

Roanoke City Public Library
Virginia Room

Virginia Appalachian Notes

Southwestern Virginia Genealogical Society
Roanoke, Virginia

SOUTHWESTERN VIRGINIA GENEALOGICAL SOCIETY INC

Calendar Year 2006

Officers and Executive Board

		Area Code 540	E-mail Address
President	Pamela B. Young	342-2367	pmyoung001@aol.com
Vice-president	Elaine Powers	529-2817	elainepowers@mindspring.com
Recording Secretary	Susan Hays	884-3497	arachne432@yahoo.com
Corresponding Secretary	Mickey Prescott	985-0751	mprescott3@cox.net
Treasurer	Don Vaughan	989-8645	DONSVGS@aol.com
Membership	Jim Nelson	725-5303	Jasnelson@cox.net
VAN Editor	Michael Blankenship	989-1469	mblankens@yahoo.com
Immediate Past President	Gene Swartzell		Earlybird@intelos.net
VAN Editor Emeritus	Babe Fowler	563-1733	fowlervw@cox.net

Committees

Computer/Labeler	Don Vaughan	989-8645	DONSVGS@aol.com
Programs	Elaine Powers	529-2817	elainepowers@mindspring.com
Historian	Babe Fowler	563-1733	fowlervw@cox.net
VAN	Michael Blankenship	989-1469	mblankens@yahoo.com
Exchange Quarterlies	Virginia Room Staff		
Publicity	Karen Kappesser	977-0067	gkkapp@infionline.net
Book Reviews	As Signed		

The SOUTHWESTERN VIRGINIA GENEALOGICAL SOCIETY, INC. is a tax-exempt corporation under section 501(c)(3) of the Federal Income Tax Code. Section 170 of the Tax Code provides for the treatment of contributions to the SVGS as a deductible contribution by the donor. Bequests, legacies, devises, transfers, or gifts to the SVGS may be deductible for Federal estate gift tax purposes, if they meet the applicable provisions of sections 2055, 23106, and 2522 of the Tax Code.

MEMBERSHIP: Each SVGS member will be mailed a copy of the "Society's" quarterly, the VIRGINIA APPALACHIAN NOTES (VAN). The VAN is usually published quarterly. The annual index will be included in the Fall issue of the VAN for that year. Society memberships are on a calendar year basis and those memberships, which are not renewed by January 30, will be deemed as inactive and removed from the VAN mailing list. Single or family memberships are \$20.00; Organization and Library memberships are \$15.00. Members with mailing addresses outside the United States shall add \$10.00 to the above fees and all monies are payable in U. S. currency. All payments should be made by check or money order, payable to: **Southwestern Virginia Genealogical Society, Inc. or to SVGS, Inc. and mailed to: SVGS, ATT: Membership, Post Office Box 12485, Roanoke, VA 24026-2485.**

BACK ISSUES of the VAN: 1995 and earlier, are available at a reimbursement cost of \$4.00 each, as long as the supply lasts. More recent issues are \$6.00 each. These prices include postage. Mailed to Virginia addresses please add 4.5% sales tax. A bulk mailing of old VANS to one address may be eligible for a discount. All payments should be made by check or money order, payable to SVGS and mailed to: **SVGS, ATT: Jim Nelson, Post Office Box 12485, Roanoke, VA 24026-2485.**

BOOKS for REVIEW: Books submitted to the Society will be reviewed and the review printed in a subsequent issue of the VAN. When submitting a book, please include the price of the book, copies of the available advertising material, and information as to where orders for additional copies may be placed. Following their review, all books will be placed in the Virginia Room of the Roanoke City Library, Roanoke, Virginia.

VIRGINIA APPLACHIAN NOTES

Published Quarterly

By

SOUTHWESTERN VIRGINIA GENEALOGICAL SOCIETY, INC.

Vol. 30 - No. 3- Summer 2006
(July, August, September)

CONTENTS

New Books in the Virginia Room - Pam Young, Staff	105
Giles County, Virginia	110
Cousins-Friends - Judith G. Blackwell	112
Furrow Family Finds Links in New River Valley - submitted by Amanda Furrow	113
Woolwine Family Tracing It's Roots - submitted by Lucy Woolwine Anderson	114
African American Ancestry, Bethel A.M.E. Church Cemetery - John Edmonds	116
Catherine "Kate" Dobyys of Carroll County, Virginia - Lois Blankenship	121
Surname Index 2006	136

Submissions for future issues are always welcome.
If you would like to contribute an article on-line please e-mail it to:
mblankens@yahoo.com.
The content of the VAN is supplied by its membership.

Southwestern Virginia Genealogical Society, Inc.

P. O. Box 12485
Roanoke, Virginia 24026

Greetings Fellow Researchers,

As we follow the migrations of our families through time, the SVGS prepares to wish a friend well on her journey to a new port of call. Gene Swartzell, VP, Past President, friend and mentor is about to start a new journey. Gene will be moving to Texas next month to be closer to her family. We wish her every happiness.

Gene has been a very active member. In order to keep the Society going we need more like her. If you would like to be more active in the Society please let us know or if you have ideas on what you'd like to see SVGS doing, speak up! We welcome your thoughts.

Upcoming speakers: September 16 Ruth Belvins of Giles County will speak on researching in Giles.

November 18 Brenda Gwyn of the Smyth County Museum will be our speaker.

Virginia Room news - Volunteers are always needed as they have several projects going on, especially now that Alicia Sell, Archivist has been hired full time. Alicia brings new energy to the Virginia Room. She is preserving our treasures.

Classes have started up in the Virginia Room on researching. Check the Ink Spot (the Library's newsletter) for times or call the Virginia Room at (540) 853-2073.

The Virginia Room is looking for a "Genealogy Doctor" to take scheduled appointments one day a month to help beginners, seasoned researchers or anyone needing help researching their line.

Hope to see you at the next meeting!

Best regards,

Pam

Pam Young, President
PMYoung001@aol.com

New Books In The Virginia Room

April 2006

- P 373.755792 R531r - 1906 Roentgen Rays Roanoke College 1906, Yearbook
- 373.755791 L964b - Bulldog Lucy Addison Jr High 1979, Yearbook
- 362.9755R 531m - Medi-Cen Roanoke Memorial Hospital 1962 Volume 2, Yearbook
- 373.755791J356a - Acorn Jefferson High School 1971, Yearbook
- SC 373.755792 Sa32w - The Wolverine Salem High School 1931, Yearbook
- 373.755791 W67 - The Colonel William Fleming High School 1973, Yearbook
- 929.2 W151M17e - Eastern Cherokee Walkers - Claims of People by the name Walker by Lucy Kate McGhee and Annie Walker Burns
- 929.2 L 626 B295L - The Lightner Heritage by Steve Bast 2006 Gateway Press
- 929.2 B812 M364b - Berryman Brown of Roanoke County, VA & Clinton, Dade & Ozark Counties, MO. John R. Martin Compiler 1957
- 975.568 C52f - Franklin County, Virginia, Historical and Industrial, Past, Present and Future Compiled and Edited by J. G. Claiborne 1926
- P 286.4755745 Su84s - Sand Lick Primitive Baptist Church First One Hundred Years 1837-1937 2nd Printing 2000, Mullins Printing

P 286.1755791 G764L - Lest we Forget - Grandin Court Baptist 1945 - 1995

May 2006

- 929.2 D643 - The Dixon Family American Genealogical Research Institute 1972
- P 376.9755 V819 a - Virginia College Yearbook 1928-1929 Roanoke VA
- P 376.9755 V819 a - Virginia College Yearbook 1929-1930 Roanoke VA
- SC 376.9755 V819 - Virginia College Yearbook 1907 Roanoke VA
- 373.755792 H53e - Hidden Valley Junior High yearbook 1975 Roanoke VA
- 373.755972 H53e - Hidden Valley Junior High yearbook 1985 Roanoke VA
- 373.755972 H53e - Hidden Valley Junior High Yearbook 1986 Roanoke VA

SC 378.755V819n - The Virginian 1927 - State Teachers College,
Farmville, VA

973.782 Sh39s - Soldier of Southwestern Virginia (Civil War Letters of
Captain John Preston Sheffey) Edited by James I. Robertson Jr. -
Louisiana State University Press 2004

929.2 K583j - Joseph & Angeline King Family Descendants by Karen D.
King- Lavore -Self published, donated May 2006

306.362 P991e - Epic Journeys of Freedom (Runaway Slaves of the
American Revolution & their global Quest for Liberty) by Cassandra
Pybus. Beacon Press 2006

929.2B996b - The Button Box by Reva Byrd Wings Publishing House,
Roanoke VA 2002

352.1755791 R531vi - Vision 2001 Roanoke VA Comprehensive Plan

320.4755 Y88 - Your Virginia Government League of Women Voters of
Virginia 2004

June 10, 2006

SC 376.9755 V819 1903 - Virginia College Yearbook 1903

920.72 C737t - A Tobacco Farmer's Daughter by Linda Hamlett Childress
1stbooks 2002

373.755791 St72s - The Stonewall - Stonewall Jackson Yearbook 1969,
1970, 1971, 1972, 1973, 1975, 1976, 1977 & 1995

929.376902 K419mr - Kentucky Marriages Volumes 1 to 4 Published by The
Researchers

970.455 Ax78r - The Rise and Fall of the Powhatan Empire Indians in
seventeenth-century Virginia by James Axtell 1995 The Colonial
Williamsburg Foundation

920.72 M432v - Virginia Vignettes by Elizabeth W. Matthews Richmond,
VA 1984

926.1 EL58s - Secrets of a County Doctor by James W. Elliott, M.D. The
Overmountain Press, Johnson City TN 1992

June 27, 2006

378.755792 R531ra - Roanoke College Yearbook Roentgen/Rawenoch 1922,
1923, 1925, 1929, 1930, 1937, 1947, 1950, 1954

974.2 H629n - Historical Notes of Bath New Hampshire 1765 -1965 by
Chamberlin, Edwin, Morse, Stern. Publisher Courier Print Co.,
Littleton NH 1965

- 305.896 K254 - **Keep your Head to the Sky: Interpreting African American Home Ground** edited by Grey Gundaker University Press of Virginia 1998
- 975.669 M787g - **Growing up in Davie County NC** by Jamie W. Moore Published by the History Press 2005
- 929.2M358M356f - **The Family History of Simon Granser Marshall, Sr 1791-1877** by G. Payne Marshall Printed by Maple-Vail Book Manufacturing Group York, PA 2002
- 378.755785 V819a - **Virginia Tech Alumni Directory 1998**
- P 372.9755791 B 126b - **Back Creek Elementary school year book 1992-1993**
- 378.755792 R531ra - **Rawenoch - Roanoke College yearbook 1948**
- 373.755793 An25p - **The Pioneer Andrew Lewis High school - Salem 1948**
- SC 378.75579 H726s - **The Spinster Hollins College Yearbook 1964**
- 373.755792 C315 - **Accolade Cave Spring High Yearbook 1960**
- SC 373.755791 J356a - **Acorn Jefferson High yearbook 1939**
- July 2006**
- 286.4755695 H667h - **History of Concord Primitive Baptist Church Meadows of Dan 1833-2003** by Virginia Hodges
- 283.75534 B621v - **The Vestry Book of South Farnham Parish Essex County, VA 1739-1779** by Ann K. Blomquist published by Willow Bend Books 2005
- 973.782 Ab37c - **The Civil War Diary of Martha Abernathy wife of C. C. Abernathy of Pulaski, TN** Elizabeth Paisley Dargon editor 1994
- 296.H629 - **The Re-Establishing Years (1847-1908) Vol. 1 History of the Church of God and Saints of Christ, Suffolk , VA 1992** by The Church of God & Saints of Christ
- 923.4755 H554b - **The Big Bang Brown V. Board of education and Beyond, The Autobiography of Oliver W. Hill, Sr.** Edited by Jonathan K. Stubbs 2000 FOUR-G Publishers, Inc
- 818.54 K559f - **The Foxes Union and other stretchers, Tall Tales and Discursive Reminiscences of Happy Years in Scrabble, VA** by James J. Kilpatrick 1977 EPM Publishers, Inc., McLean VA.
- 929.2 T217 T218r - **Robert Creede Taylor of Christiansburg, VA Nov. 14, 1866-June 24, 1915, A Timeline of his Life -** by Stephen Edward Taylor 2005

- 929.09755 D619i - Inventory of the County Archives of Virginia No. 27 Dinwiddie County Historical records survey WPA July 1939
- 929.072 G925a - American Genealogical Research at the DAR Washington, D.C. by Eric G. Grundset and Steven B. Rhodes June 2004
- 388.42 D168s - The Street Railways of Roanoke, VA 1887-1948 by James E. Dalmas Published by Historical Society of Western Virginia, Roanoke 2006
- 973.731 P686d - Daring and Suffering: A History of the Great Railroad Adventure by Lieut. William Pittenger, one of the adventurers Time Life Books reprinted 1982 from 1863 edition
- 973.7447 St47t - Three Years in the Sixth Corps an concise narrative of the Army of the Potomac from 1861 to the close of the Rebellion, April 1865. by George T. Stevens, Time Life Books Reprinted 1984 from 1866 edition.
- 973.781 B233a - Army Memoirs of Lucius W. Barber May 24, 1861 to Sept. 30., 1865, Time Life Books Reprinted 1984 from 1894 edition
- 973.781 K537p - Personal Recollections of a Cavalryman with Custer-Michigan Cavalry Brigade in the Civil War. By J. H. Kidd Time Life Books Reprinted 1983 from 1908 edition.
- 973.781 St54s - The Story of a Common Soldier of Army Life in the Civil War 1861-1865 by Leander Stillwell Time Life Books Reprinted 1983 from 1920 edition.
- 973.782 B392m - Memories. A record of personal experience and Adventure during four years of war. By Fannie A. Beers Time Life Books Reprint 1985 of 1888 edition.
- 973.783 B496h - Hard Tack and Coffee or the unwritten story of Army Life. By John D. Billings Time Life Books Reprinted 1982 from 1887 edition
- 929.3742 St29c - Inhabitants of New Hampshire 1776 by Emily S. Wilson 1993 Hunterdon House
- 929.3758 C4241 - The Cherokee Land Lottery by James F. Smith originally published 1838 reprinted 2002 by Genealogical Publishing Co.
- 929.3757 L374sl - Blacks Found in the Deeds of Laurens & Newberry Countries, SC 1785 to 1827; Listed I Deeds of Gift, Deeds of Sale, Mortgages, Born Free & Freed Abstracted by Margaret Peckham Motes 2002 by Genealogical Publishing Co.
- 284.5 N213br - National Huguenot Society Bible Records; Abstracted from the files of the Society Edited by Arthur Louis Finnell 2002 by Genealogical Publishing Co.

975.5425 K299k - **Kingsmill Plantations 1619-1800 Archaeology of County Life in Colonial VA.** By William M. Kelson 1984 Academic Press Inc

304.6 G831a - **American Population before the Federal Census of 1790** by Evarts B. Greene & Virginia D. Harrington 2006 Genealogical Publishing Co.

940.3 Sch13g - **The Great War; a guide to the Service Records of all the World's fighting Men & Volunteers** by Christina K. Schaefer 2006 Genealogical Publishing Co.

929.37473 B684s - **7,000 Hudson - Mohawk Valley (NY) Vital Records 1808 - 1850** by Fred Q. Bowman & Thomas J. Lynch 1997 Genealogical Publishing Co.

929.37471 M277i - **Index to Marriages And Deaths in the New York Herald Volume 1: 1835-1855** Compiled by James P. Maher 2004 Genealogical Publishing Co.

355.14 T435ub - **Uniform Buttons of the United States 1776 - 1865** by Warren K. Tice 1997 Thomas Pub.

929.37471 M277i - **Index to Marriages and Deaths in the New York Herald 3 Volumes 1856-1876** compiled by James P. Maher 2006

929.1 Sm77h - **Honoring our Ancestors; Inspiring stories of the Quest for our Roots** by Megan Smolenyak 2002 Ancestry Publishing

929.096073 R265f - **Freedom's Promise; Ex-Slave Families & Citizenship in an Age of Emancipation** by Elizabeth Regosin 2002 University Press

730.0975579 Ee54g - **A Guidebook to the Outdoor Art & Monuments of the Roanoke Valley & Southwest Virginia** by Edwin Ewing 2005 Alphagraphics Roanoke, VA

920.0755 D561 - **Dictionary of Virginia Biography, Volume 3** Sara B. Bearss, Senior Editor 2006 Library of Virginia

051.N21 DAR - **Magazine Index Volumes 1-3 1892 -1997** General Subject Index Printed by Cadmus Journal Services 1998

GILES COUNTY, VIRGINIA

The history of Giles County goes back to the "original county" of Northumberland from which ninety-six counties were derived. Named in honor of William Branch Giles, Governor of Virginia 1827-1830, it was formed from Montgomery, Monroe and Tazewell in 1806. Numerous changes in the development of counties between the formation of Northumberland in 1648 and the 1806 formation of Giles.

Migrations of the early settlers finds their records in various counties as area became more populated. Researchers of the people of southwestern Virginia will find themselves, of necessity, consulting files in present day counties of Augusta, Botetourt, Bedford and Franklin in Virginia and Greenbriar and Munroe in West Virginia.

Botetourt County was formed in 1770 from Augusta County. Its southern boundary followed the then colony (now state) lines of North Carolina and what later became Tennessee, from the Blue Ridge Mountains to the Mississippi River. The northern boundary extended from the Blue Ridge Mountains at approximately the present town of Buchanan and the James River and apparently following the course of the James and Jackson Rivers; then on a direct course in a northwesterly direction across present day West Virginia, Ohio, Indiana, Illinois and Wisconsin to the Mississippi River. The public records of Botetourt County from its beginning are in good condition in the County Clerk's office, in spite of the fire that destroyed most of the courthouse building a few years ago. From Botetourt County came the short lived Fincastle County, formed in 1772 and dissolved in 1776. The county seat was in present day Wythe County at a community known as The Lead Mines a short distance south of Fort Chiswell on U. S. Highway Route 52. The records of old Fincastle County are stored in the Montgomery County Courthouse in Christiansburg. They are said to be almost illegible and very poor condition.

Bedford County was formed in 1753 from Lunenburg County. Some Giles County early settlers are known to have resided in Bedford County with most of them settled in the section that became Franklin County in 1785.

Greenbriar County, West Virginia, was formed in 1778 from Augusta County, Virginia, and its records are intact in the county Clerk's Office in Lewisburg. As that area of Giles County on the northwesterly side of New River, downstream from The Narrows of Falls where the river cuts through the Peters and East River mountains, was in Greenbriar County until Monroe County was formed in 1799. The records of the early settlers in that area of present Giles County are its Greenbriar and Monroe counties, West Virginia.

The first settlers in Giles County were the Porter family. The only known record of this family being a grave marker found at present day Glen Lyn for a Mary Porter which read "killed by Indians, Nov. 28, 1742". This grave marker was found by the John Tomey family that settled at this site in 1780. It is believed that the next white settlement was at Gunpowder Springs, now Eggleston, by Adam Harmon early in 1749, and that he was followed by Philip Lybrook who settled at nearby Gunpowder Springs in 1750.

Sources:

- Acts of the Virginia General Assembly
- A Hornbook of Virginia History*,
1st published by Virginia department of Conservation and Development
2nd by Virginia State Library
- A Seed-bed of the Republic*,
by Robert Douthat Stoner
- A History of the Middle New River Settlements and Contiguous Territory*,
by David E. Johnston
- Virginia: History * Government * Geography*
by Francis Butler Simkins, Spotswood Hunnicutt James and Sidman P. Poole. Rev. Ed. 1964

Found in the Virginia Room vertical Files, (edited)

Points of Interest in Giles County

LOCATIONS

1. Appalachian trail
2. Big Stony
3. Butt Mountain
4. Cascades
5. Castle Rock C. C.
6. Covered Bridges
7. Dismal - No Business
8. Eggleston Cliffs
9. Giles Country club
10. Glen Lyn
11. Little Stony
12. Manuel's Hollow
13. Mountain Lake
14. Narrows Rec. Park
15. New Rover Park
16. Walnut Flats

VIRGINIA APPALACHIAN NOTES

A Land of Ups and Downs as it rises from New River at 1,470 to Bald Knob Mountain, 4,348 feet, overlooking Mountain Lake, the coolest spot in the Old Dominion. Formed in 1806 the county, comprising 356 square miles was named for Governor William Giles. It has about 17,000 residents. Temperature average 38° in January and 75° in July.

COUSINS- FRIENDS

Four years ago a computer genealogy class was begun at Floyd County High School with eight or ten members and a dedicated teacher, Kathy Calvert, who is also an avid researcher. The goal was not only to improve our computer skills, but to improve our research technique as well. Most were not Virginia born but had very interesting family histories. As we studied together, compared notes, offered suggestions to each other and became well acquainted we begin to appreciate other members' family lines and their heritage.

We soon realized many members' roots began in Virginia and branched out from there to many states. Indiana was one of the states that was a favorite destination. One of our members, Jo Parr, made several trips to her home state of Indiana and discussed her research problems with us. We offered advice and sources as the research progressed.

Our research went slowly as it does sometimes, but we persevered and were rewarded and we shared with the class. Two years passed and we were becoming proficient at finding information on line learning how to use scanners, printers and respond to queries on line and making corrections where necessary.

This year, Jo made another trip to Indiana and came back with pictures of old cemeteries she had visited. As we shared information together, she mentioned that she had been able to connect her roots to **Rev. John Stanger** of Wythe County, VA. My ears perked up and I went over to her chair and as our discussion progressed, we discovered that her great great grandmother **Ann Thomas** who had married **Rev. Stanger's** son, **John, Jr.** was known to me. **Ann's** sister, **Margaret Bickle Thomas** had married **Waymon Creger** and was my great great grandmother. Thus Jo and I are fourth cousins descending from **Kemp and Nancy Baber Thomas**, who were an early family in Wythe County. Each week I had been carrying the information she had needed but her research had not gotten her to the point where she could use it. Conversely, she had been carrying information I needed but was unaware of the connection and my need . We were very excited to discover our kinship and are still sharing information and getting acquainted as cousins, having already been friends through the class.

Genealogical connections come when they are least expected and often with surprising results. We need to keep our eyes and ears open all the time. Often when we help others, that is when we get help ourselves. I believe most of the genealogy we do is a step towards something that heretofore has been eluding us. **Ann Thomas Stanger's** line would never have been completed if I had not met **Jo Parr** and the same for her I am sure regarding **Margaret Thomas Creger's** line. There were times I had decided **Ann** and **John** just never had children and put it aside for a while. Yet, I would always go back and wonder, it was not often a couple was childless in the period of time in which we working, so why was it I could not find information. The answer was in that classroom for three years!

We should never give up and one reading this may think lateral lines not important, but we often find the lateral lines have information that we can use in our direct lines in a later generation. Lateral lines depict neighborhoods and religious preferences as well.

Judith G. Blackwell, 860 Stonewall Road, NE, Floyd, VA 24019-2716

Furrow Family Finds Links to New River Valley

(The following information was submitted for Amanda Furrow by Lescoe "Gene" and Wanda Furrow of Maynardville, Tenn.)

Although we were born 270 years apart, my sixth great-grandfather, Jacob Furrer, and I were born in two of the most beautiful mountainous regions in the world. Born in Switzerland and of Germanic origin, Grandpa Jacob migrated to London, England, after 1743. A few years later, he traveled the Atlantic Ocean on a vessel named Brigantine Sally and landed at Philadelphia on the 17th of October 1750. Grandpa purchased cattle and land in a little place called Hempfield Township, Pa. He had several sons, but the one born in 1749 named John (Johannes) was my fifth great-grandpa. Now, 243 years separate us!

Grandpa John and his brother, Adam, moved to Loudon County by 1771 while some of my fifth great-uncles stayed and eventually served in the militia during the Revolutionary War. However, they came to Virginia later. In addition to farming, Grandpa Jacob was also a preacher. In September 1810, he took an oath of fidelity of the Commonwealth of Virginia at which time he stated that he was licensed to preach the Gospel according to the rules of the Methodist Society. In 1797, he moved to Montgomery County where he and his sons owned adjoining lands about nine miles southwest of Christiansburg at the Montgomery-Floyd County line area. This was only a few years after our county seat, Christiansburg, was incorporated. One of Grandpa John's sons, Charles, was born in 1773, and he was my fourth great-grandfather.

Like Grandpa Jacob, Grandpa Charles and his brothers purchased land and farmed the fertile soils of the valleys within Cedar and Bear Branch of Elliot's Creek to Camp Creek on the Little River. Montgomery County tax records and the U.S. Census now listed our surname as "Furrow." Daddy said many people had their last names misspelled during this era. Grandpa Charles wed Deborah Graham in April 1796. She gave birth to my third great-grandpa, Abraham (Abram), in 1805.

Grandpa Abram grew up in Montgomery County and farmed just as my previous grandpas. The 1870 Census shows that he and his wife, Mary Jewell, lived in the Allegheny Township. My great-great-grandpa, Andrew Jackson, was their last child and was born in 1848. The link between my sixth great-grandpa, Jacob, and myself, is now more than half completed at 126 years! The arrival of the railroad was just around the corner.

Grandpa Andrew was also raised in Montgomery County. He married Frances Ann Maddox in 1874. She gave birth to a son in 1885 named Johnson, who was my great-grandfather. They purchased land on the Old Mudpike, southwest of Christiansburg, in 1903 and built a home.

Grandpa Johnson married Lucy Remines of Tazewell County in 1924, and they also lived on the Old Mudpike. Grandpa Johnson farmed, worked with the railroad and was also a preacher.

He and Grandma Lucy had three sons and a daughter. One of their sons was Lilburn Lesco, who is my "Papa," and he was born in 1931. Papa also grew up in Montgomery County. He left home in 1949 but returned shortly after retiring from the U.S. Air Force in 1969. He married Gloria A. Schaumloffel in 1950 when he was in Texas. They had three sons and three daughters. Their first son was Lescoe "Gene," and

he was born in Texas in 1955. He is also my "Daddy"! Finally, there is only 37 years to complete my link with Grandpa Jacob.

Can you guess my age? Now that you know when I was born, you can see why I had my Daddy write this genealogical letter for me? You can also figure the year Papa Jacob was born.

Although our family lives in Tennessee, we come to Montgomery County often to visit my Papa's nana, aunts, uncles and cousins. Oh, I almost forgot! My mom, whose maiden name is Wanda Marie Earles, was also born and raised there, but she won't let me tell you when. All I know is she has a brother two years younger than her, and he was born in 1950. It's been nice sharing some of our family history with you and we wish everyone in Montgomery County the best! Love, Amanda

Reprinted from *New River Newspapers, L.L.C.*, February 28, 1996

Woolwine Family Is Tracing Its Roots

By Lucy Woolwine Anderson

(Special to *New River Newspapers*) Across the years and miles, four descendants of John and Margaret Rebecca Haymaker Woolwine recently shared ancestral information in Rockport, Texas.

John and Margaret were married in Christiansburg in Montgomery County on June 6, 1802.

They lived in Blacksburg and were the parents of 13 children.

Listed below are the names of those attending the recent reunion:

Lucy Woolwine Anderson was the great-granddaughter of their son, Thomas B., who lived in Patrick County.

Mary Catherine VanderNaillen was the great-great-granddaughter of their son Lafayette McEnally Woolwine and lived in Nashville, Tenn.

Marleta Childs was the great-great-granddaughter of their son William Woolwine, M.D., who lived in Rusk County, Texas.

Bennett Ford (daughter of Lucy Anderson) was the great-great-granddaughter of Thomas B. Woolwine.

This family history has been put on computer beginning with the parents of John (Philip and Elizabeth) in the year 1767 – the year of his birth.

Family researchers have not been able to completely establish the parents of Margaret Rebecca Haymaker who was born in Frederick County, ca 1784, and died in Montgomery County before 1850.

This story originally appeared in THE PILOT in Rockport, Texas, and was submitted by Lucy Woolwine Anderson of Rockport, Texas.

Reprinted from *New River Newspapers, L.L.C.*, February 28, 1996

Fall 2006 Joint VA/WV Conference
The Old Dominion: Two States, One Heritage
Co-sponsored by Virginia Genealogical Society,
WV State Archives, Greenbrier Historical Society, and
Mining Your History Foundation of WV

November 3-4, 2006

Lewisburg, West Virginia

For information contact:

Virginia Genealogical Society

1900 Byrd Avenue, Suite 104
Richmond, Virginia 23230-3033
Telephone (804) 285-8954
E-mail *mail@vgs.org*

START PLANNING NOW!

National Genealogical Society
Conference in the States
Co-sponsored by VGS, FxGS, & GRIVE
May 16-19, 2007
Richmond, Virginia

for information contact:

Virginia Genealogical Society

1900 Byrd Avenue, Suite 104
Richmond, Virginia 23230-3033
Telephone (804) 285-8954
E-mail *mail@vgs.org*

AFRICAN AMERICAN ANCESTRY

Bethel A.M.E. Church Cemetery

AKA: Cave Spring Cemetery

Directions: In Roanoke, take Brambleton Avenue to Brandywine Avenue. Turn (L) at top of hill. Follow road to fenced area. Cemetery is fenced and locked, permission should be sought from Bethel A.M.E. Church to visit.

Row 1

James Warren Beane
SP4 US Army
Vietnam
Apr. 1, 1942 Jan. 17, 2000
Loving father and companion

Martha C. Beane Bostic
In loving memory
May 26, 1951-June 9, 1990

Double Stone
Beane

Martha D.
Nov. 9, 1909
Apr. 19, 1999

Richard A.
Mar. 7, 1911
Feb. 3, 1990

Row 2

Eliza B. Dickson
June 1, 1885-July 30, 1987

Unmarked Grave

John Williams
Died Oct. 30, 1935
Age 83

Mrs. Mary J. Pannell
1896-1982
Hamlar Curtis (Metal Marker)

Metal Marker
Pate

Samuel R. Pate
1885-1970

Row 3

Double Stone
Brown

Mother
Eliza L.
Oct. 17, 1912
July 18, 2002

Father
Rev. Carl B.
Aug. 23, 1891
Sept. 10, 1980

Reverend Sidney A. Raines
Nov. 3, 1908-July 17, 1976

Al (?) Jefferson (first name has deteriorated, only visible letters are Al.)
August 2, 1864-June 3, 1926
At Rest.

Double Stone
Beane

James L.
June 20, 1886
April 23, 1978

Florence B.
July 7, 1886
Sept. 6, 1967

Row 4

Double Stone
Beane

Claudine Gant
Apr. 26, 1943

Dr. James Wendell
Jan. 29, 1931
Nov. 5, 1999

Married : Jan. 12, 1991

Beloved Father
James H.L. Beane
1909-1997

Joseph Lawrence Beane
U.S. Air Force
Oct. 31, 1933
Mar. 7, 1986

Husband
William W. Barnett
Born 1878
June 21, 1948

George O. Taylor
Sept. 12, 1867-Jan. 1, 1951

Mary Taylor
Died
May 8, 1924
Aged 51 Years

Mr. Harry M, Woods
1890-1969
Hamlar Curtis (Metal Marker)

Mildred B. Woods Also (Metal Funeral Home Marker: Mildred J. Woods 1890-1963)
Oct. 22, 1888
July 5, 1963

Broken tombstone

Husband
Charles H. Barnett
Jan. 9, 1865-Apr. 1, 1922
Gone but not forgotten

Row 5

Evelyn (last name missing)
1913-2002
Serenity Funeral Home Metal Marker

Several unmarked graves

Ammon Wright
1893-1978

Homemade Marker

Field Stone

Henry Brewer
Homemade Marker

Mrs. Webb
Homemade Marker

Husband
Edward E. Wade
Mar. 29, 1866-Apr. 17, 1921
Gone But Not Forgotten

Mother
Mildred J. Wade
Feb. 27, 1921
Aged 89 Years

Row 6
West
1941-2002
Hamlar Curtis (Metal Marker)

Triple Stone
West
Catherine V.
1917

James E. West
1915-1981

John A.
1942-1987

White Granite Stone (leaning forward)
Annie Tinsley

Row 7
Mary Laura Elizabeth Wright Hanks
May 8, 1920

Edward W. Wright
Sgt. US Army
World War 2
Korea
May 3, 1924-Nov. 25, 1991

Sue C. Stewart Bentley
July 25, 1929

Double Stone
Wright

Stanley M.
Mar. 2, 1927
Metal Marker-death 1993
(Hamlar Curtis)

Barbara R.
Nov. 17, 1939
May 26, 1987

John W. Wright, Jr.
Sgt. US Army
Korea
June 20, 1932-Sept. 28, 1993

Florence J. Wright
1918-1992

Double Stone
Wright
Thy Kingdom Come

John W. Sr.
July 12, 1988
May 9, 1971

Mary E.
Aug. 14, 1892
Feb. 10, 1968
Hamlar Curtis(Metal Marker)

Row 8 (near fence on right from entrance)
Name Missing
1937-1981
Hamlar Curtis (Metal Marker)

T.Z. Bailey
Feb. 4, 1875-Mar. 18, 1924

Row 9
Mrs. Laura Manns Allen
1905-2004
Hamlar Curtis (Metal Marker)

Thomas H. Pate
1910-1996
Lotz Funeral Home (Metal Marker)

William McKinley Beane
Sgt. US Marine Corps
World War 2
Feb. 12, 1914-June 26, 1995

Row 10

John Calloway (broken stone) With Dove on Top
Apr. 8, 1875-July 7, 1924
Meet Me In Heaven

Row 11

Double Stone
Traynham

Lucy Virginia B
May 19, 1980
Hamlar Curtis (Metal Marker)
1888-1984

Clayborne W.
July 6, 1879
Sept. 23, 1977

Double marker
Gravley

Estelle T.
Dec. 27, 1907
August 15, 1999

Henry C.
Nov. 5, 1904
Feb. 28, 1978

Charles R. Gravley
Virginia
PFC US Army
Stone is buried

South Side of Cemetery

Row 1

Mrs. Shirley H. Beane
1941-2006
Hamlar Curtis (Metal Marker)

Mr. Lenny T. Beane
1965-2002
Hamlar Curtis (Metal Marker)

Row 2

Double Stone

Lloyd Beane
S1, US Army
World War 2
Feb. 26, 1926-Jan. 26, 2003

Frances L. Beane
Beloved Wife and Mother
Aug. 4, 1929-

Row 3

Double Stone

Reynold D. Perry
US Army
World War 2
Jan. 5, 1920-Sept. 28, 1998

Laurie Beane Perry
Beloved Wife and Mother
Aug. 5, 1923-

Row 4

Walter G. Hale
July 31, 1913-Aug. 20, 1989
Hamlar Curtis (Metal Marker) 1913-1989

Row 5

Our Loving Mother
Elizabeth Beane Simmons
Sept. 18, 1916-Mar. 9, 2000

Row 6

Mr. Lovell Dancey, Jr.
1934-2004
Hamlar Curtis (Metal Marker)

Transcribed May 29, 2006
By John Edmonds & Michael Blankenship

Catherine "Kate" Dobyons of Carroll County, Virginia

The 1877 account for Mrs. Kate Dobyons with a store by the name of Dobyons and Burroughs was found by Lois Blankenship in some flea market purchases. The account listing gives a fascinating picture of what items were in common use in the average household following the Civil War. The prices of these items are laughable by today's standards.

As indicated on the last page of the account listing, this copy was furnished by P. L. Franklin, who also was the census taker three years later when Mrs. Dobyons was enumerated on the Carroll County census in the Piper's Gap District [ED 20, page 34,- June 18, 1880]. The census record reads as follows:

Household 340

Kate Dobyons, W, F, 45, widow, keeping house

Annie G. Dobyons, W, F, 17, daughter

James N. Dobyons, W, M, 16, son [twin]

Florence O. Dobyons, W, F, 16, daughter [twin]

Thomas M. Dobyons, W, M, 15, son

Charlie D. Dobyons, W, M, 13, son

Henrietta F. Dobyons, W, F, 21, step-daughter [married Wm. P. Kyle, 4-11-1881]

James J. Dobyons, W, M, 26, boarder, merchant

All born in Virginia

Kate Dobyons was the third wife of Thomas Mitchell Dobyons. She was born Catherine Gannaway on February 18, 1832 and died April 12, 1915 in Carroll Co. Thomas Mitchell Dobyons was the son Abner and Elizabeth Wilkes Dobyons of Bedford Co., born January 8, 1826. He married first to Lucinda Conner, following her death he married in 1855 to Permelia A. Lemon in Franklin Co. Permelia also died and on November 15, 1861 in Wythe Co. Thomas married Catherine Gannaway.

Thomas Dobyons spent his boyhood in Bedford Co., then he moved to Floyd Co. where he worked as a tailor. Later he moved to Carroll Co. where he was a merchant, farmer and stockman. He also had mining interests in Iron Ridge. During the Civil War he was in the Home Guard. He was also chairman of the magistrate's court for some time. His other children included Samuel Green Dobyons, from his first marriage, and Michael and Lilly who died in infancy. Thomas Dobyons died December 8, 1872 in Carroll Co. and is buried in the Woodlawn Cemetery.

In all probability Thomas Dobyons was one of the original owners of the store Dobyons and Burroughs, where the following purchases were made.

[Family information from: Daniel Dobyons of Colonial Virginia: His English Ancestry and American Descendants by Kenneth W. Dobyons and Margaret S. Thorpe, 1969, Virginia Room.]

Miss Kate Dobyms

On Acct Dobyms & Burrage

1877

Dr Cr

Mar. 20	amt. Starch	.25-
" 6	" $\frac{1}{2}$ yds. Bleach Domestic	.05-
" "	" $\frac{1}{2}$ yds Pink Cambrie	.04
" "	" 25-lbs Ct - add	.02
" 9	" amt. Myre Sandwith	.57
" 10	" $\frac{1}{2}$ Gal Coal Oil	.20
" 12	" 1 Doz Buttons	.08
" 14	" 4 Paper Garden Seed	.35
" 16	" 2 Gal. Molasses @ 30¢	.60
" "	" 3 $\frac{3}{4}$ lb Sugar @ 11 $\frac{1}{2}$	4 55
" "	" 25-lbs Ct - add	1 29
" "	" 2 lb 3 $\frac{1}{2}$ Butter	.28
" 19	" 1 Postage & 2 Envelope	.05-
" "	" Balance On Acct	.50
" 20	" amt. part of Sack Salt	1.00
" 21	" 2 lb Nails @ 5¢	.10
" 22	" 1 Paper of Seed Corn	.10
" 24	" 1 lb Pepper	.20
" "	" $\frac{1}{4}$ " Spice	.05-
" "	" $\frac{1}{4}$ " Ginger	.05-
" "	" 25-lbs Ct - add,	.07
" "	" 2 Ivory Tooth Brush	.30
" 26	" 10 $\frac{1}{2}$ lb Butter @ 15¢	1 57
" "	" 2 " Soda @ 7 $\frac{1}{2}$.15-
" 28	" 30 lb Snow @ 5¢	1.50
" "	" 1 Paper Pins	.08
" "	" Cream Tartar	.10
" 29	" Coat Buttons	.08
" "	" 2 yds Ribbon	.15-
" 31	" 1 Lady Bolt	.30
April 4	" 1 Fishes	.25-
" "	" 2 Cake Soap	.34
" "	" 1 Sack Corn	.17

Dr

		10 amt. Bought Saward	\$15.80
April 5	"	amt Paid Martha	2.10
"	"	1 Bot, Blacking	.10
"	7	2 Gal. Syrup @30¢	60
"	"	25¢ per Cent add.	.15-
"	11	4½ lb Butter	63
"	12	3 Lady's Bankership @mp	30
"	"	5 papers flower Seed	45-
"	13	1 lb Alum	10
"	14	8" Coffee @22½¢	1.80
"	"	25¢ per Cent add	45-
"	"	3 lb Mail	13
"	"	1 Bot, Blacking	08
"	"	2 40s Calico	20
"	"	1 Spool Thread	06
"	"	5 ½ lb Butter @15¢	81
"	17	3 Cakes of Soap @3½¢	10
"	"	25¢ per Cent add.	02
"	18	1 Paper Radish Seed	10
"	25	1 Postage	03
"	"	1 Bus. Onion	40
"	"	4½ lb Butter	68
"	27	1 Bot, Pills	15-
"	"	1 Paper Seed	10
"	"	25¢ per Cent add	04
May 1	"	1 Paper Composition Paper	10
"	2	1 lb Mail	05-
"	4	¼ Bush. Timothy Seed	1.13
"	"	1 Paper Tacks	06
"	"	½ quire Paper	10
"	"	25¢ per Cent add.	03
"	10	22½¢ 40s Black Domestic	2.81
"	"	15 " Calico	1.00
"	"	25¢ per Cent add.	95-
"	10	amt. Paid. V. C. Smith	2.21
		amt. Paid. V. C. Smith	\$31.83

Dn

	To amt. Brought forward	\$31.53
May 14	" 12 Bunch Patent Thread	25-
"	" " 25 per cent add	05
"	" " 1/2 Gal Syrup @ 30¢.	15-
"	" " 25 per cent add	14
" 16	" 1 1/2 lb Nail	05
" 17	" 1 Broom	25-
"	" " 3 Paper Shades	15
"	" " 25 per cent add.	10
" 18	" amt. Ord. Martha	1.20
" 22	" 42 lb Bacon Ham @ 11¢	4.62
"	" 20 3/4 lb Sugar @ 11 3/4¢	2.37
"	" 21 " Brown Sugar @ 10 1/4¢	2.15-
"	" 12 " Coffee @ 2 1/2¢	2.58
"	" 25 per cent add.	1.87
" 23	" 1 Box Shoe Eyelets	.15
" 24	" 1/2 Gal. Molasses.	.15-
"	" " 25 per cent add	.03
"	" " 1 Paper Sea Broom	10
" 25	" amt. Ord. Jno Chappell	66
" 26	" 1 1/2 lb Butter	22
" 28	" amt. Ord. History Barber	40
" 29	" 3 1/4 lbs Colic @ 6 1/2¢	21
"	" " 25 per cent add	05-
"	" " 1 lb Soda	05
June 1	" Bed castors	10
"	" " 3 (Wdg) Screws	20
"	" " 1 lb Tully	10
"	" " 1 " Nails	05-
" 2	" 2 lbs Domestic	15-
"	" " 1 Window Shade	07
"	" " 2 Lady Bell @ 1/6	50
"	" " 25 per cent add	12
" 4	" 1 fine Comb	08
"	" " 1 lb Plaster	10

amt. Brought Over \$51.23

		Dr
June		Amount Brought forward \$57.23
"	7 "	1 Ball Shoe Thread 07
"	11 "	6 yds. Cotton Twine 1 08
"	" "	5 yds. R.P. Jeans @ 15¢ 75-
"	" "	25 per cent add. 46
"	12 "	1 Doz Matches 18
"	" "	6 yds Calico @ 6 39
"	" "	2 " Domestic 13
"	" "	1 " Coat Lining 12
"	" "	25 per cent add. 20
"	" "	1 1/2 lb Rope 35-
"	15 "	7 lb. Smoothing Iron @ 4¢ 28
"	" "	1 Paper Cucumbe Seed 10
"	" "	1 Strainer Bucket 70
"	" "	1/2 yds flax Linnen 10
"	" "	25 per cent add 27
"	16 "	1 1/2 Bw. Wheat 1.88
"	19 "	10 lb Sugar @ 11 1/4¢ 1.17
"	" "	25 per cent add. 29
"	" "	1 lb Soda 06
"	22 "	1 Pair Cumpua for Jimmy, 42
"	" "	25 per cent add 10
"	24 "	1 Pair Bridle Bits 25-
"	" "	25 per cent add. 06
July	2 "	amt Old Mrs. Williams 1.00
"	3 "	1 Pair Shoes 1.50
"	" "	2 Pair Hides Shoes 2.30
"	" "	1 Lady Vale 34
"	" "	6 yds Superior Jeans 1 08
"	" "	1 pair Shoes for Martha 2.50
"	" "	1 Umbrella 75-
"	" "	1 Summer Coat 1.00
		\$71.19

July 20	amt. from Page #	\$71.11
" 3	1 Summer Coat	75-
" "	25 per cent add.	2.55-
" 6	amt. Old Mrs. Newman	15-
" "	1 Wheel-Rock	10
" 7	8 yds Damask Curtains	9.00
" "	25 per cent add.	2.25-
" 10	amt. Old Farmer	30.
" "	amt. Old Jake Edwards	33
" 11	8 1/2 yds Black Cambric	57
" "	13 Panama Hats	50
" "	25 per cent add	25-
" 12	2 Hides Hats	2.50
" "	3 Doz B. Silk Buttons	50
" "	1 " Screws	05-
" "	25 per cent add	75-
" 13	1 Spool Thread	05-
" "	Grade	05-
" 14	amt. Old J. P. Edwards	1.00
" "	1 lb Soda	06
" 16	1 Vial Ess Lemon	06
" 17	4 lb Coffee @ 21¢	84
" "	1 " Nails	03
" "	25 per cent add.	21
" 20	17 1/2 lb Bacon	1.92
" 21	2 yds. Valing	75-
" "	25 per cent add	18
" "	Shoe Peg. per Mrs. Williams	10
" 24	1 Box Blacking	06
" "	1 Blacking Brush	17
" "	25 per cent add	06
" "	1 Oz Lampbor	08

amt. carried over
 VIRGINIA APPALACHIAN NOTES

\$97.22

Dr

July	To amt	Brought Over	\$97.22
"	24 "	1 lb Bee Prop	.25-
"	26 "	amt Oud, F. P. Edwards,	4.20
"	" "	1/2 quire Paper	.05
"	27 "	amt. Oud (Linn Edwards)	.50
Aug. 1	To	15 lbs Calico @ 7 1/2	1.15-
"	" "	1 Spool Thread	.05-
"	" "	25 fee cent add	.25-
"	1 "	45 lb Sugar @ 11 1/4	5.05
"	" "	25 fee cent add	1.26
"	2 "	amt Oud, Silas Williams	.35-
"	4 "	1 Straw Hat	.15-
"	" "	Coal Oil	.08
"	6 "	10 lb. Coffee @ 21 1/4	2.10
"	" "	25 fee cent add	.52
"	7 "	1 lb Coffee Isaac Coaker	.30
"	" "	2 " Soda fee self	.10
"	14 "	1 Dish	.35
"	15 To	20 lb Sugar @ 11 3/4	2.35-
"	" "	1 1/2 Indigo	.08
"	" "	25 fee cent add.	.61
"	" To	amt. Oud Sid. Wallis	.25-
"	" "	2 Pitch forks	1.35-
"	17 "	3 lb Cheese @ 10 P	.30
"	22 "	1 Wref Comb	.13
"	18 "	amt - Oud Geo. Petty	4.00
"	20 To	amt Oud Orville Landrum	.50
"	" "	5 lb Lard	.62
"	" "	3 " Butter	.38
"	21 "	1 Oud Linn Edwards	1.25-
"	" "	amt. Oud Mrs. Neuman	2.25-
"	" "	1 Bottle Liver R.	1.00
"	22 "	1 Box Axel Greece	.20
"	24 "	amt. Oud Isaac Colson	5.22
"	30 To	13 lb Bacon	1.55

amt Linn Edwards
 VIRGINIA APPALACHIAN NOTES \$135.97

Aug	To	amt Brought forward	\$135.74
"	31	" 2 pair Shoes @ 1.40	2.80
"	"	" 25 per cent add	70
"	"	" Coal Oil	10
"	"	" 3 lb Butter	40
Sep. 1	"	" 1 Gal Apple Butter, of J. J. J.	60
"	4	" amt. Old. Mrs. J. J. J.	1.00
"	"	" Do Mr. Newman	50
"	"	" 5 lb Lard	62
"	5	" 13 lb. Bacon	1.52
"	"	" 1 Bottle Turpentine	30
"	7	" amt. Fair Martha	36
"	8	" amt. Old. L. Newman	2.00
"	12	" 20 lb Sugar @ 11 3/4	2.25
"	"	" 25 per cent add	56
"	"	" 1 Flow Paint	60
"	13	" 10 lb Coffee	2.10
"	"	" 25 per cent add.	52
"	18	" 1 Box Cops	10
"	"	" 1 lb Shot	10
"	"	" 2 lb Powder	0.5
"	22	" 1 plug Tobacco, for Martha	16
"	"	" 1 Box Hat for son,	66
"	"	" 25 per cent add.	16
"	24	" 5 Fruit Cans	85
"	"	" 25 per cent add.	21
"	"	" 1/2 yds boat Lining	23
"	"	" 1 lb Soda	10
"	"	" 25 per cent add	15
"	26	" 20 lb Salt	40
"	28	" amt. Lucas Newman	4.50
"	"	" amt Mrs. Jordan Edwards	.30
"	"	" 6 lb Lard	56
			\$61.53
Amt Carried over			

		Dr
Oct.	To amt. Brought forward	161.53
"	1 " 9 1/2 yds Calico	66
"	" " 25 per cent add.	15
"	3 " 1/2 Gal. Coal Oil	10
"	" " 2 1/4 lb Bacon	2.31
"	8 " 3 Gal Stone Ware	45
"	" " amt Paid Henry Newman	57
"	10 " amt Old Mrs Newman	15
"	13 " 1 lb Nails	04
"	" " 1 lb Paper	03
"	15 " 39 lb Sugar @ 11¢	4.29
"	" " 1 pint Cup	08
"	" " 25 per cent add	1.09
"	16 " 5 1/4 lb Sole Leather	2.05
"	17 " amt Old Lewis Newman	3.15
"	19 " 1/2 Doz Steel pens	05
"	" " 1/2 plug Tobacco	10
"	22 " 35¢ doz. Delano	5.25
"	23 " 3 plugs Tobacco per Duncan	50
"	24 " 1 Chopping Axe	88
"	" " 1 Axe Handle	10
"	" " 25 per cent add.	22
"	26 " 1 lb Pepper	18
"	27 " amt. Ord. Martha Williams	1.00
"	27 To amt. Ord. H. L. Harman	4.08
"	29 " 20 lb Bacon @ 12 1/2¢	2.50
"	" " 1 Doz Drib Button	05
"	" " 1 Good Thread	05
"	" " 1 Box Hair Pins	05
"	" " 1 Paper Pins	05
"	" " 1 lb Soda	06
"	" " 25 per cent add	07
		\$191.85

9

Dr

Oct.	10	amt. forwarded from page 88	91.85
"	30	amt. Ord. Wm. Hunter	3.00
"	"	2 lb Coffee @ 22¢	.44
"	"	25¢ per cent add	.11
"	31	1 Key Ring	.05
Nov	1	14¢ Domestic	.10
"	3	amt. Ord. P. B. Edwards	1.50
"	5	1 Auger	.15
"	"	1 Brass Bit	.30
"	"	1 under jacket for Duncan	1.50
"	"	3 plug Tobacco " "	.50
"	7	18 lb Bacon @ 12¢	2.25
"	"	10 lb Coffee @ 21¢	2.10
"	"	25¢ per cent add	.52
"	"	19 lb Salt	.38
"	8	1 Bot. R. R.	.33
"	"	25¢ per cent - add	.08
"	9	1 Inch Auger	.66
"	10	2 Bunches Cotton @ 110	2.20
"	"	2 lb Logwood	.30
"	"	Blue Stone	.55
"	10	1 Box Blacking	.06
"	13	1 Spool Thread	.06
"	14	amt. Stamp & paper Martha	.05
"	15	7 yds. Jeans	3.15
"	"	1 Broom	.25
"	"	25¢ per cent add,	.05
"	16	2 paper needles	.10
"	"	1 lb Madder	.13
"	"	1/2" Stump	.02
"	"	8 yds Calico	.48
"	"	25¢ per cent. add.	.18
			\$213.70

Dr. Cr.

Nov. 10	amt Brought forward	213.70
" 22	6lb Nails	30
" "	2 Spool Thread	10
" 23	12 1/2 lb Bacon @ 12 1/2	1 56
" 24	1 lb Soda	07
" "	4 " Nails	20
" "	1/4 " Spice	08-
" 26	6lb Bacon	75-
" "	1 Sack Salt	2.10
" "	25 per cent add.	52
" "	amt. paid P.B. Edwards	2.25-
" 28	1/2 lb Candle wick	16
" 29	5 " Nails	25-
Total amt.		222.86
Credit		85.30

Oct. 22 By amt. for Henderson Burnett \$1.25-
 Nov 27 " Beef side 55 lb @ 6c 3.30
 \$4.55

Handwritten signatures:
 Mrs. P. D. Dobyson
 Store Dept.

March 9th
 To 4 lb Butter that was overlooked
 amt of Error 25
 85-

Copy for P. D. Franklin
 To amt. rec'd. rendered
 Dec 1877

613-
 150-
 763-
 990
 695-
 1000
 525-

Handwritten initials: J. H. Dobyson

GENEALOGICAL QUERIES: Each member is entitled to one (1) to three (3) free 60 word query (does not include your name and address) per issue as space permits. The typist will not compose queries for you, so please make your query as clear and specific as possible so that others can understand them and have a chance to help you. Each query should include name, dates, and location to identify the problem. Please CAPITALIZE surnames - is it Mary Smith JONES (single) or Mary SMITH JONES (maiden & married name). Do not abbreviate, we will. If not typed, please PRINT — some written queries we have not been able to read. Queries for non-members are 5¢ (cents) per word not including your name and address. Queries must be received prior to the 1st of the month preceding publication.

FAMILY REUNION, PUBLICATION OF BOOK, NEWSLETTERS, ETC.: Limited to 60 words, not including your name and address. We cannot edit a full page down to 60 words — so send the notice as you want it printed. These notices will be put in as space permits. Members will be given priority in publishing these notices.

MATERIAL FOR PUBLICATION: We welcome articles, records, etc. for publications. The material when received may not be used in following issue, but in a future issue. If a large amount of material is sent, it may take a while to publish because we try to have a variety of material in each issue. (1) **READY FOR PUBLICATION** (*which the editor loves*). Please type using a carbon ribbon or dark ribbon and CLEAN KEYS. Use 8 1/2" x 11" paper, single space, with a minimum margin on ALL sides of 1 inch. Center your title. Be sure to include your name, address, and date (year) on the document. If not typed for publication, please PRINT PLAINLY — some articles that have been hand written we have not been able to read, or those that are typed with all caps are difficult to read. PLEASE read material over before mailing and double check all dates. (2) **GIVE SOURCE OF MATERIAL.** Original documents — where found, type of record, page number, etc., or, if known, who now has the document in their possession. We CANNOT PRINT material from printed sources unless we have written permission from the publisher, which you MUST FURNISH. We must have source of material to give credit to the person who has done the work. (3) **DEADLINE** for submitting material should be at least two months before date of publication. (4) **PLEASE** do not send material that you want returned — send a photocopy to us instead. That way it won't get lost, as letters do get misplaced, when passed from one person to another.

SURNAME INDEX: Information will include name (given and surname), place (location at time of date), Date (birth, death, marriage, or where living at the date given). "WASKEY, William Christopher - Montgomery Co, VA - 1900-10 death" If this data takes more than one line or the spouse is included on the same line, it will count as two names. The limit is 10 names. The surname index is published in the August issue.

VAN cannot vouch for the accuracy of the material submitted to us and printed by us. The 'translation' of the original document may not be correct — get a copy of the original document, if possible, to see if you agree with the printed version.

