Maumee, Ohio). The units reached Fort Meigs on 12 April. The British, under Maj. Gen. Henry Proctor, and their Indian allies, under Tecumseh, moved against the fort in the later part of April and began what has become

Brig. Gen. Green Clay of Madison County—“one of the richest most powerful men in the state”—was Lt. Col. William Dudley’s commander. Cut off from Dudley when his boat drifted to the opposite bank of the Maumee River, Clay was unaware of the capture and massacre of Dudley’s men.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

known as the first siege of the fort on 28 April.

On 4 May, Clay and the two remaining regiments of his brigade reached Fort Defiance. From here Capt. Leslie Combs with five men made a failed attempt to descend the Maumee River to announce the approach of Clay's command to the garrison at Fort Meigs.

The following is the official report submitted by Clay to Harrison following operations of the 5 May 1813:

*Camp at Fort Meigs,
May 9, 1813.*

SIR – On the 5th inst. about 8 o'clock A. M. descending the Miami of the Lake, about midway the Rapids, with 1200 of the Kentucky troops in eighteen flat bottomed boats, I was met by capt. Hamilton and a subaltern, who delivered me, as he said, the orders of Major General Harrison, to the following effect.

“You must detach about 800 men from your brigade who will land at a point I will show, about one or one and a half miles above the fort, and I will conduct them to the British batteries on the left bank of the river. They must take possession of the enemy's cannon, spike them, cut down the carriages, and return in their boats.”

Observing that the British force at their large batteries was inconsiderable, but their main force was at the old garrison, about one and one half miles below, on the same side of the river. That the Indian forces were chiefly on the right bank of the river around Fort Meigs.

“The balance of the men under your command must land on the right bank opposite the first landing and will fight their way through the Indians to the Fort.” Observing that the route was thus to be taken would be shown by a subaltern officer then in company with capt. Hamilton who would land his pirogue at the point, on the right bank at which the boats could land.

The order of descending the river in boats was the same as the order of march on line of battle in solid columns; each officer taking position according to his rank. Col. Dudley the oldest colonel led the van, and in this order the river had been descended.

As soon as capt. Hamilton had delivered these orders, being in the 13th boat from the front, I di-

rected him to proceed immediately to col. Dudley & ordered him to take the men in the 12 front boats, & execute gen. Harrison's orders on the left bank of the river, & post his [capt. Hamilton's] subaltern on the right bank, to conduct myself with the men in the six rear boats to the fort. I ordered the five boats in the rear of me to fall in a line and follow me.

High wind and the rapidity of the current drove four of the rear boats ashore in the attempt to follow on, according to order, where they remained a short time, sufficient how ever to detain them half or three quarters of a mile in the rear.

To land according to order, I kept close along the right bank until opposite to col. Dudley's landing. There I found no guide left to conduct me to the fort, as captain Hamilton had promised. I then made an attempt to cross the river and join col. Dudley but from the rapid current in the falls, I was unable to land on the point with him.

Being nearly half way across the river, and the waves running too high to risk the boats, then driving down the current sideways, veered about and rowed the best way we could to save our boat. My attempt to cross the river to col. Dudley occasioned, I presume, all the boats in the rear of

Commanding a detachment under Dudley, 19-year-old captain Leslie Combs was wounded and captured during the fighting. Later paroled, Combs returned to Kentucky and became a prominent attorney in Lexington and a longtime state legislator.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

me and which were then out of hailing distance to cross over and land with colonel Dudley.

Having been defeated in a landing on the left, we then endeavored to effect it on the right even without a guide. But before a landing could be effected we received a brisk fire from the enemy on the shore, which was returned and kept up on both sides, and I was in this unavoidable situation compelled to make to fort Meigs with no other force than about fifty men on board (the other boats being still in the rear) and to receive the enemy's fire until we arrived under protection of the fort.

Colonel Boswell's command (except the men in my boat) having landed to join col. Dudley was (as I have been informed) ordered by capt. Hamilton immediately to re-embark & land on the right hand shore about a mile above the fort and prepare to fight his way into the garrison. The colonel

embarked and landed as he conceived at the proper point pursuant to capt. Hamilton's order, and was forming his men in order of battle, when he was met by capt. Shaw & ordered to march into the garrison in open order the safest route.

When my own boat landed we were met by two men, who took charge of the boat as we understood to bring her under the protection of the fort batteries.

Believing our baggage to be thus made safe, we forbid our servants to carry any portion of it, but loaded them with cannon ball, which they bore to the fort. Our baggage was, however taken by the Indians in a very short time after we left the boat.

Upon receiving the orders of capt. Hamilton, I asked if he had brought spikes to spike the enemy's cannon, to which he replied he had plenty.

*I am, Sir, respectfully
Your most obedient servant,
GREEN CLAY, Brig. Gen.*

Maj. Gen. William Henry Harrison watched as Lt. Col. William Dudley captured and spiked the British cannon aimed at Fort Meigs, then—contrary to orders—led his men into an Indian ambush. The future president respected the Kentuckians' "ardor" but not their foolhardiness.

*His Excellency, Major General
Wm. H. HARRISON.*

P. S. Captain Hamilton is delivering the orders of Gen. Harrison observed, that the object of landing and marching a portion of the troops on the right bank was to draw the attention of the Indians, and by thus engaging them, afford an opportunity to the garrison to make a sally and by a circuitous rout, surprise and carry the batteries and cannon of the enemy below the fort on the right bank.

G. CLAY, Brig. Gen. ²

In his report to Harrison, Clay failed to make any mention of the defeat of Dudley's command. It can only be assumed that his failure was due to the fact that he was not present at the battle and the massacre which followed and did not have first hand knowledge as to what had happened. The following is the narrative by Lt. Joseph R. Underwood, of Capt. John C. Morrison's Company, of what occurred with Dudley's command:

The whole number of troops that landed amounted probably to 700 men. We were formed on the shore in three parallel lines, and ordered to march for the battery at right angles with the river.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

So far as I understand the plan of attack, one line was to form the line of battle in the rear of the battery parallel with the river; the other two lines to form one above and one below the battery, at right angles to the river. The lines thus formed advanced as silently as possible, the object being to surprise the enemy. Before we reached the battery, however, we were discovered by some straggling Indians, who fired upon us and then retreated. Our men, pleased at seeing them run, and perceiving that we were discovered, no longer deemed silence necessary, and raised a tremendous shout. This was the first intimation that the enemy received of our approach, and it so alarmed them that they abandoned the battery without any resistance, and the guns were successfully spiked. Capt. Morrison's company was formed on the river's bank above the battery. While passing through a hazel thicket toward the river, I saw Col. Dudley for the last time; he railed at me for not keeping my men in better line; I replied that it was impossible, owing to the condition of the ground and the obstacles in the way. We halted near the river bank; some of the enemy had got into our rear and were firing into us, and our company hastened to join the combatants at our front; falling in at the left of the regiment, we were soon in the conflict. The Indians attempted to flank us, and we drove them over a mile back from the river; from behind trees and logs, they poured a

most destructive fire into us, and we charged upon them from time to time. Capt. Morrison fell, shot through the temples, the ball cutting the optic nerve and depriving him of sight. After caring for him as well as circumstances would allow, I assumed command of the company.

At length we were ordered to fall back, keeping up a retreating fire, and as soon as this was done, the Indians advanced with savage yells. A temporary halt was twice made, but our ranks were soon in confusion, and a general rout occurred; the retreating army gathered about the battery and attempted to repel the onslaught. About this time, I received a ball in my back and was made a prisoner, and informed that the whole army had surrendered.

On our way to the garrison, we were stripped of the principal part of our clothing and valuables. As we neared the garrison at Ft. Miami, the Indians formed a line to the left of the road, there being a perpendicular bank on the right, near where the road passed. Here we were obliged to run the gauntlet into the fort, the Indians whipping, shooting and tomahawking their prisoners as they passed. By running as closely as possible to the muzzles of their guns, I escaped with the exception of some severe strokes over the back with their ramrods. Nearly forty Americans were killed in passing the line of savages. As I entered the

The Indian leader Tecumseh rode to the rescue of Dudley's Kentuckians as they were being massacred at what came to be known as the "Slaughter Pens." When British Maj. Gen. Henry Proctor, who had witnessed the murder of the unarmed prisoners, told Tecumseh he couldn't control the situation, the enraged Indian leader screamed "You are unfit to command; go and put on petticoats."

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

ditch surrounding the garrison, the man in front of me was shot and I fell over his dead body; those following stumbled over us, and the passageway was thus blocked for a few moments. After entering the fort, the horrible tragedy was continued. A painted Indian mounted the dilapidated wall and shot one of the prisoners nearest him, and deliberately loading, shot again, the second ball giving two men a death wound; he then laid down his gun, and drawing his tomahawk, leaped among the defenseless prisoners and killed two others. The horror of the moment is indescribable; the excitement among the Indians was increasing, and a wholesale massacre seemed inevitable, as the weak protest of the British officers who were present, was entirely unavailing.³

The total number of Kentucky troops massacred at Dudley's Defeat and in what the Kentucky troops gave the appellation of "slaughter pen," might have been far more devastating had it not been for the intervention of the great Indian leader, Tecumseh.

While this blood-thirsty carnage was raging, a thundering voice was heard in the rear, in the Indian tongue, and Tecumseh was seen coming with all the rapidity his horse could carry him. Drawing near to where two Indians were in the act of killing one of the prisoners, he sprang from his horse, caught one by the throat and the other by the breast and threw them to the ground; drawing his tomahawk and scalping knife, he ran in between the Americans and Indians, brandishing them with the fury of a madman, and daring any of the hundreds who surrounded him to attempt to murder another prisoner. They all appeared confused and immediately desisted. His mind appeared rent with passion, and he exclaimed almost with tears in his eyes, "Oh, what will become of my Indians!"

He then demanded, in an authoritative tone, where Proctor was, and nervously casting his eyes about and seeing that officer at a short distance, he sternly inquired why he had not put a stop to the inhuman massacre. "Sir," said Proctor, "your Indians cannot be commanded." "Begone!" retorted Tecumseh, in the greatest disdain; "you are unfit to command; go and put on petticoats."⁴

In referring to Dudley's command in his official report on the first siege of Fort Meigs, Gen. Harrison made the following comment:

It rarely occurs that a general has to complain of the excessive ardor of his men, yet such appears always to be the case whenever the Kentucky militia

It rarely occurs that a general has to complain of the excessive ardor of his men, yet such appears always to be the case whenever the Kentucky militia are engaged; it is, indeed, the source of all their misfortunes; Dudley unsuccessfully attempted to restrain their rash ardor; such temerity is scarcely less fatal, although not so disgraceful, as cowardice.

Maj. Gen. William Henry Harrison

are engaged; it is, indeed, the source of all their misfortunes; Dudley unsuccessfully attempted to restrain their rash ardor; such temerity is scarcely less fatal, although not so disgraceful, as cowardice.⁵

The first siege of Fort Meigs was lifted on 9 May 1813, with the retreat of British-Indian forces, leaving Harrison and the American Army still in possession of the fort. On 11 May a detachment of men were sent across the river from Fort Meigs in search of the bodies of the men killed in the battle of the 5th. They returned with 45 bodies that were laid out before the one of the fort's gates. One of the members of the detachment sent to recover bodies of the men massacred in Fort Miami wrote the following:

My face turned white as snow when I looked down over the fort and saw more than a hundred of my fellow comrades all lying in one mass of blood, so that it was impossible to recognize my most intimate companion.⁶

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

The next day they were buried with military honors.

All the cannon were fired in slow succession, and their deep reverberations [sic] rolled echoing in solemn cadence along the valley. The bodies of about forty-five heroes of Dudley's command were recovered and buried on the brow of the hill about fifty yards northeast of the east angle of the fort. Their graves still remain undisturbed, covered with green sod, and a dead walnut tree is the only monument which marks the sacred spot.⁷

Of the 846 men in Dudley's command, approximately 170 escaped death or capture crossing the Maumee River to the safety of Fort Meigs, the remainder being killed or taken prisoner. Over the next few days prisoners were exchanged or released into the wilderness to make their way back to civilization. The below lists of Kentucky's casualties and prisoners of war for the battles of 5 May 1813, though far from complete and accurate, are derived from available sources. We may never have an accurate listing.

Today the site of "Dudley's Defeat" is home to the Maumee branch of the Toledo-Lucas County Public Library. A historical marker in front of library tells the story of the massacre that occurred there nearly 200 years ago.⁸

DUDLEY'S MASSACRE

Here on May 5, 1813
Colonel Dudley's troops spiked the
British artillery besieging
Fort Meigs; but in the exhilaration of
Victory they were led into ambush
Where over 600 was lost.

The bittersweet victory of the first siege of Fort Meigs and "Dudley's Defeat" are best summed up in the words of Capt. William Sebree of Colonel Boswell's Regiment:

The cannon were SPIKED— the FLAG CUT DOWN— complete success was thus achieved as respected the great object of the enterprise— GEN. HARRISON made SIGNS, and now CALLED A LOUD from the grand BATTERY— RETREAT!!! RETREAT!!!! RE-

After achieving their objective to capture and spike the British guns, Dudley and his men could not be induced to move toward the protection of Fort Meigs. "They seemed," said Capt. William Sebree, "Doomed to their fate."

TREAT!!!! But all in vain— THEY SEEMED DOOMED TO THEIR FATE!!!!⁹

In trying to understand what occurred at Dudley's Defeat, historian L.F. Johnson said:

The characteristics of the Kentucky soldier were such that he was never amenable to discipline, as were men of less information. As a rule, the Kentucky private soldier was ranked as high in the social scale at home as the men whom he chose to command him in the field. From a social and intellectual standpoint they were equals at home—sometimes the private soldier may have held a higher rank—and it was difficult for the private to realize that it was the duty of his officers to do most of his thinking for him. Then, too, the private reasoned that he had entered the service to fight the enemy, and when an opportunity presented to do so, he did not understand why he should not make the most of it. ...

Dudley's Regiment, Kentucky Volunteer Militia.

The regiment was organized and mustered March 29, 1813.

Field and Staff: Lieutenant-Colonel William Dudley; Majors, James Shelby, James Dejarnatt; Ad-

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

jutant, Paul Allen Prewitt; Quartermaster, William Ellis; Paymaster, Charles Carr; Surgeons, Samuel C. Cloud, William Letcher; Sergeant Major, James Cartwright; Quartermaster Sergeant, William Sampson. 2 men.

1st Company: Captain John D. Thomas, Lieutenant George Pickett, Ensign Matthew Wood. 63 men.

2nd Company: Captain Armstrong Kier, Lieutenant Benjamin Bethurum, Ensign Stephen Brown. 111 men.

3rd Company: Captain James Dyametto, Lieutenant Christopher Irvine, Ensign Joel Ham. 135 men.

4th Company: Captain John Yantis, Lieutenant William Anderson, Ensign James Henderson. 123 men.

5th Company: Captain Archibald Morrison, Lieutenant Micajah McClenny, Ensign John Smith. 181 men.

6th Company: Captain Joseph Clark, Lieutenant Ephraim Dooley, Ensign Nathan Dooley. 125 men.

7th Company: Captain Dudley Farris, Lieutenant John Evans, Ensign Alexander Barnett. 130 men.

8th Company: Captain Ambrose Arthur, Lieutenant Joseph Parsons, Ensign James Ballinger. 116 men.

9th Company: Captain Joel Henry, Lieutenant Isaac Howard, Ensign Benjamin Howard. 77 men.

10th Company: Captain Thomas Lewis, Lieutenant George S. Herndon, Ensign William Sallee. 131 men.

11th Company: Captain John C. Morrison, Lieutenant Joseph R. Underwood, Ensign Hubbard B. Smith. 93 men.

Total strength of the regiment, 1,297 officers and men.

Additionally, Captain Leslie Comb's Company of "Green Clay's" Spies; organized April 17, 1813, consisting of 13 men took part in "Dudley's Defeat."

Bibliography/Additional Reading:

Antal, Sandy. *A Wampum Denied: Procter's War of 1812*. Canada: Carleton University Press, 1997.

Carr, Mrs. Henry James. *Index to Certified Copy of List of American Prisoners of War 1812-1815 as Recorded in General Entry Book, Ottawa, Canada*. . . n. p.: Association of State Presidents, Past and Present, and Charter Members, of the National

Society, United States Daughters of 1812.

Cliff, G. Glenn. *Notes on Kentucky Veterans of the War of 1812*. Anchorage, Ky.: 1964.

Collins, Lewis. *History of Kentucky*. Lexington, Ky.: Henry Clay Press, 1968.

Combs, Leslie. *Col. Wm. Dudley's Defeat Opposite Fort Meigs, May 5th 1813: Official Report from Captain Leslie Combs to General Green Clay*. Cincinnati: Spiller & Gates, printers, 1869.

Downs, John P. (editor). *Order Book of Captain Peter Dudley's Company*. Frankfort, Ky.: The Kentucky Historical Society, 1993. Original of this order book is located in the Special Collections of the Kentucky Historical Society, Frankfort, Ky.

Gunckel, John E. *The Early History of the Maumee Valley*. Toledo: Press of the Hadley Printing Co., 1902.

Kentucky. *Report of the Adjutant General of the State of Kentucky: Soldiers of the War of 1812*. Frankfort, KY.: E. Polk Johnson, Public Printer and Binder, 1891. Reprinted Greenville, SC.: Southern Historical Press, Inc., 1992.

McAfee, Robert B. *History of the Late War in the Western Country*. Lexington, KY.: Worsley & Smith, 1816. Reprint, Readex Microprint, 1966.

Narrative of the Life of General Leslie Combs. Washington: Tower Printers, 1855.

Oblinger, F. J. (compiler). *Commemorative Exercises at Unveiling and Dedication of the Ft. Meigs Monument September 1, 1908*. Toledo, OH.: n. p., n. d.

Peterson, Clarence S. *Known Military Dead During the War of 1812*. Baltimore, MD.: s. p., 1955.

Quisenberry, Anderson Chenault. *Kentucky in the War of 1812*. Baltimore, MD.: Genealogical Publishing Co., 1969.

"Siege of Fort Meigs and 'Dudley's Defeat,'" *The Reg-*

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

ister of the Kentucky Historical Society. Vol. 11, No. 31: 1913, pp. 31-38.

WPA, Federal Writers Project. *Military History of Kentucky* [American Guide Series]. Frankfort, KY.: The State Journal, 1939.

White, Virgil D. *Index to War of 1812 Pension Files*. 3 vols. Waynesboro, TN.: The National Historical Publishing Company, 1989.

Endnotes

¹ Caldwell's First Regiment, Kentucky Mounted Militia, was organized on 18 September 1812. Boswell's Regiment, Kentucky Detached Militia, was organized on 6 March 1813. Dudley's Regiment, Kentucky Volunteer Militia, was organized on 29 March 1813.

² *The Kentucky Gazette*, Frankfort, Ky. May 25, 1813, p. 3 col. 6.

³ Oblinger, *Fort Meigs Monument*, pp. 25-26. This account by Underwood matches Capt. Combs official report to Gen. Green Clay, *Col. Wm. Dudley's Defeat Opposite Fort Meigs, May 5th 1813: Official Report from Captain Leslie Combs to General Green Clay*.

⁴ Oblinger, *Fort Meigs Monument*, p. 27. Letter from William G. Ewing to John H. James, Esq., of Urbana, OH.

⁵ Also appears in General Orders, Headquarters, Fort Meigs, 9th May, 1813.

⁶ Gunckel, *The Early History of the Maumee Valley*, p. 61.

⁷ Oblinger, *Fort Meigs Monument*, p. 29. Diary of Capt. Daniel Lewis Cushing, commander of the Grand Battery.

⁸ In the mid-1800's the site was the location of the county's first courthouse.

⁹ Taken from the map, "Fort Meigs' and its environs by Captain William Sebree, Kentucky Militia.

Kentucky—Prisoner of War (POW) List — Dudley's Defeat — War of 1812*

(Total POW = 183. There are 6 individuals listed as POWs in the Kentucky Adjutant General's Report who were additionally WIA; Benson, Damele, Dougherty, Funk, Hendricks, and Jameson)

Name:	Rank:	Unit of Assignment:	Date of capture/ Remark(s):
Adams, William May 1813.	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11
Armstrong, James	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped.
Arnett, Zachariah same day.	PVT	Capt. J. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled
Bakett, Joseph May 1813.	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11
Barden, William	FIF	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Baylor, Isaac	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Benson, Thomas and escaped.	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Wounded
Berry, James H. May 1813.	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11
Bingham, Isaac	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹
Bradford, Daniel	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.

¹ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Brown, Isaac	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Bunds, George S.	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Burchum, Joseph	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Cartwright, James	SGM	Field & Staff, Dudley's Regt., Ky. Militia	5 May 1813/Escaped.
Christian, Thomas	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813. ²
Clark, George	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Collins, John	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped.
Colman, John	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Combs, Fielding	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day. Fielding Combs was a brother of Leslie Combs. In the Kentucky Adjutant General's report he is listed in both Dyametto's and J. Morrison's companies. ³
Corn, Hiram	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Corn, James	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Cosby, Nicholas	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Courtney, Barba	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Cox, Joseph	CPL	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813.
Crain, Francis	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Dale, Elijah	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Dale, Jesse	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Dale, John	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Damele, Spencer	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled 10 May 1813. Also listed as Darnell. ⁴ According to his pension individual was WIA at Dudley's Defeat.
David, Henry	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Davis, Lewis	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Davis, Robert	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped, returned home 14 June 1813.
Denton, Henry	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Dougherty, Henry	CPL	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813. According to pension records WIA. ⁵

² Thomas Christian's narrative, cited in Nelson, *Fort Meigs*, p. 77. Clift, *Notes on Kentucky Veterans of the War of 1812*, p. 10.

³ *Soldiers of the War of 1812*, pp. 193 and 206.

⁴ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 13.

⁵ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 14.

⁶ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 16.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Draw, Peter	PVT	Capt. J. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Dunlap, Alexander	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day. Alexander is listed in the Adjutant General's Report twice, once with Dyametto and with J. Morrison's company. According to obituary, his life was saved at Dudley's Defeat by a British officer who recognized him as a brother Mason. ⁶ He was also a veteran of the Seminole Indian War and the Mexican War. ⁷
Eaton, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Elliott, William	SGT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 7 May 1813.
Ferguson, Samuel	CPL	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813.
Fitzwater, Stephen	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Ford, Lemuel	SGT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Funk, Adam	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813. According to pension file he was WIA. ⁸
Gardner, Francis	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Garrett, Walker	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Gato, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
George, William N.	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Gill, John	CPL	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Gilpin, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Green, John	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hambleton, James	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Hanes, Simeon	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Harrison, Major J.	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Ft. Meigs same day.
Hawkins, Weeden	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hawks, Joshua	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Hendricks, George	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813. According to

⁷ *Soldiers of the War of 1812*, pp. 193 and 206.

⁸ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 19.

⁹ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 24.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Hendricks, Mitchell	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	pension file he was WIA. ⁹ 5 May 1813/Paroled 11 May 1813.
Hendricks, William	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Henry, Joel	CPT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hensley, Joseph	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped and deserted 10 June 1813.
Hiter, Benjamin	ENS	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hook, Henry	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Hogan, William	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Houston, James	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Howard, Isaac	LT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hudson, Rody	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hudson, Thomas	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Hughes, Laven	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Hunter, Samuel	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Jack, Andrew	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Jack, Henry	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813. Individu- al's name appears on various POW lists, however, there is no list- ing of a Henry Jack in the Kentucky Adjutant General's Report, only Andrew Jack. ¹⁰
Jameson, Benoni	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813. Also appears as Jamison. According to pension record he was WIA. ¹¹
Johnson, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Jones, John	PVT	Capt. Sebree's Co., Boswell's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec

¹⁰ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 26.

¹¹ Clift, *Notes On Kentucky Veterans of the War of 1812*, p. 27.

¹² *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Jones, Leroy	PVT	Capt. Sebree's Co., Boswell's Regt., Ky. Militia	(Canada) Jail, 13 Dec 1813. ¹² 5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹³
Jones, Thomas	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Kendal, Samuel	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Kendrick, Michael	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
King, Armstead	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
King, William	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Knew, George W.	SGT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Lair, John	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Latta, John	CPL	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Lawson, David	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Liscomb, Ambrose	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Long, Anthony	PVT	Capt. J. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Low, Thomas	PVT	Capt. Keir's Co, Dudley's Regt., Ky. Militia	5 May 1813.
Lowry, Stephen	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Mackey, John	PVT	Capt. Arthur's Co., Dudley's Regt., Ky. Militia	5 May 1813. This individual is not listed as a POW on the Kentucky Adjutant General's Report. It does indicate that he was reduced in rank from 4 th Corporal to Private. According to Mackey family research John had two other brothers to serve with him in the war, William and Mathias. Additionally the research states that Mathias was KIA at Dudley's Defeat. Neither of these indi-

¹³ *The Argus*, Frankfort, Ky., 14 Feb 1814.

¹⁴ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Maddox, James	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	viduals appear in the Kentucky Adjutant General's Report. 5 May 1813.
Mahan, Francis	PVT	Capt. Sebree's Co., Boswell's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹⁴
Malone, James	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Man, Clement	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Marsh, William	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Martin, William	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled. There is a PVT Wm. Martin listed with J. Morrison's Co., who was a POW/WIA/Paroled and then DOW.
McClain, James	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813. According to McClain family history this would have been James Jr. His father, James Sr. was killed at Dudley's Defeat. ¹⁵
McClinny, Micajah	LT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled 14 May 1813. Also appears as McClenny.
McElroy, James	PVT	Capt. Keir's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹⁶
McGill, James	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
McIntry, James	PVT	Capt. Keir's Co., Dudley's Regt., Ky. Militia	5 May 1813.
McLain, Robert	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
McMillan, Wm.	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Ken-

¹⁵ McClainExchange@mexia.com. Also see James McClain, Sr. (KIA).

¹⁶ *The Argus*, Frankfort, Ky., 14 Feb 1814.

¹⁷ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Medcalf, Alfred	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	tucky Adjutant General's Report. The report states that this individual failed in marching. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹⁷ Name also appears as McMillen.
Melvin, Rodney	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹⁸ Name also appears as Million.
Mitchell, Thomas	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled to Ft. Meigs same day.
Moore, James	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Moore, Thomas	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Mosby, John	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled, returned home in June 1813.
New, Peter	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Newel, Littleberry	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Nichols, Joseph	3SG	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled 14 May 1813.
Oliver, Benjamin	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Overtuns, Garland	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Parish, Price	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Perkins, John	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ¹⁹
Pew, Reuben	PVT	Capt. Keir's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled. ²⁰

¹⁸ *The Argus*, Frankfort, Ky., 14 Feb 1814.

¹⁹ *The Argus*, Frankfort, Ky., 14 Feb 1814.

²⁰ Pew family genealogy.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Pickett, George	LT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 7 May 1813.
Pierson, Allen	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Pilcher, Shadrack	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Poar, Robert	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Porter, Seth	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Rankins, John	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Right, Jonathan	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Ronstraw, Conrad	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Rowland, James	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped and deserted 10 June 1813.
Runyon, Francis	PVT	Captain Lewis' Co., Dudley's Regiment., Ky. Militia	5 May 1813. Names also appears as Ronyan, Runyan. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ²¹
Sampson, William	QSG	Field & Staff, Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Scott, James	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Fort Meigs.
Searcy, James	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Sheats, Henry	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Shiflet, Hasten	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled Individual is listed on the Kentucky Adjutant General's Report, however not as a POW. ²²
Shinglebower, Henry	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Ft. Meigs same day.
Singleton, Daniel	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Singleton, John	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Sisenby Jerry	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Smith, Daniel	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Smith, John	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Smith, Thomas	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Steele, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Stevenson, Samuel	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Stewart, Gehew	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.

²¹ *The Argus*, Frankfort, Ky., 14 Feb 1814.

²² Hasten Tussey Shiflet Family of KY, MO, TX. Family research indicates that Shiflet was taken POW at Dudley's Defeat, paroled and discharged from the service 7 February 1814. In 1855 he applied for a land bounty for his service in the War of 1812. He was living in Linn Co., Missouri at the time of his death.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Stewart, Henry	CPL	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813.
Stewart, William	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Stout, Daniel M.	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Sublett, Arthur	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Sublett, Siterbury	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Tablock, John	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Talbott, Peter May 1813.	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11
Tall, John	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Tate, John	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Taylor, Caton	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Taylor, Isaac	PVT	Capt. Sebree's Co., Boswell's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ²³
Thomas, John D.	CPT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 7 May 1813.
True, John F.	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Turner, John	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ²⁴
Tungate, Meredith	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Ulrey, Jacob	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Vance, Isaac	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Ft. Meigs same day.
Veach, Asy	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Villers, George	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Waldon, Abednego	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Walker, Coleman	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in

²³ *The Argus*, Frankfort, Ky., 14 Feb 1814.

²⁴ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Walker, David T.	SGT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	Quebec (Canada) Jail, 13 Dec 1813. ²⁵ 5 May 1813.
Wallen, John	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813.
Warden, Robert	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Ft. Meigs same day.
Warner, David	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Warren, Joseph	PVT	Capt. Yantis' Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled.
Waters, Simon	PVT	Capt. Dyametto's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled same day.
Watson, Josiah	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Watts, Bledsoe	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Webster, Henry	PVT	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813/Paroled 14 May 1813. Individual is not listed as a POW in the Kentucky Adjutant General's Report. ²⁶
Wheat, Hanson	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Wilkerson, David	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Wilson, Thaddeus	SGT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Wilson, Thomas	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Wilson, William	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Fort Meigs.
Wilson, Wm.	PVT	Capt. Lewis' Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ²⁷
Wilson, Wm.	PVT	Capt. Sebree's Co., Boswell's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in Quebec (Canada) Jail, 13 Dec 1813. ²⁸
Withington, Thomas	DRM	Capt. A. Morrison's Co., Dudley's Regt., Ky. Militia	5 May 1813. Not listed as a POW in the Kentucky Adjutant General's Report. Individual was reported as confined in

²⁵ *The Argus*, Frankfort, Ky., 14 Feb 1814.

²⁶ Henry Webster family genealogy.

²⁷ *The Argus*, Frankfort, Ky., 14 Feb 1814.

²⁸ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Kentuckians at Dudley's Defeat, 5 May 1813, *continued*

Wood, Mathew	ENS	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	Quebec (Canada) Jail, 13 Dec 1813. ²⁹ Name also appears as Wittington. 5 May 1813/Paroled 7 May 1813.
Wooldridge, Levy	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813/Escaped to Fort Meigs.
Worrell, James	PVT	Capt. Thomas' Co, Dudley's Regt., Ky. Militia	5 May 1813/Paroled 11 May 1813.
Yancy, Barket G.	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.
Yancy, George	PVT	Capt. Henry's Co., Dudley's Regt., Ky. Militia	5 May 1813.

*Information compiled from Report of the Adjutant General of the State of Kentucky. Soldiers of the War of 1812.

²⁹ *The Argus*, Frankfort, Ky., 14 Feb 1814.

Cooper Family Funeral Cards and Obituaries, 1889–1924, *continued*

Continued from page 149

J.M. Fox
John Cooper
Albert Fox
M.B. Fox
John Anderson
Henry Fox

Winchester, Ky., Friday, September 5, 1924.

Adolphus (Dock) Cooper

WINCHESTER, Jan. 20—Funeral services for Adolphus (Dock) Cooper, 86, a retired electrician and farmer, who died Friday at his home on East Washington Street, will be conducted at 10 a.m. Monday at the Edgington Funeral Home by the Rev. Cova Duvall. Burial will be in the Winchester Cemetery. Masonic service will be conducted at 8 p.m. Sunday at the funeral home by members of Right Angle Lodge Nov. 23. The body is at the funeral home.

(Died Friday, Jan. 19, 1962)

First Methodist Presbyterian Church, Eminence, *continued* _____

Continued from page 136

Vannuice, Catharine	D	8-29-1836	
Vannuice, Charity	D	8-29-1836	
Vannuice, Elizabeth	D	8-29-1836	
Vannuice, Isaac	D	8-29-1836	
Vannuice, John	D	8-29-1836	
Vannuice, Tunis	D	8-29-1836	
Voris, Father Albert	D	2-__-1830	Death
Voris, Ann	D	9-17-1835	To another church
Voris, J.P.	A	2-__-1848	From Shelbyville Methodist
Voris, John P.	D	8-23-1867	Death
Wakefield, Miss Adele Harding*			
Wallace, Mrs. Hallie Riggle*			
Wallace, Mrs. H.R.**			Non-resident
Wells, Mrs. A.P.	A	5-16-1870	By letter
Wells, Gardner	A	4-10-1878	PF
Wells, J. Gardner	D	3-4-1888	To 1 st Church, Paris, Texas
Wilhite, Arthur Deacon	D	After consolidation,	to Pleasureville Methodist
Wilhite, Mrs. Arthur*	D	After consolidation,	to Pleasureville Methodist
Wilhite, Beatrice*			To M.E. Church, South
Wilhite, Edith*	B	11-16-1922	Presented herself (age 14)
Wilhite, Edith	D	After consolidation,	to Pleasureville Methodist
Wilhite, Flossie May			Dead
Wilhite, Guthrie*	D	After consolidation,	to Pleasureville Methodist
Wilhite, Mrs. Susan Roach*	D	After consolidation,	dropped from roll
Wilhite, Mrs. __.R.**			Non-resident
Wills, Mary Jane	A	7-25-1883	Letter from New Castle Church
Wilson, Eliza Wilda	A	10-22-1837	PF

Endnotes

¹ Akers, Vince, "The Low Dutch Company." This work is a compilation of a series of articles that appeared in *de Halve Maen* (Vol. 16, No. 1, p. 8), history magazine of the Holland Society.

² Elsa M. Banta, *Banta Pioneers and the Records of the Wives and Allied Families* (1983).????????????????

³ Stephen Beal and James Cheston Thomas, *Old Mud Meeting House* (Harrodsburg Historical Society: Louisville, 1982).

⁴ *Roadside History: A Guide to Kentucky Highway Markers* (Kentucky Historical Society: Frankfort, 2002), p. 65.

⁵ C. Price Meek, *Henry County, Kentucky, Cemeteries* (Henry County, Historical Society: Utica, Ky., 1987).

⁶ Pleasureville (Ky.) Presbyterian Church, Session Minute Book, 1829-1925 (3 vols), Presbyterian Historical Society, Montreat, N.C.

MYSTERY ALBUM

The information on the back of this family reunion image, circa 1910, reads: "Warren Oliver and Lucinda Strode Anderson." The aged couple in the center of the photo may be Warren and Lucinda. They lived near present-day state highway 100, along the Monroe-Cumberland county line and about 10 miles west of Burkesville. Warren Oliver Anderson (b. February 1835, Cumberland County, d. 1 May 1911, Cumberland County) and Lucinda Strode (b. 1840, d. 2 September 1915) were married in February 1855 in Monroe County. Their children included Mary (b. about 1855, Monroe County), Samuel P. (b. 25 March 1858, Monroe County, d. 30 March 1936), Martha (b. 27 March 1861, d. 16 June 1906), Warren Oliver Jr. (b. 20 September 1863, d. 29 April 1952), John Henry (b. 14 December 1866, d. 23 July 1943), David (b. 1867, d. between 1877-80), Nancy E. (b. about 1869), Joseph Jeff (b. 22 September 1871, d. 4 March 1955), Jessie H. (b. 2 May 1873, Ky., d. 11 May 1959, m. Dora Harris), Sallie (b. 4 February 1875, d. 26 January 1924, m. David Branham), George W. (b. 3 November 1879, d. 29 March 1953), and William T. (b. May 1884, d. 13 November 1915).

If you recognize those pictured or can provide any more information about them, please contact Kentucky Ancestors at 100 W. Broadway, Frankfort, KY 40601-1931, or call, toll-free, 1-877-4HISTORY (1-877-444-7867), or e-mail: Tom.Stephens@ky.gov.

BOOK NOTES

*Books on Kentucky genealogy and history
contributed to the KHS library by
authors, publishers, and compilers*

Adventurers of Purse and Person, Virginia, 1607-1624/5. (2005. Pp. 1,111. Hardcover, \$89.50, plus \$3.50 postage and handling. Order from Genealogical Publishing Co. Inc., 1001 N. Calvert Street, Baltimore, MD 21202-3897, or via the Internet at: GenealogyBookShop.com.)

Prepared under the auspices of the Order of First Families of Virginia in anticipation of the 400th anniversary of the founding of Jamestown, this new edition of *Adventurers of Purse and Person* extends the lines of descent of the founding families documented in previous editions from four generations to six, bringing most families down to the Revolutionary or early Federal periods. The purpose of the work is to establish descents of the approximately 150 individuals who can be identified as (1) Adventurers of Purse (i.e. stockholders in the Virginia Company of London who either came to Virginia in the period 1607–1625 and had descendants or who did not come to Virginia during that period but whose grandchildren were resident there; or (2) Adventurers of Person, 1607–1625 (i.e. immigrants to Virginia who left descendants).

The foundation of the work is the famous “Muster” of January–February 1624–25—essentially a census taken by the Royal Commission which succeeded the Virginia Company to determine the extent and composition of the Jamestown settlements. In the Muster, which is reproduced in entirety in Volume One, the name of each colonist appears with the location of his home and the number in his family, together with information about his stock of

food, his supply of arms and ammunition, his boats, houses, and livestock. In all, about 1,200 persons are named in the Muster, of whom approximately 150 are shown in this work to have left descendants to the sixth generation.

In addition to the Muster, this work builds on the investigations of dozens of scholars, correcting, revising, and supplementing the best genealogical scholarship of the past half century. New discoveries, newly available information, and a further reevaluation of evidence concerning previously accepted relationships have led, in some instances, to wholesale changes in the accepted genealogies. In consequence, this fourth edition brings together the results of all the most recent scholarship on these families, expanding the limits of what is presently known and opening up possibilities for research beyond the sixth generation.

Numerous Kentuckians are listed, including Charles Gorsuch (d. 18 June 1813), a son of Benjamin Gorsuch and a Revolutionary War soldier, who moved to Mason County and married Delia Dimmit in December 1784.

Surnames include Gaither, Gaskins, Gilbert, Gookin, Gosnold, Granger, Graves, Gray, Grendon, Gundry, Hallom, Hampton, Hansford, Harris, Harwood, Holt, Hooe, Hopkins, Johnson-Travis, Jordan, Kent, Kingsmill, Knott, Laydon, Lloyd, Lovelace-Gorsuch, Lukin, Lupo, Macock, Martiau, Mason, Mathews, Menefie, Montague, Moone, Moore, Offley, O’Neil-Robins, Osborne, Pace, Paramore, Pead, Peirce, Peirse, Perry, Pierce-Bennett, Price, Price-Llewellyn, and Purifoy.

QUERIES

*Questions about Kentucky
families submitted by
Society members*

Shepherd, Stone

Seeking information on the origins of Dickey Shepherd, who married 1. Betsy Stone on 19 December 1810 in Fayette County and 2. Margaret Stone (Betsy's sister) on 27 October 1818 in Fayette County. Since Shepherd's later life is documented, I desire information on his whereabouts before 1813. He appears tax lists of Clark County (1813-15), Fayette County (1818, 1822-26), and Woodford County (1819, 1827-34). Where was Dickey Shepherd born and who were his parents? The 1850 Census (Clinton County, Ind.) records his birthplace as Virginia.

*John R. Shepherd, 112 Village Court,
Charlottesville, VA 22903*

Wilson

Do readers know anything about the origins or life of James Wilson, builder of the stone house at the site of Wilson's Station in Boyle County?

*Carolyn Murray-Wooley, 3533 Winding Drive,
Lexington, KY 40517
MurrayWooley@aol.com*

Camp, Thomas

Need any information on parents (mother's full name, etc.) and siblings of Elizabeth Thomas (b. 8 July 1804, N.C.), a daughter of John Thomas and ____ Evart, who married Joseph W. Camp on 1 January 1826 in Allen County, Ky. Camp was a physician and a Baptist minister. He had a land warrant for 50 acres on Trammell Creek in Allen County on 14 November 1826. The couple were in Warrick County, Ind., by 1830. There is no record of Elizabeth's parents in Warren County. Did they remain in Allen County?

*Joan Vickers, 110 Pine Meadows Loop,
Hot Springs, AR 71901*

Creech, Smith

Information needed on William Henry Harrison Creech and Fannie Smith Creech, born in Harlan County and died in Paint Lick in the late 1920s. They are buried in Berea.

*Lloyd Dean, 6770 U.S. 60 East,
Morehead, KY 40351*

Young, Van Meter, Van Cleave

I am searching for descendants of these families and other descendants of the Long Run Massacre, Sept. 1781. Many families fled from Squire Boone's Painted Stone Station in Shelby County to Louisville's Linn Station. A descendant recognition is planned for an annual re-enactment of this event. For more information follow the links at www.graphicenterprises.net. I also have a list of 91 names of people living at Painted Stone Station, which include Brackett, Bryan, Cline, Eastwood, Hinton, Seamon, Tyler and Underwood.

*Helen E. McKinney, 1191 Southville Pike,
Shelbyville, KY 40065
E-mail: HlnMcK@aol.com*

Ryan, Hamilton

Seeking information about Hugh Ryan (b. 23 December 1838, County Cork, Ireland, d. 8 November 1884), who married Catherine Hamilton on 14 October 1858. He lived in Nicholas County, Ky., and was a blacksmith and gunsmith. Need to find out his parents' names, plus any additional information available.

*Anne H. McGregor, 49225 Keene Road,
Lexington, KY 40513
E-mail: mbmc@kih.net*

Park

Please help me determine the identity and lineage of "Mrs. George Park," who is briefly discussed in the French Tipton Papers (I, p. 81), in an article on the Collins family. It is written that "She chewed parch corn for children during the Siege of 1778 and used to stand on entrails of deer and cattle to warm her feet." I believe her husband could be related to my fifth-great grandfather Ebenezer Park Sr. (1747-1839) of Madison County. Like Ebenezer, he may have come to Kentucky from Rowan County, N.C., by way of old Frederick County, Va.

*William D. Park, 104 Rodeo Drive,
Hurricane, WV 25526
E-mail: Park Family Heritage@charter.net*

13. Publication Title		14. Issue Date for Circulation Data Below	
Kentucky Ancestors		07/01/05	
15. Extent and Nature of Circulation			
a. Total Number of Copies (Not press run)		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
		3240	3275
b. Paid and/or Requested Circulation (Sum of 15b.(1), (2), (3), and (4))		3125	3150
(1) Paid (Requested Outside-County Mail Subscriptions Stated on Form 3541. (Include advertiser's proof and exchange copies))		0	0
(2) Paid In-County Subscriptions Stated on Form 3541 (Include advertiser's proof and exchange copies)		0	0
(3) Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Non-USPS Paid Distribution		0	0
(4) Other Classes Mailed Through the USPS		0	0
c. Total Paid and/or Requested Circulation (Sum of 15b.(1), (2), (3), and (4))		3125	3150
d. Free Distribution (Sum of 15c.(1), (2), and (3))		30	30
(1) Outside-County as Stated on Form 3541		35	35
(2) In-County as Stated on Form 3541		0	0
(3) Other Classes Mailed Through the USPS (Carriers or other means)		0	0
e. Free Distribution Outside the Mail (Carriers or other means)		65	65
f. Total Free Distribution (Sum of 15d. and 15e.)		3190	3215
g. Total Distribution (Sum of 15c. and 15f.)		50	60
h. Copies not Distributed		3240	3275
i. Total (Sum of 15g. and h.)			
j. Percent Paid and/or Requested Circulation (15c. divided by 15g. times 100)			
16. Publication of Statement of Ownership Vol. 40, no. 1 (Spring 2005)			
Publication required. Will be printed in the issue of this publication.		<input type="checkbox"/> Publication not required.	
17. Signature and Title of Editor, Publisher, Business Manager, or Owner		Date	
<i>Shirley L. Waller</i>		Sept 30 2005	
I certify that the information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).			

Instructions to Publishers

- Complete and file one copy of this form with your postmaster annually on or before October 1. Keep a copy of the completed form for your records.
- In cases where the stockholder or security holder is a trustee, include in items 10 and 11 the name of the person or corporation for whom the trustee is acting. Also include the names and addresses of individuals who are stockholders who own or hold 1 percent or more of the total amount of bonds, mortgages, or other securities of the publishing corporation. In item 11, if none, check the box. Use blank sheets if more space is required.
- Be sure to furnish all circulation information called for in item 15. Free circulation must be shown in items 15d, e, and f.
- Item 15h. Copies not Distributed, must include (1) newsstand copies originally stated on Form 3541, and returned to the publisher; (2) estimated returns from news agents, and (3), copies for office use, leftovers, spoiled, and all other copies not distributed.
- If the publication had Periodicals authorization as a general or requester publication, this Statement of Ownership, Management, and Circulation must be published; it must be printed in any issue in October or, if the publication is not published during October, the first issue printed after October.
- In item 16, indicate the date of the issue in which this Statement of Ownership will be published.
- Item 17 must be signed.

Failure to file or publish a statement of ownership may lead to suspension of Periodicals authorization.

PS Form 3526, October 1999 (Reverse)

United States Postal Service

Statement of Ownership, Management, and Circulation

1. Publication Title	2. Publication Number	3. Filing Date
Kentucky Ancestors	0 0 2 3 - 0 1 0 3	September 30, 2005
4. Issue Frequency	5. Number of Issues Published Annually	6. Annual Subscription Price
Quarterly	4	\$40 for members
7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4)		
Kentucky Historical Society 100 W. Broadway Frankfort, KY 40601		
8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer)		
Same as above		
9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank)		
Publisher (Name and complete mailing address) Kentucky Historical Society (same address as above)		
Editor (Name and complete mailing address) Thomas E. Stephens (Kentucky Historical Society)		
Managing Editor (Name and complete mailing address) None		
10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)		
Full Name Complete Mailing Address		
Kentucky Historical Society See above		
11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box <input checked="" type="checkbox"/> None		
Full Name Complete Mailing Address		
12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one) The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: <input checked="" type="checkbox"/> Has Not Changed During Preceding 12 Months <input type="checkbox"/> Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement)		

PS Form 3526, October 1999 (See instructions on Reverse)

Join the Society!

New Membership Categories Effective July 1

Please enroll me as a member of the Kentucky Historical Society. In addition to the benefits listed below, all members of the KHS receive a subscription to the KHS quarterly newsletter the *Chronicle*; choice of one publication (Kentucky Ancestors or The Register), 10 percent discount in the 1792 Store, 20 percent discount on KHS and University Press of Kentucky publications, discounted fees on staff research in the KHS library, two for one admissions to Kentucky state parks, invitations and one discount per event to selected programs, exhibit openings, and special events.

SENIOR \$35 (65 or older)

Please choose either: The Register or
 Kentucky Ancestors

INDIVIDUAL \$40—Basic benefits

Please choose either: The Register or
 Kentucky Ancestors

SENIOR HOUSEHOLD \$45 (65 or older) — Basic benefits, both publications, discounts for two to KHS programs

HOUSEHOLD \$50—Basic benefits, both publications, discounts for two to KHS programs

INSTITUTIONAL \$50—Basic benefits, both publications

FRIEND \$100—Both publications, recognition in *Chronicle*/annual report

BENEFACTOR \$250—Both publications, recognition in *Chronicle*/annual report, gift individual membership

SUSTAINER \$500—Basic benefits, both publications, recognition in *Chronicle*/annual report, 20 percent 1792 Store discount, behind-the-scenes Kentucky History Center tour, gift individual membership

PATRON \$1,000—Both publications, recognition in *Chronicle*/annual report, 20 percent 1792 Store discount, behind-the-scenes Kentucky History Center tour, gift individual membership, four tickets to Boone Day celebration

Amount Enclosed \$ _____

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

E-mail: _____

Please bill my: Visa MasterCard

Number: _____

Expiration Date: _____

Signature: _____

Kentucky Historical Society
Attn: Membership
100 West Broadway
Frankfort, KY 40601-1931
(502) 564-1792

KENTUCKY ANCESTORS
KENTUCKY HISTORICAL SOCIETY
100 WEST BROADWAY
FRANKFORT, KY 40601-1931

PERIODICALS POSTAGE
PAID AT
FRANKFORT, KENTUCKY.
ADDITIONAL ENTRY
OFFICE AT LOUISVILLE,
KENTUCKY.

You're Invited ...

... to become a member of the Kentucky Historical Society

Since 1965, *Kentucky Ancestors* has preserved the heritage of our forebears through the publication of records and research concerning early Kentucky families. Recognizing the importance of this area of our history, the Society has provided *Ancestors* to its thousands of members across the nation and beyond who unfailingly contribute to and support the genealogical quarterly.

You are cordially invited to join the Society and aid us in the continued pursuit of Kentucky ancestors. As a member, you can participate in the preservation of your own Kentucky family history by submitting information about and photographs of your ancestors. Membership is open to anyone interested in the history of Kentucky. To join, please contact:

Membership Department
KENTUCKY HISTORICAL SOCIETY
100 West Broadway
Frankfort, KY 40601-1931