Descendants of William Jones

Generation No. 1

1. WILLIAM¹ JONES

Notes for WILLIAM JONES:

JONES FAMILY LINEAGE COMPILED BY MITCHELL JONES -http://www.dmitchelljones.org/index.html

(Some information compiled by Audrey J. Denny Lambert & Henry Claren "Hank" Jones Jr. and other Jones family members)

William A-1 Jones, b Bet. 1633 - 1644 probably England; d aft. January 16, 1665/66 liaison with Ruth Colledge or Gulledge b Bet. 1637 - 1647 probably England; d by 5 Sep 1694 in Sussex County. Sometime prior to 23 May 1663 William Jones was transported to Accomack County, Virginia as an indentured servant by Devorax Browne, for Browne was granted 1500 acres of land in Accomack County, Virginia, on 17 August 1663 for transporting several people including William Jones and Ruth Colledge or Gulledge. William was in Accomack County by 23 May 1663 if he is the one in court orders which was of unsound mind and not capable of making bargains. William was in Accomack County Court on 19 January 1663/4 charged with fornication with a fellow servant Ruth (Ruth Colledge or Gulledge). We suspect that this charge was made because Ruth was pregnant and that the pregrancy led to the birth of John Jones. Ruth Colledge was pregnant by 17 August 1663 as Devorax Browne made complaint to the court that she was pregnant and that she refused to name the father. The Court sent her to house of correction for a month and to pay court costs. The court on 17 November 1665 ordered that William be given 29 lashes on his bare back for his incorrigible behavior and apparently Thomas Roberts thought this punishment was too severe. Eleanor Leatherbury and Sarah Dowels in a deposition testified about his talk against the govenunent. Roberts said that four men whipped William Jones on the Colonel's {Colonel Edmund Scarburgh} order until they were unable to stand. This may was have been after and because of the birth of Thomas Jones. On 18 December 1665 William Jones and Ruth Bundick (Ruth Colledge) were again summoned to court for fornication, and William was also in court the same day for fornication with Anne Dix. As a result of the affair with Anne Dix did William have a child by Anne? On 17 January 1665/6 the court ordered that Ralph Dow, who had charge of William Jones, pay 600 pounds of tobacco to William that Christopher Scanley paid to Dow for work done by William.4 Another record we have found on William is when he appeared in court on 16 February 1665/66 and stated he was willing to live with Mr. Brookes, and court ordered Brookes to fumish him with necessaries of life according to value of his labor.4 McKey in her abstracts of Accomack Court minutes furnishes evidence of another interesting event in the life of William.4 In Jan and March 1668/69 depositions of several individuals were given in the suit of Devorax Browne against Mihill Rickets and John Rogers. Jno Wise testified that when Devorax Browne was in England Mrs. Browne came to him and stated "that her servants had broken up her storehouse." He was at Rickett's house and Rickett's said "I will make bold of my friend's dram to drink to you." He assumed the friend was William Jones who was sleeping in the chimney corner. Testimony shows that William Jones, Robert Troy, and Arthur Edwards servants of Browne took liquor, clothing and deer skins from Browne and gave to Rickett and Rogers. The different events probably took place about 1664/65 as one witness said it was four years before (I 668/69). William sold the deer skins to Rogers for a six month old sow and Rogers was to keep the sow till Jones was free. Edwards in his testimony said that Browne "would suspect James [Jones] who had bond given in England for his truth."

From the above and from the following, we feel definite proof exists that Ruth Colledge was the mother of John and Thomas Jones, and that William Jones was their father. The Accomack County, Virginia, records state, "Ruth Bundick was brought to bedd of a man child(John Jones) at house of Mr. Devorax Brown on Monday 15 November 1665 being also the exputed child of William Jones according to said Ruth Bundicks confession. "5 The birth year may have been entered by the clerk in error as on 12 January 1684/5 John petitioned the Court against Dorothy Jordan as he had served his term of 21 years and wants his freedom.5 If John was 21 years old he would have had to been born prior to 1665, and was probably born in 1663. By 16 November 1665, Ruth Colledge had married Richard Bundick, Sr., widower, as on that date Richard delivered to the court a letter to

Mistress Jordan. In this letter Ruth stated that her husband would be in court to dispose of her child. It was her desire that Mrs. Jordan and her daughter should have the child to serve them according to the custom of Virginia after having been informed of their tenderness to him.5 She thanked them for their kindness and gave them her respect. The court stated that Ruth, wife of Richard Bundick, assigned her illegitimate child John to Mrs. Dorothy Jordan and her daughter Elizabeth. Ruth may have been forced to give up John as she was summoned to court along with William Jones for fornication on 18 December 1665.4 It is obvious from the court records that the court knew about fornication when the woman became pregrant. In a Sussex County, Delaware court case in 1688 Thomas testified that he was about 23 years of age.32 Ruth signed on 16 December 1666 giving up her dower right to land Richard Bundick, Sr., was selling in Accomack County to Thomas Fowkes.6 Thomas Fowkes, in his will of 10 September 1673, mentioned Thomas, son of Ruth Bundick.7 Then George Watson in his will of 4 November 1674 disposed of 600 acres of land in Accomack County.8 Three hundred acres of this land went to Tabitha Brown, widow of Devorax, and the other 300 acres went to John and Thomas Bundick (Jones), sons of Ralph (Richard) and Ruth Bundick.9 Later as John and Thomas Jones of Sussex County, Pennsylvania (DE) they sold this same land to John Stirgis (Sturgis) in 1685. John Sturgis' father "John "married 2nd Elizabeth Bundick, daughter of Richard Bundick and his first wife, Dorothy. 11

We feel that Richard and Ruth Bundick moved to Sussex County, Pennsylvania (DE) in 1680 from Accomack County, Virginia. Richard Bundick, Sr. is consistently listed in Accomack County with two tithables. In 1671 Richard is on Capt. Bowman's list. The list starts with German Gillett, John Stockley, Wm Hickmer, Richd Bundick, John Sturgis, Wm Marshall, Thomas Lamkin, W. Lowing, Charles Ratcliff, Wm Kennett, Wm Collins, John Bagwell, James Walker, Henry Williams, and Thomas Bagwell. Also on the list is Wm Burton, who purchased land from John and Thomas Jones, and John Prittiman (Prettyman), whose son, John, moved to Sussex County in the 1690s. Other surnames listed as tithables in 1671 that were later in Sussex County were Cary, Darby, Drumond, Himnan, Leatherberry, Marriner, Marvel, Nock, Parrimore, Revell, Rickards, and Sheppard. Richard Bundick is not on the 1681 Accomack Co. Tithables list. Further evidence that the Bundicks moved to Sussex County in 1680 is that in 1680 Richard and Ruth sold to John Bames 300 acres, which was the remaining part of Richard's 1664 Patent for 1400 acres on Long Love Branch and Arcadia Creek in Accomack Countyl3 Today Arcadia Creek is listed on maps as Bundick's Creek, and is south of Gargatha, VA. On 3 Jan. 1680/81 Richard Bundick had surveyed 1200 acres of land called "Arcadia"in what is now Sussex Co., DE. Arcadia was located north of St. George's Chapel, and bordering on the southside of Loves Creek. Richard also had a case against Cornelius Johnson on "Ffebruary 14th, 1681/3." The Bundick's were in present Sussex County by 28 July 1681 if the Grace Bundock who married Art Johnson van Kirk on that date was the daughter of Richard Bundick. Richard Bundick died between 1 March 1692 & 5 September 1694, and we feel Ruth Gulledge Bundick died by 5 September 1694. Children of William Jones and Ruth Colledge or Gulledge: 2 (i). JOHN2 JONES b 15Nov 1663 Accomack Co., VA; d bet. 10 Feb 1694/95 - 4 May 1696 in Sussex Co. PA ... On November 16, 1665 Ruth the wife of Richard Bundick assigned to Mrs. Dorothy Jordan and her daughter, Elizabeth, "the cass child of the said Ruth." Then on 12 January 1684/5 John petitioned the Court against Dorothy Jordan as he had served his term of 21 years and wants his freedom. John and his brother, Thomas, received a patent for 600 acres of land called "Brothers Portion". They also purchased 400 acres from their stepfather, Richard Bundick, in 1686, and inherited another 300 acres from him. This land was all part of "Arcadia". John later purchased his brothers interest in the land. John performed many civic duties such as serving on the jury, etc. On 10 February 1694/5 John was a witness to the marriage of Thomas Wilson and Mercy Milliner. John died intestate before 4 May 1695 as William Markham, Lt. Governor, appointed Jane Jones, widow of John Jones, Administrix of John's estate. From this we know that the wife of John was Jane. We have no idea as to her maiden name, and she appears to have married second On 3 September 1696 Jane Jones as Administratrix of John Jones, decd appeared in Court to confirm unto Jonathan Wynee 140 acres he purchased from John. Again as Administrix of John Jones she petitioned the Court on 2 June 1697 to let her sell some of the land of John's. She testified that, "her husband left her with debts, a sickly child and 440 acres. The Court allowed her to sell 240 acres reserving the remainder of land and plantation for the child." We can identify this child from a deed in which John Pettyjohn is selling land to John Allen on 5 August 1718. The land being sold "was formerly confirmed to one Richard Bundick, who sold it to Thomas & John Jones, Thomas sold to John Jones, and Jane Jones, relict of said John Jones, Henry Dixon, Ruth Dixon, alias Jones, dau and heir of said John Jones."

Child of WILLIAM JONES is:

2. i. THOMAS² JONES, b. Abt. 1665, Accomack Co., VA; d. Abt. 1695, Sussex Co. PA (DE).

2. THOMAS² JONES (*WILLIAM*¹) was born Abt. 1665 in Accomack Co., VA, and died Abt. 1695 in Sussex Co. PA (DE). He married BRIDGET.

Notes for THOMAS JONES:

Thomas Jones, (William A-1 Jones), b abt. 1665 Accomack Co., VA;d abt 1695/6 Sussex Co. PA (DE) m bet 25 January 1689/90 & September 1690. Thomas probably moved to Sussex County in 1680 with his mother, Ruth, and his stepfather, Richard Bundick. At this time Sussex County was under the control of the Duke of York; later he was to be King James 11 of England. In 1682 the Duke of York conveyed the three counties on the Delaware to William Penn. This action made them a part of Pennsylvania until 1769 when they set up their own assembly. When Thomas moved to Sussex County the area was a relatively unsettled pioneer area, subject to raids by pirates, and it was in dispute between Maryland and Pennsylvania for control. Sussex County in 1688 only had 88 individuals on the rent rolls, and in the forests roamed deer, wolves, and other wild animals. Because the wolves were such a threat to the livestock of the settlers a bounty was paid by the county court for each wolf killed. The area also had a plentiful supply of waterfowl, and even today is a nesting area for ducks and geese. After 1685 the pirates Avery, Blackbeard, Canoot, Kidd, and others brought terror to the settlers when they anchored offshore, or plundered onshore. They were such a threat that the county court appointed men to watch for pirates, and to give warning when they were spotted. Another danger was from Maryland, as Lord Baltimore claimed the land, and his agents seized and imprisoned landowners, and collected taxes at gunpoint. To survive under these conditions required individuals with strong personalities. From the court records we can see that Thomas had a strong personality in that he was likable, loyal to his friends, not afraid to stand up for what he believed in even when it opposed authority figures, not afraid to admit his mistakes, respected, strong willed, stubborn, and wanted his way. That he was likable is shown by the fact that individuals gave or willed him property. In 1675 George Watson deeded 300 acres of land on Long Love Branch of Parker's Creek in Accomack County, VA, to Thomas and his brother, John, the sons of Richard Bundick, Sr. and his wife, Ruth.8 This land is south of Gargatha, Virginia, and joined the northside of Richard Bundick's land. Thomas Fouck in his will in Accomack County on 10 September 1673 mentioned Thomas son of Ruth Bundick.4 Then in Sussex County Cornelius Verhoofe in his will, probated 9 January 1683/4 gave Thomas Jones alias Gulledge 1000 pounds of tobacco.16 Also Richard Bundick, his stepfather, sold Thomas and his brother, John, 400 acres of land on 9-10 November 1686, and at Richard's and Ruth's death they were to get the other 300 acres of "Arcadia" .17 William Kanning (Kenning, Kenney) liked Thomas so well that it caused William problems. On 7-8 June 1687 William petitioned the Court that the security he posted 12 months ago for his good behavior be released. I 8William had to post the security because "the Sheriff commanded him to aid and Assist to put Tho[mas] Jones in the stocks and the petitioner Refused, saying if it was to put the Sheriff in the stocks he would help." That he was strong willed, stubborn, willful, and would stand up for what he believed in is shown in several instances. In June 1685 he sued John Barker alleging "that Barker did fraudulently take & keep his mare, and he wanted benefit of the hundred fifty fourth Chapter in oure Law booke" .2 The Court found for Thomas and ordered the mare returned and Barker to pay two shillings for each day Barker keeps mare longer. Also in June 1685 he showed his strong will when:

"Thomas Jones misbehaving himselfe boldly & saucyly peremptily speaking in the hearing of the Court that he would take any horse and ride him a month or two, and other abusive words to the Court for which the Court ordered him to be committed till he gave security for his good behaviour, but upon his petition and promise of good behaviour for the time to come, the Court released him, he allsoe aknolledging his offence and abusive language to the Court.1121

Then 8-1 0 December 1685 he petitioned the Court because he was taxed for a horse that belonged to Henry Stretcher.22 Again at the 7-8 June 1687 session of the Court he got in trouble because of his loyalty to his friends, and his strong will:

"Thomas Jones hindred the Cunstable in following William Bradford and otherways affronted and abused the Court and Resisted the Cunstable, upon which the Court ordered the Cunstable and Sherriff to take him, the said Thomas Jones, and put him in the stocks/they commanded James Hardin to Aid and Assist and the said James Harding Refused and said he would not. Joshuah Barkstead Attested that John Millington said that they deserved to be thrasht that Carry talling Stories to the Court, he the said Joshuah having Just before told the Court something concerning the said Thomas Jones. Thomas Jones being at Henry Stretchers the Court sent the Sherriff and Cunstable for him and desired Justice Clifton and Justice Gray to goe along with the Sherriff and Cunstable to bring him to the Court, and Coming to the Court Justice Gray spoke to Thomas Jones and advized him to use better Language/Whereupon he impudently cursed him, saying God Damn you and all the Children

thatever your Mother had of your Age, and the said Jones being brought to the Court, the Court told him of his Misdeamenour and told him he should suffer for it/he told the Court he questioned their power, soe the Court ordered the Sherriff & Cunstable to secure him and they Carryed or dragged him to the Smith shop wher they put Irons upon him, but he quickly got the Irons off and Escaped, he having before wounded severall persons legs with his spurrs that strived with him, and when they was goeing to put him in the Stocks before, that they put him in Irons, he kicked the Sherriff on the Mouth and was very unruly and abusive and soone got oute of the Stocks."

Ruth Bundick, Thomas Jones Mother asked the Court to forgive her son's misbehaver, but they did not agree. "23 "During the 4-6 October. 1687 term of the Court Thomas asked that his security be returned. The Court asked him to take the following oath:24

"4 October 168,7: Thomas Jones sollemnly declares in the presence of God and before this Court that he Freely promiseth allegiance to oure Sovereign Lord the King & fidellity to William Penn, proprietary & Goveror, wittness his hand

Thomas Tom Jones his marke
A footnote number 62 shows that "Tom" was Thomas'mark.

In spite of his disobedience to authorities he still had their respect. At the 8-1 0 March 1687 term of Court he asked that the bridge by his father's, Richard Bundick, might be placed lower down the creek, and the court approved his request.25 At 4-8 February 1689/90 Court term he advised the Court that James Huse could not appear in Court due to being exposed to smallpox, and Huse was excused.26 On I I July 1690 the Court appointed Thomas and his brother to appraise the land of George Younge.27 His other activity in Court included serving on juries, testifying for John Barker and William Kenning, posting 100 pounds bond with William Emot for Thomas May, and being the security for Thomas Gillet when he purchased land from John Dygr.28

That Thomas was a landowner is well established from the previously mentioned records in which he inherited land at about the age of eleven from George Watson in Accomack County, Virginia., and the 700 acres in Sussex County he and John received from their stepfather. In Sussex County., PA(DE) he and John as Thomas Golledge and John Golledge received a grant of 600 acres of land called "Brothers Portion". This land was surveyed on 10 September 1681.29 The northwest comer of "Brothers Portion" was at the mouth of Herring Creek and the southern boundary was on Lingo Creek in what is the Long Neck area of Sussex County. (See Map 2) Thomas had some problems with William Burton trying to take part of this land, and on 29 November 1690 he filed a petition concerning this land with the Board of Property of the Province of Pennsylvania. Upon the reading of the Petition of Thos., Jones of Sussex County Setting forth that one Wm. Burton of Virginia, Obtained from SIr Edmond Andros a Patt. for one thousand acres of Land in the County aforesaid at a place Call the Long neck, after which, in the year 1677, [He] Obtained from the said Andros a grant for Six hundred acres adjoyning upon the said Burton's Land, and was Confirmed to him by the Proprietor, Wm. Penn, Esqr., by Pattent about Eight years since, and furth.er that the surveyor hath Resurveyed t Well to the said Burton as the petitioner, of which thou art not to faile " at thy Perrill. Givhe said tract of 1,000 acres without any Warrlt or order, as the Petitioner Supposes, and thereby with the bounds of the Resurvey hath included almost all the Six hundred acres of the Petitioner's aforesaid and that the whole as the Resurvey has been made amounts to above two thousand acres. The CommissIrs takeing into Consideration the great abuse Committed by the Surveyor of Sussex and Kent Countys (if the allegation of the petitio'r be true), Ordered that the Surveryor Doe forthwith Send the Commiss"rs a true and Exact Draught of the Land he Resurveyed for Wm Burton, Called the Long neck, with the true Quantity of the same in order to Doe Speedy Justice as Well to the said Burton as the petitioner, of which thou art not to faile at thy Perrill. Given asen at Philad's the 29th 9th Mo. 1690. The foregoing order was sent by the Petioner and Directed to Wm Clark, Surveyor, & c.30

This land was sold in 1694 to William Burton of Accomac County, Virginia.31

It is obvious from the land he owned that Thomas was a farmer. He probably raised tobacco and corn. It is also probable from the court case in which he injured people with his spurs that he raised and herded cattle. He also probably raised horses, as he had a mare. At this period of time it was very common for everyone to have a number of hogs for their supply of meat. We also know he returned to Accomack County and helped John Barker bring out a herd of cattle in the Fall of 1686 along with John Dyar, Aminadah Hansor, and John Okey.

In the court case in September 1688 in which this information was produced Thomas stated that he was about 23 years old.32

We do not know who his neighbors were; but we can get some idea as to who they were from the 1693 Tax List for Sussex County. The lists have Art Johnson ver Kirk, Thomas Tilton, Woodman Stockley, Peter Waples, Mathew Stephens, Thomas Jones and children, John Tusberry, Robert Tomlinson, Robert Bracey, Senr, Anthony Inlose, William Simons, Richard Law, Thomas Besent, Joseph Alliff, Richard Harvey, John Williams, James Peterkin,...etc. Also on the list is John Jones. On the list from Accomack County, Virginia is William Atkins, Widdow Baggwell (Ann Stockley Bagwell), John Barker, Robert Bracey, Sr., Robert Bracey, Jr., Robert Burton, William Burton, William Eyre, Baptis Newcomb, Hercules Shepard, John Stockley, and Woodman Stockley.

We have seen from previously mentioned records that John and Thomas Jones were brothers. There is one other reference that shows their close relationship, and that is that on 5 March 1685, William Kenning, John Jones and Thomas Jones were witnesses to the marriage of John Tuxbury and Ellenor Richards.34 The last record we have found on Thomas was the 6 December 1694 sale of land to his brother, John.

We have no idea as to Bridget's her maiden name. That she was a unique and strong minded woman there is no doubt. We can see this in what few records exist on her. She could sign her name in an age when probably only ten percent of the men could even sign their names, and her husbands normally signed with their mark. She buried four husbands, raised several children, and with one husband had him to sign a receipt for the property he borrowed from her. This in a period when a woman did not own property in her own right, and when she married any property she had became her husband's. There are only two records that indicate that Thomas married Bridget. In September 1690 Tho Jones & Brigit his wife had a court case against James Hemes.35 Then on 6 October 1691 Thomas Jones and Bridget his wife appeared in Court on the Acct of Andrew Depray, decd.36 This raises a question as to why they would be handling the estate of this man. A check of the wills of Sussex County shows that Andrew Depray made a will on 9 January _, and the will named wife Bridgett, sons Thomas & Andrew, daus Margaret & Elizabeth Depray, Exec'rx wife Bridgett Depray. The will was probated on 25 January 1689/90.37 Thomas was the administrator of the estate because when he married Bridget, by law he assumed her legal duties. Then on 13 Nov 1700 Joseph Aleefe made a will that was probated on 12 January 1700/01. In the will he mentions his wife, Bridgett, and her son, Ebenezer Jones. He also mentions his son, William, and daughter, Bridgett, and the child his wife is big with now. He left land in the Angola Neck area of Sussex Co. to his wife, Bridgett, and son, William.38 It is obvious from this will that Thomas Jones had a son, Ebenezer Jones. Between 12 January 1700/01 & 6 November 1702 Bridgett married as her fourth husband John Cary, as on 6 November 1702 Ann Williams made a claim against the Estate of Joseph Aleff in the presence of Bridgett Carey, Relict (widow) of said Ayliff.39 This case with another case against the estate was again before the Court on 3 May 1703 when John Carey & Bridgett His wife, Executrix of Joseph Ayleff, Deceased appeared in Court.40 On 10 May 1704 Bridgett signed a receipt from her husband, John Cary for 8 cows and calves, proven in Court IO February 1706/7.41 Then on 9 May 1707 John Cary and wife, Bridget, sold 10 acres of land to Wm Williamson of Accomack County, Virginia.42 On 6 February 1710/1 I Thomas Fisher Atty of Jane Ponder and Bridget Carey (deeded) to Roger Corbet 204 acres on head of Angola Neck and on southside of Long Love Branch.43 The deed index references this transaction as "Corbett, Roger from Jane Jones and others by Atty A285 1710.44 It appears obvious that in this transaction that Jane and Bridget, because they had been wives of John & Thomas Jones, deceased, were selling land that was owned by John & Thomas. Then on 7 May 1723 John Cary and Bridget, his wife, sold land in Angola Neck that intersected with Ayliff's line to Thomas Gray.45 John Cary on 15 September 1723, made his will, which was probated in 1726. In his will he left 200 acres to his son, Samuel; I 00 acres and water mill to son, Thomas; 150 acres in Angola Neck to son, William, and mentions his dau., Mary, and wife, Bridget.46 Witnesses to John's will were Ebenezer Jgnes, Phil Akie, and Abraham Inless(Inloss, Enloe). Child of Thomas Jones and Bridget

Child of THOMAS JONES and BRIDGET is:

3. i. EBENEZER³ JONES, b. Abt. 1690, Sussex Co., PA (DE); d. Abt. 1766, Worcester Co., MD.

Generation No. 3

3. EBENEZER³ JONES (*THOMAS*², *WILLIAM*¹) was born Abt. 1690 in Sussex Co., PA (DE), and died Abt. 1766 in Worcester Co., MD. He married HANNAH KENNEY Abt. 1720, daughter of LAZERUS KENNEY and MARTHA.

She was born Abt. 1700 in Sussex Co., PA (DE), and died Abt. 1767 in Worcester Co., MD.

Notes for EBENEZER JONES: b ca 1690-1694.

Ebenezer was the strong foundation from which descend all of our Joneses in Alabama, Delaware, Georgia, Ohio and Tennessee. Initially he lived in the Angola Neck area of Sussex County, but by 1719 he was apparently living on Sheeppen Branch of the Indian River, Somerset County, Maryland. On September 1719 Jacob Collick (Kollock) with wife, Alice Collick (Kollock) of Sussex County sold 150 acres of land known as "Cropper Choice" to Ebenezer Jones,61 We believe this was the land known as "Peppers Choice". Then on 12 July 1728 he purchased the 96 acre platt of John Caldwell, and this land was granted to him by the, Province of Maryland as "Jones's Neck" on 2 November 1730.62 This land was in Somerest County on the branches of Broad Creek out of the Nanticoake River. "Beginning..on the east side of a branch that makes the westside of a neck of land called Wembsakem Neck a little above the old road and bridge that leads from Winsom Bridge to William Burton's."62 On 10 May 1730, he purchased 150 acres called "Good Hope" from Martha Kenney, as attorney for her husband, Lazerus Kenney of Somerset Co., Maryland.63 The deed described the land as being in Somerset County on the northside of Sheeppen Branch, and adjoining the tract (Peppers Choice) where Ebenezer Jones now lives (See Map 2 & 3) The deed was witnessed by Samuel Cary and Thomas Cary, his half brothers. Other land activity by Ebenezer suggests that he invested in warrants and then sold them to other individuals. In Sussex County deeds there is a deed that states that, "William Burton was granted 40 acres known as "Penny Neck" on 7 August 1732 by Maryland located on southside of Sheeppen Branch, and he assigned the right of the patent to Ebenezer Jones, who assigned to Edward Pettet."64 Another indication of his investment activity is that on 16 September 1760 a common warrant was granted to Ebenezer Jones for 300 acres. He assigned 100 acres to James Mumford on 20 August 1763, and assigned 99 acres to Thomas Latchem on 20 January 1764.65 We do not know what happened to the remaining 101 acres of land. Other land activity by Ebenezer is reflected in deed G-7, p. 54 which shows that Ebenezer Jones and William Cary sold land of John Cary to Richard Poulney on 17 April 1730. Then deed K-10, pgs 297-299 shows that part of John Cary's land was divided, and that part of it was called "Bridgets Choice". This land was sold by William Cary and Ebenezer Jones of Somerset County, Maryland as heirs at law of John Cary. It is obvious that Ebenezer was not the son of John Cary and therefore could not be his heir at law. It appears that the land involved must have been his mothers dower land, and she had died. Another of his land activities was found in the Sussex County surveys; when he served as survey chain carrier on 2 March 1722/3 with Thomas Gray for the resurvey of John Cary's land now in possession of Jacob Kollock that he purchased of Thomas Gray. This land was located in Angola Neck joining on northside of the land of James Walker and David Hazzard, and it also joined a tract called "Webley".

From 1723 through 1740 Ebenezer is consistently listed on the tax lists of Somerset County, Maryland in Baltimore Hundred.66 He and his neighbors listed in 1723 were Wm Burton, Arnold Pepper, Benj's Blizard, Gabriel West, Paul Waples, Ebenezer Jones, Abraham Endless (Enloe), John Blizard, Wm Freeman, Lazerus Kenny, David Hazard, and Cord Hazard.67 Others of interest in 1723 in Baltimore Hd were Joseph Kenny, Thos West, and Wm Kennit, Senr. In 1727 Thomas Triloss [Inloes) lived next door to Ebenezer. Living with Ebenezer in 1730-31 was Thomas Fleetwood, and in 1731 Jacob Ingrim [Ingram], and Thomas & William Cartioy(Cary) were now neighbors.68 Living with Thomas Carey in 1733 was Thomas Fleetwood.69 Fleetwood in 1734 was living with William Carey and Ebenezer owned one negro, "Bosson" and Tho [Thomas] Prileyman [Prettyman] was a neighbor.70 In 1735 William Rodney was neighbor.71 Then in 1740 Ebenezer's son, Thomas, is listed for the first time with him as a tithable.72 If a white male bacame a tithable at age 16 then Thomas Jones was born in 1724.

Ebenezer must have been well respected and well liked as Joseph Kinning(Kenney) in his will of 23 May 1734, said, "that if wife Barber Kinning dies or marry's one that despitfully used my children it is my will that Ebbineser Jones should have my to sons Samuel Kinning and Joseph Kinning tell they come to the age of Eighteen".73 By 26 March 1736/7 Barbery Kinning had married Arthor Cunningham.74

In 1749 Ebenezer was a Sergeant in the Footman under the command of Captain Jospeh Dirickson's Maryland Militia. Serving as privates were his son, Thomas Jones, along with Jobs Ingram, Robert Burton, Thomas Prettyman, William Rodney, William Townsend, Thomas West and others.75

Ebenezer died prior to 3 June 1766 as the inventory of his estate was taken on that date. In his estate was his

wareing apperil valued at 4 pounds 12 Shilling, 2 hones, one old razor, 1 tobacco Boxstool and cutting knife, 1 sublesett lanfotts and specticle, 1 pair large shears, 1 pair sheep shears, carpenters tools, 1 old cureing knife, 55 good pewter, 20 old pewter, 13 new pewter spoons, 13 old pewter spoons, earthware, 1 lookingglass, 1 tin funnell, 1 candlestick and snuffers, iron candlestick, 1 large chest, 2 small chests, 1 small box and flower trunk, shoe makers tools, 1 old coutch, 1 large square table, 1 round table, 1 square table, 1 gunn, 1 bedst furniture, tear thread, yarn wool, 7 ½ yards pulled cloath, 12 yards linfod, 1 pott, 1 old kettle, standing crop of corn, wheat, oats and flax, 5 youg cows and calves, 2 old cows, 3 cows, 1 cow and yearling, 1 bull, 3 three year old heifers, 2 two year old heifers, 1 five year old heifer, 1 old yoak of oxen, 4 yoke of oxen, 2 pough bolts clewis and chains, 2 harrows, 4 ox yoaks, 1 horse bridle and sadler, 2 pitch fork, 1 touneshave, 6 fire tongues, 2 sythes and cradles, 2 cowbells, 1 staple, 1 band and cotter, 64 old iron, 2 hides, 31 sole leather, 9 beehives, some tobacco, 3 powdering tables and _____, 2 guns, and some old goards with fat and cracklings, 6 old barrels, 2 old hoes, 1 box iron, knives and forks, 4 towells, 1 tablecloth, 2 sheets, 1 old cart body, 1 small grindstone, 10 ole whears, 1 old Linnin Wheel, coopersware, sets of wedges, 3 narrow axes, 2 grubben hoes, 2 old weeding hoes, 2 bread trays, 12 meal sifter, gal tallow, 5 bushel corn, ¹/₄ part of _____. Bacon, 70 head of hogs, 22 head of sheep, 50 head geese, lambs wool, 1 stear hide, 1 powderhorn, 1 negro man "Boson", 1 negro man "Sharp", 1 negro man "Cuff", 1 negro man "Cezer", 1 negro man "Jacob", 1 negro boy "Petter", 1 negro woman "Sue", 1 negro girl "Venus", 1 negro girl "Annisa, 13 ricks creaghooks, old iron, glass bottle, 2 old sythers, small jug, 27 pounds 13 shilling 1 ½ pence silver money with paper money making 36 pounds 3 shilling 10 ½ pence. Value of personal estate 495 pounds 2 shillin, and he was owed 61 pounds 23 shilling 10 pence. Inventory was turned in by Thomas Jones on 17 September 1766, and shows as nearest kin Zechariah Jones and Marth Jones.76 On 17 June 1767 his widow, Hannah Jones, appeared in Court in Worcester County, Maryland to reject and refuse the administration of Ebenezer's estate. Thomas Jones was made Administrator of the estate, and Thomas, George Messick, and George Prettyman posted bond of 500 pounds sterling as surety.77 Thomas Jones exhibited an account to the Prerogative Office of Worcester county, on 20 July 1767 showing disbursement of the estate. To Zachariah Jones, son; and Martha Jones, daughter, of the deceased 52 pounds 1 shilling 5 pence each. To Samuel Tindal, George Prittyman, James Pettyjohn and Joseph Cannon in right of their wives daughters of the deceased 52 pounds 1 shilling 5 pence each. To Accountants, Thomas Jones, own share of the deceaseds estate 52 pounds 1 shilling 5 pence, and to Hannah Jones, widow of the deceased, her one third part of the estate 182 pounds 4 shilling 1 pence.78

Ebenezer's wife Hannah certainly appears to have been a Kenny (Kanning, Kenning, Kennitt). Because on 20 April 1722 in Sussex County, "Martha Kannige appeared in my office & affirmed to record one Bay Mare and increase Branded with L on near thigh unto her granddaughter Martha Jones".79 Test Ph Russell. We believe the L must have been the brand of Lazerus Kenney. We also believe that this event occurred shortly after the birth of Martha Jones, and occurred because Martha Kenney was pleased by the first child of her daughter being named after her. There was a long association of Kennys with the Jones', as William Kennet in Accomack County, Virginia was a neighbor of the Bundicks, for on 1670 tithables list he is listed six below Richard Bundick. Then in 1674 he is nine above Richard Bundick on the list. William Kennet last appeared on the Accomack County tithables list in 1681, and we feel he was the grandfather of Lazerus Kenny. This William was b ca 164380, and d by 1 September 169181 and is the William Sr mentioned in early Sussex County records. It was his son William Jr who on 5 September 1705 was in Court and said, "I William Kanning (Kenney) of Somerset County, Maryland confirmed my well beloved son Lazarius Kanning (Kenney) of Sussex County to be my lawful Atty.82 We have seen from a previous reference that Lazarus's wife was Martha. It appears that Lazerus had brothers Joseph and William Kenney. Other close associations with the Kenneys are that Ebenezer lived on land adjoining Lazerus's land, and that Ebenezer purchased this land in 1730 from Lazerus and Martha. Also Lazerus, Joseph, and William Kenney were all living Baltimore Hd the same time as Ebenezer. Then Joseph Kenney appointed Ebenezer as the possible guardian of his minor children. Hannah Jones, widow, made her will in Worcester County, Maryland on 5 May 1767. She left the bulk of her estate to her daughter, Mathew (Martha) Jones, mentions daughter Bridgett Pettor (Pettyjohn), Ann Cannon, Agnes Tindele (Tindal), and Lavina Prettyman. She also mentions her well beloved sons, Thomas and Zacheriah Jones, and appointed her son, Thomas, of Worcester County, Maryland, as sole Executor of her estate. Hannah signed with her mark. Witnesses to her will were Cornelius Kollock, Thomas Marvel, and Phillip Marvel. The will was presented to the Prerogative Office of Worcester County on 23 November 1770.83 Basically the inventory of Hannah's personal estate consisted mainly of items that had been in Ebenezer's estate. There was also in her estate 163 gallons cyder, cyder casks, 9 tubs, 2 meat tubbs, and the negroes, "Boson", "Sharper", and "Sue". She also had 65 pounds 6 shillings 1/12 pence in cash money.84

Although we know very little about the lifestyle of Ebenezer and Hannah; we can project from the inventory of

their estates and the other records what their lifestyle was like. It is obvious that Ebenezer was a fairly successful farmer, and raised corn, flax, tobacco, and wheat. He had a large herd of livestock consisting of cattle, hogs, and sheep. They had apple trees from which apples were used to produce cider to drink. From the flax and sheep's wool Hannah or the female slaves must have spun thread to make linen and woolen clothing. From the cattle and hogs they had beef and pork to eat, and from the geese Hannah could get feathers for feather beds. Ebenezer purchased his first slave around 1733, and by his death he owned nine slaves. In the inventory of their estates there are no books listed not even a Bible. We feel that with the 396 acres of land he owned and the property listed in the inventories, Ebenezer was more successful than the average farmer. As Hancock says: "The typical Male Delawarean in the 1780's was of English descent living with his wife and several children on a small farm of thirty to one hundred acres".85 Children:

6. (i) MARTHA4 JONES b ca 1722 Somerset Co., MD d. ca 1793 Sussex Co., DE. She never married. In 1722 she was deeded a mare by her grandmother, Martha Kenney. She inherited from her mother a negro man, "Boson", a negro woman, "Sue", working oxen, chairs, plow, harrow with set of teeth, bolt and clevis, horse bridle and saddle, bed and furniture, breeding ywes(sheep), two weeding hoes, and provision of meat and bread. In 1776 she was granted 100 acres of land on Sheeppen Branch called "Maiden's Choice".86 This land was near her father's land "Good Hope" and "Peppers Choice". On 24 Jan 1771 as Martha Jones, Spinster, of Worcester County, Maryland, she made her will and named as heirs, brother, Thomas Jones, sisters, Bridget Pettyjohn, wife of James, and Agnes Tindall, wife of Samuel. Her Executor was brother Thomas Jones, and witnesses to the will were Joseph Robinson, Thomas Marvel, and Simon Kollock. The will was probated on 29 Oct. 1793 in Sussex County, Delaware.87

Notes for HANNAH KENNEY: d. bet 5 May 1767 & 23 Nov 1770.

Children of EBENEZER JONES and HANNAH KENNEY are:

- 4. i. WILLIAM THOMAS JR.⁴ JONES, b. Abt. 1724, Somerset Co., MD; d. Abt. 1798, Sussex Co., DE.
 - ii. ZACHARIAH JONES, b. Abt. 1726, Somerset Co., MD; m. WINGATE.
 - iii. BRIDGETT JONES, b. Abt. 1728, Somerset Co., MD; m. JAMES PETTYJOHN.
 - iv. ANN JONES, b. Abt. 1729, Somerset Co., MD; m. JOSEPH CANNON.
 - v. AGNES JONES, b. Abt. 1734, Somerset Co., MD; m. SAMUEL TINDALL.
 - vi. LAVINIA JONES, b. Abt. 1743, Somerset Co., MD; m. GEORGE PRETTYMAN.

Generation No. 4

4. WILLIAM THOMAS JR.⁴ JONES (*EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1724 in Somerset Co., MD, and died Abt. 1798 in Sussex Co., DE. He married ELIZABETH PRETTYMAN Abt. 1745, daughter of JOHN PRETTYMAN. She was born Abt. 1726 in Sussex Co., PA, and died Bef. 1795 in Sussex Co., DE.

Notes for WILLIAM THOMAS JR. JONES:

Thomas appears to have been born and lived all his life on the family farm "Peppers Choice" located on Sheeppen Branch. We first find him on the 1740 tax list of Somerset County, Maryland. The next record of him is when his son, Ebenezer, was baptised at St. Georges Protestant Episopal Chapel, and the church records list Ebenezer as born 3 January 1746/7. We do not know when the Joneses first started attending St. Georges, but they may have been attending for several years, as Thomas's father's first cousin, Parker Aliff, did attend. The Prettyman family had a long association with St. George's. St. George's is located in the Angola Neck area and Love Branch area in Sussex County, and is presently about seven miles northwest of Millsboro between Millsboro and Lewes. Land for St. George's was donated in 1706, and a log church was built that year. The church is still in existence, with a modern brick building surrounded by the gravestones of Burtons, Prettymans, etc. The oldest tombstone at St. George's is the tombstone of Thomas Prettyman, Esquire, brother of Elizabeth Prettyman Jones.

Thomas Jones was a farmer, and was sometimes described as a "Planter" in the records. "Planter" at this time meant the owner of a plantation, but we should not confuse this plantation with the large southern type plantation. The term "Planter" seemed to imply that his landholdings put him in a social class above that of the small farmer or "Yeoman" farmer. By his landholdings Thomas would seem to qualify for the title "Planter". As his father's heir at law) he inherited all of his father's land which included 150 acres of "Good Hope", 96 acres of "Jones Neck", and 150 acres of "Peppers Choice". Then on 17 August 1768 he p(oldest son urchased for 30

pounds from Peter and Thomas Robinson of Sussex County 100 acres of "Poverty"88. This land was on Sheeppen Branch in Worcester County, Maryland, and had been granted to Thomas West on 29 September 1757. The deed described it as beginning on Sheeppen Branch ten poles from said West's house. On 11 October 1768 Thomas and wife, Betty Jones, sold 139 acres of land to his brother, Zachariah.89 The 139 acres included 74 acres of "Good Hope" and 65 acres of "Peppers Choice". He again added to his landholdings on 23 August 1769 when he purchased for 26 pounds 13 shilling 6 pence 71 acres 23 poles of "Italy" from William Newbold.90 This land was on the northeast side of Sheeppen Branch and to the west of the county road leading to Broad Creek, and adjoined the land, "Peppers Choice" on which Thomas was living. He sold on 16 Sept. 1769 to Henry Blair Johnson for 35 pounds "Jones Neck". He further added to his landholdings on 4 April 1776 when he had surveyed 144 acres called "Last of All".91 This land adjoined "West Poverty" (Poverty), and land of Ebenezer Jones (his son) and William Rodney. He also owned "Double Purchase" which was located to the north and west of "Dispute" owned by his brother, Zachariah. We have not been able to find a deed or survey for "Double Purchase". On 20 January 1780 he sold to Ebenezer Jones 76 1/4 acres of "Good Hope". The deed describes the land as being sold "for fatherly love toward him the said Albenezer, and more especially the sum of 50 pounds".92 The deed also states that "Lazarus Kenny conveyed the land to Abenezer Jones and by his death partly to his son, Thomas Jones." Witnesses to the deed were Samuel Shankland and Robert Ingram.

Other activities of Thomas included serving in the militia as a private in Capt. Joseph Dirickson's militia command in 1749 with his father. He also witnessed the will of Cornelies Kollock on 5 January 1771 with John Waples and William Evans in Worcester County, Maryland.75 In 1779 he was appointed Overseer of Poor for Dagsberry Hd, Sussex County.93 Then on 4 May 1789, he and Wingate Jones witnessed the will of Margaret Newbold in Sussex County.94 His activities did not include serving in the Revolution, as we have found no record that he or other Joneses served in this conflict with England. They may well have supported England, as it has been estimated that four-fifths of the population of Sussex County were loyalist.95

Thomas made his will on 25 March 1795, and it was probated on 12 January 1798.96 He left to his son, Thomas Jones, "West Poverty", 100 acres, "Last of All", 150 acres, negroes: man Peter, Nance, and Hess, with a walnut dressing table, a walnut dining table, a large pine chest, one case and bottles, a large lookingglass, a pair of tongs and shovel, two beds and furniture, a flat iron, a dutch oven, one pot tramble, a woolen wheal with the best linnen wheal, three best chairs, one walnut table, a side sadle that was my wifes, a pair of andirons, and my riding horse bridle and sadle. To his son, Miles Jones, he gave the plantation and lands he now resides on known as "Jones Lot", "Double Purchase", "Good Hope", and Italy. Also to Miles went a negro woman Renah, negro lad Dave, my best bed and furniture, two pine tables, one pinestand, a small looking glass, all the delf crockery, maple desk and a pair of stilyards. To his son, Ebenezer Jones, and daughters, Nany Short and Elizabeth Truitt, he gave ten shillings each. Further the rest of his property was to be divided between his sons, Miles and Thomas Jones, and Miles was to be the executor of the estate.

We believe that Thomas only had one wife, and that was Elizabeth (Betty) Prettyman. We have only found three references to her. The first is in the will of her father, John Prettyman, on 21 April 1745. In that will she is listed as Elizabeth Prettyman, and she must have married shortly after the will was made. In the will she received two slaves, Diana and Phillis. The other two references to her are in deeds. We have mentioned previously the deed where they sold land to Zachariah Jones. The other deed was executed on 7 August 1767, Thomas Jones of Worcester County, Maryland, Planter, and Elizabeth, his wife, Margaret Hills, and Solomon Stockley sold land to John Futcher.98 The land had been willed by John Prettyman to his son, Thomas Prettyman (Esquire) and Thomas had died. Elizabeth Jones and Margaret Hills, daughters, Solomon Stockey, only child of another daughter of John Prettyman, sold the land to John Futcher, grandson of another daughter of John's. On this deed Thomas signed the deed, and Elizabeth signed with her mark. From Thomas's will it is obvious that Elizabeth died before 25 March 1795.

The lifestyle of Thomas and Elizabeth was probably very much like that of Thomas's parents in that they lived on a farm, and all of their food would have been raised on the farm. They would have had cattle and hogs for their meat, and probably grew corn and wheat for their bread. They would have had a garden in which they grew a variety of vegetables. They would have had sheep for wool clothing, and would have grown flax for linen. Since Thomas owned slaves, and Elizabeth had inherited two female slaves from her father; they would have had the slaves to help with the farm and household chores. Elizabeth or the slaves would have spun the wool and flax to make thread for cloth. Then she or the female slaves would have made all the clothing for the family. It is obvious from Thomas's will that he owned a horse to ride, and his wife had a horse to ride as she owned a side saddle.

Notes for ELIZABETH PRETTYMAN: b. Sussex Co., PA (DE)

Children of WILLIAM JONES and ELIZABETH PRETTYMAN are:

- EBENEZER⁵ JONES, b. January 03, 1745/46, Indian River, Sussex, Delaware or Worcester Co., MD; d. December 26, 1796, Blount Co., TN.
 - ii. ANN JONES, b. Abt. 1747, Worcester Co., MD.

Notes for ANN JONES:

b. ca 1747/8 She apparently died young as no other record of her was found after she was baptised at St. Georges.

- iii. MILES JONES, b. Abt. 1752, Worcester Co., MD; m. SCARBOROUGH HARRIS.
- iv. THOMAS JONES, b. Abt. 1754, Worcester Co., MD; m. MARY.
- 6. v. ELIZABETH JONES, b. Abt. 1756, Worcester Co., MD.
 - vi. NANCY JONES, m. WINGATE SHORT.

Notes for NANCY JONES:

b bet 1755-1774 Worcester Co., MD.

Generation No. 5

5. EBENEZER⁵ JONES (*WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born January 03, 1745/46 in Indian River, Sussex, Delaware or Worcester Co., MD, and died December 26, 1796 in Blount Co., TN. He married Ann Rogers, daughter of John Rodgers and Comfort Prettyman. She was born Abt. 1748 in Worcester Co., MD, and died Abt. 1803 in Blount Co., TN.

Notes for EBENEZER JONES:

Zachariah, Thomas & Prettyman Jones, served in the War of 1812, and was in the Battle of New Orleans. Prettyman & Thomas were Privates in Capt. Mathew Cowen's Company of Colonel James Roulston's 3rd Reg't TN Militia. Zachariah was an Ensign in Capt. Daniel Newman's Company of Roulston's command. Roulston's Commander was General William Carroll. During the Battle of New Orleans General Carroll's troope occupied the left side of General Jackson's line near the swap and bore the blunt of the fighting.

Ebenezer was baptised at St. Georges's Protestant Episcopal Church which on the church records is listed Ebenezer of Thomas Jones b. Jan 3, 1746/47. The next record of Ebenezer is also in the St. George Chruch records which lists his son's birth and baptism as Prettyman son of Ebenezer and Ann Jones b. Feb 22, 1772 and baptised Dec 6, 1772.

On Mar 16, 1776 Ebenezer was granted 100 acres of land on the north side of Sheeppen Branch in Sussex County, PA (DE). The 100 acres was call "Jones First Choice", and adjoined a tract of land he lived on. On Jan 19 1780 Ebenezer purchased for 30 pound 70 acres from Robert Ingram, and Jan 20, 1780 he purchased 76 acres of "Good Hope" from his father for 50 pounds.

It is apparent that Ebenezer and his family moved from Sussex County prior to 1784 as his daughter, Comfort, was married at her fathers house in Augusta Co., VA in 1784 On Feb 4 1786 Ebenezer of Sussex, DE, Planter, sold to John Darby 76 acres of land call "Good Hope" and 100 acres of "Jones First Choice" on the north side of Sheeppen Branch for 200 pounds. Also on the same day Ebenezer and Ann his wife sold to John Darby for 50 pounds the 70 acres he had purchased from Robert Ingram. Another indication that he moved in 1786 is that he is on the 1784 and 1785 Tax lists of Dasborough Hd, Sussex Co, but he is not on the 1787 Tax List which is the next surviving list.

We do not know why Ebenezer moved from Sussex County,. but it is only reasonable to assume that he moved to acquire better land and to improved his family's economic conditions. One writer wrote that, "most Delawareans felt that the end of the Revolutionary War with Great Britian would bring prosperity. Instead they encountered frustarations, disappointments, and hardships. Paper money declined in value in relation to specie until 1785, when the state called in the paper money issued in the past and redeemed it at the rate of seventy-five to one in new bills. Clashes between political parties intensified, resulting in both verbal and physical

Between 1786 and 1796 the only references to Ebenezer are found in August Co., VA. At this period of time the classic migration pattern from Delaware to the present states of GA, KY, North &South Carolina, and TN was to go north to Pennsylvania and down the Valley of VA. Augusta Co. is in the Valley of VA and would have been a logical stopping place on the way South. Ebenezer is found on the 1787 Tax list in Augusta Co. VA with no white males between ages of 16-21, two horses, and two cattle. His listed on Jan 21 1789 List of Insolvent for Taxes of 1787 as Ebinezer Jones gone to Kentucky and owning two horses. Also on this list were Jobe Ingram, Samuel Gillaspy, Henry Null, and Abraham Ingram. He is also on the Mar 18 1790 Insolvents list for 1788, and is listed as Ebenezer Jones moved to Carolinana with 1 slave and 7 horses. Other names on the list were Abram, Job, and Uriah Ingram.

Ebenezer moved from Augusta County, Virginia, and we next find him in North Carolina. Comfort Jones Harvey states she lived in Surry and Stokes Co., NC in 1785 to 1790. Stokes County was formed from Surry County in 1789, and Ebenezer probably lived in that part of Surry that became Stokes. Ebenezer is listed in the 1790 tax list of Stokes County, NC as Ebenezer James with one black poll in Captain Shous District. Also in this district was John Harvey. Elizabeth Cast Jones states that she first met her husband, Ebenezer, and his family including John Harvey and Comfort when she was about nine years old which would be in 1790 that Jones family moved to Iredell County. When she was fifteen (1796) the Jones and Harvey families moved to Blount County, Tennesssee. It certainly appears that Ebenezer had lived in Surry County. As on Friday 16th 1792 in Surry County; he was a witness for John Thos Longino in the suit of Matthew Brooks, and proved he traveled 40 miles and one day. Again on Thursday 14th Aug 1794; he was witness for Longino, and proved 80 miles and four days. He was witness again for Longino on Wednesday 12 November 1794, and proved 40 miles and one day. At that time the southern border of Surry County was also the northern border of Iredell County. From the deeds it is apparent that Ebenezer lived in the northern part of Iredell County. On 9 July 1794 in Iredell County; Ebinezer gives to Pretteman Jones one negro man, James 33 years of age and rest of movable estate as horse, cattle and other livestock.11a Witnesses to this deed were James Campbell, James Rily and Richard Cast. Then on 9 August 1794 Ebinezer Jones gives to Prateman Jones and Ebinezer Jones, Jr 200 acres of land on fork of Hunting Creek adjoining John Little, James Riley and Thomas Young.11b Witness to the deed was Elisha Cast. Then on 23 September 1794 William Young deeded to Prettyman Jones for 120 pounds 300 acres of land on south side of Hunting Creek adjoining Creek Martin & Butter's line. Witness to the deed were Andrew Carson and James McCord.

In the Blount County, TN Court Minutes we see an inquest was held about the death of Ebenezer Jones. He was found dead on Dec 26, 1796, and having with him. a gun and an ax. He died having a claim of 320 acres of land, a house, six head of cattle, and other property. It is probable that Ebenezer and his family moved to Tennessee for land. At the Treaty of Dumplin Creek in 1785 the Cherokee's agreed that the boundary between the Whites and the Indians would be the ridge dividing the water of Little River and the Tennessee River, and agreed to the cession of all the lands south of the French Broad and Holston Rivers, east of that ridge. The Dumplin Creek Treaty along with the great land grab of the 1780's by North Carolina's Legislators combined to open large areas of good rich land at very cheap prices to settlers. This opportunity for cheap land was a magnet drawing people into the area that would later be Tennessee. It was especially easy for settlers to move by way of the valley system that extended from Pennsylvania through Virginia into present day Tennessee. This was a much easier and more natural route into Tennessee that crossing the mountains while traveling from East to West. Blount Co. TN was at this time still a frontier area. Peace with the neighboring Indians was achieved only a few months before Tennessee achieved statehood in 1796. Consistent with the frontier conditions is that homes in the area were of log construction, and that our Joneses were farmers.

Ann left few records. There were many possibilities for her surname including Ingram and Prettyman. The conclusion is Rogers. John Rogers in his will of Oct 6, 1794 mentions "my well beloved children that are married and left me heare after mentioned I gave and bequeathe Eatch of them one shilling sterling and no more that is to say Ann Jones & Comfort Fisher& Rachel Warren & Polla Marvel, Thomas Rodney, and William Rodney. The witnesses to the will were David Marvel, Thomas Rodney, and William Rodney. The were all neighbors of John Rogers and the Joneses. There was one farm between John Rogers and the Joneses, and it is only logical in that period of time that Ebenezer would marry the daughter of a neighbor. Another point indicating Ann was the daughter of John Rogers is that two of her sons named their first born sons John R. Jones. This is even more important when we consider that three other daughters of John Rodgers named sons John. Orpha Marvel names a son, John Rogers Marvel; Leah Marvel had a son, John R. Marvel; and Levina

marvel named her first child, John Marvel.

There is another mention of Ann Jones in the records. On April 26, 1798 "Annis Joans and part of her family" was issued a passport "to pass and Repass unmolested to her former place of Residence over the Indian Line on Purpose of Taking away her Stock and taking care of the Grain now a Growing on Said place." We believe this is a misspelling of her name because as we later see her sons, Ebenezer, Prettyman and Zachariah, also had been removed from Indian lands. Children of Ebenezer Jones and Ann Rogers:

+ 317. (i) COMFORT6 JONES b 20 Jan 1768 Worcester Co., MD m 18 Mar 1784 Augusta Co., VA John Harvey b 1758. John served in the Revolutionary War. Comfort in her pension application stated they had four children. One was Anna that m Isaac Anderson. They lived for 6 years until 1790 in Iredell Co., NC, 1792 & 1793 in Stokes Co., NC, living Blount Co., TN 1796. Daughter, Anna, married in 1812 in Blount Co., TN, then moved to forks of Cumberland (present day ?Celina, TN then in Jackson Co., TN for six years. Anna then moved to Wayne Co., KY for ten years, and then moved to Montgomery Co., IN. Comfort in 1848 had lived with Anna for 20 years. She had son, two brothers and sister in Tennessee. A. M. Crane found that one brother died of Cholera before 1832 and the sister had moved to Texas and not heard from again. On 11 Oct 1849 Comfort was moving to Jackson Co., TN. In When she applied for penion in 1848 she was living in Crawfordville, Montgomery Co., IN.

Notes for ANN ROGERS:

b. ca 1748/49 Worcester Co., MD d. ca 1803/4 Blount Co., TN.

Children of EBENEZER JONES and ANN ROGERS are:

 COMFORT⁶ JONES, b. January 20, 1768; m. JOHN HARVEY, March 18, 1784, Augusta Co., VA; b. January 20, 1768, Worcester Co., MD.

Notes for JOHN HARVEY: Revolutionary War soldier.

- ii. EBENEZER JONES, b. Abt. 1771, Sussex Co., DE; m. ELIZABETH CAST, 1799, Iredell Co., NC; b. Abt. 1781.
- 7. iii. PRETTYMAN SR. JONES, b. February 22, 1772, Dagsboro, Indian River, Hundred, Sussex Co., DE; d. June 07, 1825, Putnam Co. in Buffalo Valley, TN.
- 8. iv. JAMES R. JONES, b. Abt. 1779, Sussex Co., DE; d. Abt. 1815, White Co., TN or GA.
- 9. v. ZACHARIAH JONES, b. Abt. 1781, Sussex Co., DE; d. July 11, 1835, White Co., TN.
- vi. THOMAS JONES, b. Abt. 1788, Surry Co., NC; d. February 14, 1883, possibly Peeled Chestnut, White Co., TN.
 - vii. WILLIAM JONES, b. Abt. 1794, Blount Co., TN.
- **6.** ELIZABETH⁵ JONES (*WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1756 in Worcester Co., MD. She married JOSEPH TRUITT. He died Abt. 1876 in Sussex Co., DE.

Children of ELIZABETH JONES and JOSEPH TRUITT are:

- i. PIERCY6 TRUITT.
- ii. MARY TRUITT.
- iii. AMELIA TRUITT.
- iv. JOSEPH TRUITT.

Generation No. 6

7. PRETTYMAN SR.⁶ JONES (*EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born February 22, 1772 in Dagsboro, Indian River, Hundred, Sussex Co., DE, and died June 07, 1825 in Putnam Co. in Buffalo Valley, TN. He married SARAH HITCHCOCK 1792. She was born Abt. 1773, and died Aft. 1840 in Putnam Co. in Buffalo Valley, TN.

Notes for Prettyman Sr. Jones:

death 7 June 1825/7. Prettyman Jones Sr. started the first (trading post) store in Buffalo Valley, TN.

Prettyman was named after his father's grandmother's maiden name as a given first name.

Her name was Elizabeth (Prettyman I), descended from John & Mary Prettyman.

This started a tradition and the surname Prettyman was used in several generations as a given name.

The first mention of Prettyman in the records after his birth is a suit in Blount Co., TN in Mar 1796. In that suit he was sued for debt by John Jones, and the Court ruled in favor of John Jones and assessed damages at \$18.06.

In 1797 the Hawkins line was surveyed to determine the boundary between Tennessee and the Cherokees. The line ran northwest crossing the Great Iron Mountains south of the Little Pigeon River and crossed the Holston River east of its junction with the Tennessee River. After the line was completed it was discovered that several white families were living south of the line on Indian Lands. We know that Prettyman was in the families removed from the Indian lands because on April 7, 1798 Governor John Sevier issued a: "Passport into Indian land Prettyman Jone, Zachariah Jones, John Hackney, David Styrhete, Joshua parsons, David Oatts, John Oree, Christopher Huzey, Alexander Ford, Joseph Gomry for the purpose of removing their cattle and stock from the Indian lands and to care for their growing grain. Some others living on Indian lands were John, Arch & Robert Cowan; Isham Hale; Ebenezer Jones; Moses Justice; Alexander, Humphrey, & James Montgomery; and Joseph Gomery(Montgomery]. Also mentioned on the Indian lands was Annis Joans (Ann Jones] Prettyman's mother.

In Dec 1798 Puteman (Prettyman) Jones was fined \$1.25 for one oath in the presence of the Court. Then in May 1799 he served on a jury. Elisha Case on Aug 30 1799 sued Arch Trimble and Putman (Prettyman) Jones. Jury verdict was that defendants did not surrender the principal in discharge of their duties. Also on Aug 30 1799 a jury verdict was returned against Prettyman when the jury awarded Michael Coffiel damages of .056 cents.

Prettyman preformed his duty by serving in the militia, and he obviously had the respect of the other members of his Militia Company as on Sept 26, 1799 he was elected an Ensign in the Blount County Militia.

Prettyman and Robert Pearce were summoned, apparently as witnesses, in the suit of Shaw vs Baker on Feb 24, 1801, and "being sollemly called & not answering forfeits according to the Act of Assembly". The was the start of a busy year for Prettyman as early in 1801 he sold corn with \$10.83 to the Indian Agent, Return J. Meigs. The on Sept 22, 1801 he was issued a passport to go into the State of Georgia. What was the purpose of his visit to Georgia? Did he go to Greene County, GA to visit his Jones and Marvel cousins, or did he go to visit some problem? A problem did exist at this time, for the Indian Agent Return J. Meigs reported on Dec 31, 1801: "That three horses were stolen from the Cherokees on or about the 5th day of October last (1801). Two horses were stolen from Granny Maw, widow of the Cherokee Chief Hanging Maw, and on horse was stolen from the Cherokee Deer Biter. From circumstances of the most convincing nature, all the horses were stolen by Prettyman Jones, Zachariah Jones, and Edward Stone, all of the County of Blount in the State of Tennessee".

During 1802 Prettyman continued his civic activities. In Feb he and Abiah Ghormley (Montgomery) were ordered by the Court to take the oversight of the child of Moses Harvey until next Court. On Aug 23 he was summoned as a witness in the suit of Isaac Charles vs Valentine Mayo, but he did not appear. Then on Aug 27 he served as a member of a jury.

The problems came into his life as in Sept 1802 he was indicted by the Roane County, TN Grand Jury. The Court had a hard time finding him but he was finally arrested, and appeared in Court in June 1803. Then in Sept 1803 he was found guilty by a jury of his peers. He filed an appeal, but the verdict was sustained in Dec 1803, and he was fined \$10.00 and costs. We have been unable to discover what the charges against Pretty man involved.

He was in the Blount County Court in Nov 1802 as Puteman Jones, where he sued James Roddy and was awarded damages of \$78.63 2/3. The in Feb 1803 he was sued by John Drew and had to pay damages of .01 cent. In may he again served on a jury.

He moved from Blount County in 1804. Prettyman probably moved to Buffalo Valley with his brother Zachariah Jones, and William Hitchcock. There they joined or were joined by John Clemons, Moses Justice, George and William Skiles, and David Wallace from Blount County. By 1807 Prettyman had moved to White County, TN and probably with Zachariah Jones and William Hitchcock. On April 15, 1807 he was appointed to a jury in White County and this would seem to indicate he had been in the county for a period of time. On June 20 1808

he entered as hid occupant claim 100 acres of land in White Co. Sometime between 1808 to 1810 he moved back to Buffalo Valley. On Jan 20, 1810 as Prettyman Jones of Jackson Co. he sold the 100 acres in White Co. to Zachariah Jones.

We have been limited due to the loss of records by fire in determining the activities of Prettyman, but due to their involvement in the War of 1812 we do have a good idea as to his, activities and those of his brothers, Thomas and Zachariah, in late 1814 and early 1815. As a result of "General Willaim Carroll's call in Nov. 1814 for volunteers to defend New Orleans against as expected attack by the British" Colonel James Roulston formed the Third Regiment of Tennessee Militia. Prettyman and Thomas Jones were in Captain Matthew Cowen's Company of this Regiment. The Company was mustered into service on Nov 15, 1814 at Camp Flynes, Jackson Co. TN. On Nov 21 they left Nashville by boat, and arrived in Clarksville on Nov 24. "They made a fairly fast trip to New Orleans for they were at the mouth of Cumberland on Dec 1, Natchez on Wed Dec 14, and finally landed on Dec 20 1814 about four miles above New Oleans. They had traveled 1300 miles by boat in about 30 days.

After the Battle of New Orleans, Prettyman returned to Buffalo Valley. He was living there when the 1820 Census of Jackson was taken. It lists him with 2 males under 10, 3 males 10-16, 1 male 16-18, 3 males 16-26, and 1 male over 45, 3 females under 10, 1 female 10-16, 2 females 16-26, and 1 female over 45. His son John R. was listed seperately. If all the ones listed are his then he had 10 or 11 sons and 6 daughters. He is not on the 1830 census. The last reference we have found on him is a reference in the Jackson County Ranger Book when he reported a stray horse on Feb 7, 1825. Between this date and June 6, 1827 when his wife Sarah entered 200 acres of land in her own name his death must have occurred. The 1820 census list him as a farmer with two slaves.

We do not known what Sarah's was Sarah's surname. I have thought she could have been Carr, Hitchcock, Skiles, Vance, or Wallace. I leaned to fact that she was probably a Hitchcock and the daughter of John Hitchcock due to Prettyman's brother, Zachariah marrying Rebecca Hitchcok. Plus the other associations with Hitchcock in Tennessee. Now that we know that Prettyman was probably living in North Carolina when he married I have not found where he would have been in contact with Hitchcocks at the time he would have married. Sarah was an unusually strong woman as it was uncommon for women to acquire land in their own name, but she entered 200 acres on June 6, 1827 in her own name. An old store ledger shows her obtaining cash money on Dec 5, 1832 by selling two pair of socks for 25 cents, and on June 14, 1834 she sold four pair of socks for \$1.00. On April 11, 1837 she purchased Coffee and one pair of shoes, and the merchandise was picked up by Jink. And on Jan 20 1838 Jink picked up merchandise for Mrs. Sarah Jones. Sarah is on the 1830 Jackson census with 2 males 15-20 years of age, 1 male 20-30, 1 female 10-15, 2 females 15-20, and one female 50-60. The order of the census if Alfred Jones, John Jones, William Jones, and Sarah Jones. After 1840 we can find no further record of Sarah, and feel she must have died between 1840 and 1850.

Alfred Jones as administrator of Prettyman Jones, deceased, made two land entries for the heirs of Prettyman Jones. The first entry was on 5 Oct 1835 130 acres & 42 poles of land, and it was surveyed on 17 Nov 1836.38 The chain carriers were John and Bird S. Jones. The survey encluded three entries previously made, and two were 10 acre entries, and the other was a 3 acre entry. The entry for 130 acres shows that it was to run west with a 50 acre tract (Prettyman's land) where Sally Jones now lives, and south to a 70 acre tract (Prettyman's) land where Charles Blare now lives. The land was granted per Grant # 5918 on 28 Feb 1838.39 This grant joined the Sarah Jones 200 acre grant and Prettyman's 30 acre, 50 acre, and 70 acre grants. The second entry for the heirs was Entry # 2428 on 7 Nov 1836 for 134 acres and 136 poles of land, and it was surveyed on 16 Nov 1836.40 The chain carriers were John & Bird S. Jones. The land was granted per Grant # 5909 on 26 Feb. 1838.41 The East line of this grant was 130 acres of the heirs and the 70 acres of Prettyman's. On the North line was the 30 acre grant of Prettyman's, and Anderson tract. The Northwest corner of the grant was on the Smith County line, and western part was in Smith County.

We have no direct reference to the religion of Prettyman except for his baptism into the Episcopal Church when he was about nine months old. There are indications that he may have been active in the Methodist faith. His son Byrd was a devout Methodist, and his son, Lewis "Jink", deeded land to the Methodist church. Also John Puckett named a son Prettyman Puckett. John lived a few miles from Prettyman in White County and later moved to the Second Creek area in present day DaKalb County, Tennessee. Second Creek is not far from Buffalo Valley. John Puckett and his family was very active in the Methodist church, and it may have been because of their relationship in Methodist faith that caused John Puckett to name a son Prettyman Puckett.

We have been limited in determining the activities and lifestyle of Prettyman and Sarah in Buffalo Valley due to the destruction of the Jackson County records by fire. There is no doubt that he was a farmer, and this is confirmed by the 1820 census, which lists him as a farmer with two slaves. His primary crop would have been corn. This was not primarily to feed the livestock, but was grown to feed the family. From the corn came hominy, grits, mush, and the all important cornbread. The simplest form of cornbread was made of meal, salt, and water, and known as cornpone, hoecake, or corn dodger. Potatoes, beans, peas, turnips, cabbage, and the allimportant pumpkin were also grown for food. They would have had cattle, hogs, and sheep. Sheep would produce the wool that Sarah used in making their clothing. The important animal, however was the hog, as pork was such a big part of their diet. Hogs were allowed to roam free, and they would become fat by eating the produce of the beech, chestnut, and oak trees.42 A month or two before hogkilling time (winter) they may have put the hogs up and corn-fattened them.42 Usually in December the hogs would be killed and the family would have fresh meat. They would put the middlings, hams, and shoulders in a big poplar trough with salt, a little saltpeter, and brown or maple sugar to cure.42 Then they would later smoke the meat. From the hogs came not only their bacon, ham, and sausage, and their lard for cooking. Also from the hog came gut grease, etc. for the making of lye soap.42 Soapmaking, lardmaking, and sugarmaking, and the weekly boiling of the family wash made at least one big iron kettle a family necessity.42 Almost all of Sarah's cooking would have been done in iron pots and iron skillets, but she may also have had tin skillets and coffeepots, as tin was inexpensive.42 She would have done all of her cooking in the fireplace with these items. From the cattle would sometimes come fresh beef, oxen for plowing corn, and most importantly, the milk and butter for their meals. The butter and milk would be taken to the spring so that they would have good cool milk and butter. Their home would have been a log cabin. Not only was the log cabin easy to build, but it was also a way to use the trees that were cut in clearing the land so they could grow their crops. In Buffalo Valley the way Prettyman and Sarah lived would remain fairly constant until the 1960's and 70's with minor exceptions. Raising of corn, hogkilling, lardmaking, soapmaking would continue to make most families self sufficient in Buffalo Valley until after World War II.

Notes for SARAH HITCHCOCK:

We do not known what Sarah's was Sarah's surname. I have thought she could have been Carr, Hitchcock, Skiles, Vance, or Wallace. I leaned to fact that she was probably a Hitchcock and the daughter of John Hitchcock due to Prettyman's brother, Zachariah marrying Rebecca Hitchcok.

Children of Prettyman Jones and Sarah Hitchcock are:

- 11. i. JOHN R.7 JONES, b. Abt. 1793, NC; d. Aft. 1870, Silver Point, Putnam Co., TN.
- 12. ii. ALFRED JONES, b. Abt. 1794, Blount Co., TN; d. October 29, 1855, Buffalo Valley, Putnam Co., TN.
 - iii. MARY ANN JONES, b. Aft. 1801.
- 13. iv. REBECCA JONES, b. Abt. 1803, Blount Co., TN; d. Abt. 1840, Buffalo Valley, Jackson Co., TN.
- 14. v. WILLIAM H. JONES, b. Abt. 1804, Blount Co., TN; d. Abt. 1880, DeKalb Co, TN.
- 15. vi. BYRD SMITH JONES, b. February 14, 1808, White Co., TN; d. April 25, 1864, Buffalo Valley, Putnam Co., TN
- 16. vii. SARAH JONES, b. Abt. 1810, Buffalo Valley, Jackson Co., TN; d. Abt. 1860, Buffalo Valley, Putnam Co., TN
 - viii. LOTTIE JONES, b. 1811, Buffalo Valley, Jackson Co., TN.
- 17. ix. LUVINA JONES, b. Abt. 1812, Buffalo Valley, Jackson Co., TN; d. March 21, 1887, Putnam Co., TN.
- 18. x. JAMES R. JONES, b. Abt. 1813, Buffalo Valley, Jackson Co., TN; d. Aft. 1880, DeKalb Co., TN.
 - xi. Prettyman Jones, b. Abt. 1814, Buffalo Valley, Jackson Co., TN; d. Aft. 1880; m. (1) Charlotte; m. (2) Catherine Carr.

Notes for PRETTYMAN JONES:

Prettyman helped raise his sisters children, Ira and Catherine Carr, after the death of their father and mother. In 1860 Ira's daughter, Mary A. Carr, was living with him. In one suit in which he appeared as a witness he testified that when the land surveyor, David Johnson, was in Buffalo Valley area he always stayed at his home. It appears that he lived on land that had been owned by his father. He was a farmer, and in the 1850 Jackson County Agricultural Census shows that he had 27 acres improved and 90 acres of unimproved land. He owned 2 horses, 3 milk cows, 6 other cattle, 15 sheep, and 30 hogs. His farm produce was 6 bushels wheat, 500 bushels corn, 15 lbs wool, 3 bushels peas & beans, 4 bushels irish potatoes, and 200 lbs butter. By 1860 the Putnam County Agricultural Census shows that his land had decreased to 30 acres of improved and 35 acres unimproved. He owned 1 horse, 2 milk cows, 4 oxen, 2 other cattle, 7 sheep, and 40 hogs. His farm produce was 45 bushels of buck wheat, 350 bushels corn, 1500 lbs tobacco, 14 lbs wool, 5 bushels irish potatoes, 75 bushels sweet potatoes, 100 lbs, butter, 10 gallons molasses, 8 lbs beeswax, and 100 lbs honey. In 1870 he owned his land was 35 acres improved, 15 acres woodland, and 30 acres unimproved. He owned 1 horse, 1 milk cow, 3 other cattle, 2 sheep, and 35 hogs. His farm produce

was 50 bushels winter wheat, 300 bushels corn, 5 lbs wool, 25 bushels Irish potatoes, 175 lbs butter, 38 gallons molasses, 5 lbs beeswax, and 100 lbs honey. It appears he had two children that did not live to be adults.

- 19. xii. LEWIS JENKINS "JINK" JONES, b. Abt. 1815, Buffalo Valley, Jackson Co., TN; d. Aft. 1900, Putnam Co., TN.
 - xiii. CYNTHIA JONES, b. Aft. 1816.
- **8.** James R.⁶ Jones (*EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1779 in Sussex Co., DE, and died Abt. 1815 in White Co., TN or GA. He married ELVEY ROWLAND January 06, 1802 in Greene Co., GA. She was born Abt. 1785 in NC.

Notes for JAMES R. JONES:

James left few records. He married in Greene County, Georgia, where his cousins Wingate and Zachariah Jones lived on Shoulder Bone Creek with the Marvel's and Knowles' from Sussex County, Delaware. He is on the 1814 and 1815 Tax List of White County, Tennessee in Zachariah Jones' Militia Company. On 9 November 1815 as James R. Jones he served as a survey chain carrier for five acre survey of Zachariah Jones.2 Descendants of James state that he was clearing land in White County and a tree fell on him and killed him.3 They also state that after his death his widow with her children moved to Coweta County, Georgia.3 If James was still living in White County after 1815 he should have been on the 1816 tax list, but he is not listed. If James died in the 1815 time period it is questionable that his family immediately moved to Coweta County, Georgia as the Coweta County area was still Indian land until 1820's. Coweta County was established in 1826 from Indian land. We do know that his children were in Coweta County by at least 1828 or 1829 as in the 1832 Gold Lottery for Georgia as the James R. Jones orphans they were one of the winners in the land lottery.3 People eligible for this lottery were individuals who had been residents of Georgia for three years. Descendants of his son James Roland Jones state that James Roland Jones was born in White County, Tennessee on 7 Nov 1805.3 One of his daughters married a Brittian, one a Murphy in Coweta Co., GA, and Lydia married a Brown at Rock Springs

Children of James Jones and Elvey Rowland are:

- i. JAMES ROWLAND⁷ JONES, b. November 07, 1805, White Co., TN; m. TEMPERANCE VELVIN.
- ii. DAVID WILLIS JONES, b. Abt. 1808, GA; m. ELIZABETH.
- iii. ROBERT JONES.
- iv. WILLIAM JONES.
- v. JORDAN JONES.
- vi. REBECCA JONES.
- vii. SUSAN JONES.
- viii. LYDA JONES.
- **9.** ZACHARIAH⁶ JONES (*EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1781 in Sussex Co., DE, and died July 11, 1835 in White Co., TN. He married REBECCA HITCHCOCK July 25, 1803 in Blount Co., TN, daughter of JOHN HITCHCOCK. She was born Abt. 1783, and died Aft. 1860 in White Co., TN.

Notes for Zachariah Jones:

In 1797 the Hawkins line was surveyed to determine the boundary between Tennessee and the Cherokees. It appears, using present day locations, that the Hawkins line ran south of Maryville and north of Friendsville in Blount County, and northeast of Kingston in Roane County, Tennessee. After the line was completed it was discovered that several white families were living south of the line on Indian lands. By Octobert 1797 the Federal government had removed these families from the Indian lands. We know that Zachariah was in the families removed from the Indian lands because on 7 April 1798 Governor John Sevier issued a : "Passport into Indian lands Prettyman Jones, Zachariah Jones, John Hackney, David Styrhete, Joshua Parsons David Oatts, John Ore, Christopher Huzey, Alexander Ford, Joseph Gomry for the purpose of removing their cattle and stock from the Indian lands and to care for their growing grain.2

Also living on the Indian lands was Annis Joans [Ann Jones] Zachariah's mother. Further activity by Zachariah with his brother Prettyman occurred in Blount County area. The Indian Agent Return J. Meigs reported on 31 December 1801: "That three horses were stolen from the Cherokees on or about the 5th day of October last

[1801]. Two horses were stolen from Granny Maw, widow of the Cherokee Chief Hanging Maw, and one horse was stolen from the Cherokee Deer Biter. From circumstances of the most convincing nature, all the horses were stolen by Prettyman Jones, Zachariah Jones, and Edward Stone, all of the County of Bount in the State of Tennessee."3

It appears that Zachariah moved from Blount County in 1804 with his brother Prettyman. They moved to Buffalo Valley in Jackson County, Tennessee in present day Putnam County. We know that Zachariah was in Buffalo Valley as his brother, Prettyman, entered 70 acres of land in Buffalo Valley in 1808 which included an improvement made by Zachariah. 4 By 4 June 1808 Zachariah was in White County as he was a survey chain carrier for James Townsend. 4 In September 1808 he was a chain carrier for Prettyman's 30 acre survey in White County. 5

On 20 January 1810 Zachariah purchased 100 acres of land in White County from Prettyman Jones.6 Witnessess to the deed were John Clements, Ebenezer Jones, John Russell, and John Windle. This land purchase was the foundation for his large landholdings in White County. The White County Tax Lists7 show he owned 130 acres in 1811; 460 acres in 1821; 495 acres 1823; 510 acres 1824; 525 acres 1825; 830 acres 1827; and at his death in 1835 he owned 1082 acres of land. In 1836 his land was worth \$2500. His land was located in the Peeled Chestnut area of western White County. Its present broad boundaries are South of Highway 70 on south, Farley Road on east, Edd Smith Road on north, and Griffin Road on west. The original 100 acres included the large spring on the old Tommy Jones, Jr farm which was owned in 1990 by Harold Howard. His property holdings also included two slaves in 1813; one slave in 1816; two slaves in 1826; three slaves in 1827; and four slaves in 1828; five slaves in 1832; and at his death he owned eight slaves.

Zachariah was also a man of influence in his community. He served on juries, and in 1813 he was elected a Trustee. He was Captain of his militia company in 1811, 1813, 1814, 1815, and 1816.7 In this period of time it was the duty of every able bodied man to serve in the militia. The militia company was also a social organization. The Captain was elected by the members of the company, and the Captain was normally the most politically powerful man in his district. In 1811 there were only eleven militia companies in White County.

He was also involved in court activites. On 11 May 1808 he filed suit against Isaac Jones.8 On 10 September 1813 he was sued by William Robertson, and Zachariah won the suit and was awarded costs from Robertson.9 Edward Hooper was charged with assaulting Zachariah on 9 December 1813.10

Zachariah served in the War of 1812 from 13 November 1814 to 13 March 1815 as an Ensign in Captain Danie Newman's Company, 3rd Regiment Tennessee Militia under General Carroll. His unit was in the Battle of New Orleans. For more details on battle see Chapter Four on his brother Prettyman Jones.

On 12 October 1835 his wife, Rebecca, and son, Thomas, were appointed Administratrix and Administrator of Zachariah's estate.11 At the same time a years provisions were set aside for the support of his widow and children for one year. It was also recommended that his eight slaves be sold. Thomas Jones returned the inventory of the estate at the January 1836 session of White County Court.12 The inventory consisted of one sorrel mare & colt; one sorrel horse four years old; one sorel horse six year old; one gray mare & colt four years old; one sorrel mare & colt four years old; one brown horse four years old; one bay horse nine years old; one filly two years old; one sorrel colt two years old; one sorrel mare ten years old; fifty five head of pork hogs; fifty four head of stock hogs; one negro man about 23 years old; one negro woman & child about 35 years old; one negro boy about 10 years old; one yellow girl about 6 years old; three small negro boys; two yoke of oxen; 41 head of cattle; 1 wagon; 1 still & 11 tubs; 1 crop of corn; 24 head of sheep; about 62 bushels wheat; 1 dutch fan; 4 wagon boxes; a quanity of horse shoes; 1 set blacksmith tools; one large kittle; a parcel of plough; 2 iron wedges; a quanity of plough gear; 1 log chain; 1 grind stone; 2 man's saddles; 1 side saddles; 5 axes; 1 spade; 2 pot racks; 7 hoes; 1 frow; 3 mattocks; 2 bells; 4 augers; 1 Cooper adze; 1 foot adze & compass; 1 drawing knife; 1 chizel; 1 pair steelyards; 1 hand saw; 1 iron for wagon tongue; shoe tool; 2 sides of leather; saddle bags; 3 scythes & cradle; 3 bee stands; 1 raw hide; 2 cutting knives; 1 tar barrel; 4 wheels; 2 coffee mills; 4 pots; 2 ovens; 3 pair fire dogs; a lot of spun cotton and some other small articles; 1 shot gun; 1 cross cut saw; 3 tables; 1 press; 1 cupboard; 1 clock; 1 looking glass; 3 beds and furniture; 2 chests; 1 trunk; 2 slates; 1 box; 1 candle stick; 2 pens oats; 1 hat; 1 lot of plank; 1 lot of fodder; some rye; one shovel; 1 hackle; seven bee gums; 2 pair shears; some geese & ducks; 341 lbs bacon; 7 more hogs; one note on Jabez Anderson \$1 due January 21, 1832 good; note on Clement Jordan of \$8 due ninety days after 26th May 1834 bad; one note on L. H. Pernell \$6 due 31 July 1834 bad; 1 note on James T. Hayes for \$61 due 1 March 1834 credit of \$49 good; 1 note on Elisha

Bryant for \$25 due 25 Decr 1835 signed over by Elijah Nelson doubtful; 1 order from Wm H. Sullivan to Henry Lyday protested; 1 note on William Usery for \$30 due Decr 1835 assigned by Wm M. Garrah to Z. Jones good; one note on William Gracy due 1 March 1834 bad; 1 note on Elijah Bryant for \$50 in trade due 25 December 1835 doubtful; 1 order from Wm Gracy to Connor & Hubert bad; 1 order from J. H. Crowder to Jesse Lincoln \$1.95 doubtful; one claim \$4.99; Henry Adkinson claim doubtful; there is said to be a claim of William Jones deceased of 24 barrels of corn doubtful; account; account against David Dean of \$16 good; account against James Baker \$1.50 doubtful; claim vs J. H. Hugh \$450 doubtful; balance judgement vs Richard Pirtle stayed by William Russel \$4.25; and claim vs Prettyman Jones \$4.26 good. The inventory was recorded 25 January 1836. At the February 1836 Court the amount of sales and due the estate was \$5, 473.28 ½. The estate sale was on 3rd and 4th of November 1835.12 The buyers were Isaac Adcock; George Allen; Joseph Almater; Nancy Anderson; S. B. Arnold; William Baker; Jeremiah Bennett; Emory Bennett; Levi Bozarth; William Bozarth; Abraham Broyles; William Bruster; James Cantrell; ; Thomas Clouse; James Cogar; James Cooper; Robert Cox; Thomas Crowder; David Dean; William Earles; Thomas Eastland; William Frisby; Hugh Gracy; John Gracy; Richard Harris; James Hays; James T. Hayes; David Hiefner; James Hitchcock; William Hunter; Benjamin Hutchings; Webster Hutchings; Thomas Irwin; William Irwin; Alfred Jones; James Jones; John Jones; John R. Jones; Rebecca Jones; Thomas Jones Jr; Thomas Jones Sr; William Jones; William B. Jones; James Kelly; John Kerr; Shirley Kirby; William P. Lewis; John Lisk; Benjamin McClain; John Newman; Green B. Nolen; John Overly; Isaac Pirtle; John L. Price; Jonathan Price; Richard Reeves; James Russell; Robert Smith; Samuel Stoves; Jesse M. Sullivan; John Taylor; Lee R. Taylor; William Taylor; Benjamin Thomas; Jeremiah Webb; Robert Wilson; and Thomas Yates. It is important to note among the buyers were Alfred Jones, Prettyman Jones, and John Kerr. These three men were the sons and the son-in-law of Prettyman Jones of Buffalo Valley, Tennessee. For these three men to travel 35 to 40 miles by horse or on foot to Zachariah's estate sale indicates a family relationship. Also indicating a family relationship is the note due from Prettyman Jones to the estate.

There has been some dispute concerning the children of Zachariah.13 This is due to the fact the county court minutes names only Eliza, James, Jefferson, and John Jones, and also the deceased wife of Hugh Gracy as the children of Zachariah.14 These individuals are identified in the court minutes because they are minors, or in case of deceased wife of Hugh Gracy she was the mother of surviving minor children. Because only the minor children were named does not mean there were not children of legal age. At least one family member has Thomas Jones, Junior or Esquire, as the son of Thomas Jones Senior. There is no doubt in my mind as to the children of Zachariah Jones, and the fact that Thomas Jones, Esquire was son of Zachariah.15 A White County deed to Thomas Jones disposed of the land of Zachariah in 1849.16 The deed also reveals that the land was sold based on an 1836 decree of the White County Circuit Court. The decree was rendered based on the decision of the Court in the suit of Nancy

Anderson, David Deen and wife, Thomas Jones, John Gracy and wife, and Rebecca Jones, against the balance of the heirs of Zachariah Jones, deceased. The deed also says, "In possession of Thomas Jones and his mother for her dower rights." Later Thomas Jones, Jr. deeded all of this land to his children and his second wife.17 The dispute as to father of Thomas Jones, Junior and Esquire, is based on the fact that Zachariah's brother was Thomas Jones, Senior. The use of the term Senior and Junior does not mean that they are father and son or even related. It just means that there are an older and younger man in the same area with the same name. What is significant is that the family of Hugh Jones had the copies of the estate papers of Zachariah, and always considered him their ancestor. The White County Tax Lists also provide proof that Thomas Jones, Jr was Zachariah's son and also was Thomas Jones, Esquire.18 The 1837 Tax List for District 6 of White County shows Jones, Zach Est [estate] of with 411 3/4 acres of land and 438 acres of school lands. In 1839 the tax lists shows that Thomas Jones Jr was taxed on 411 3/4 acres of land and 438 acres of school lands, in 1840 Thomas Jones, Esq [Esquire] was taxed on the same acreage. This leaves no doubt as to the identity of Thomas Jones Junior and Senior. For 1837. 1838, 1839 and 1840 Thomas Jones Senior was taxed on 38 acres of land and 115 acres of school land. It would appear that from the 1820 and 1830 census that Zachariah may have had as many as twelve children, and that some of these children died at a young age.

END NOTES:

1. Dates of death for Zachariah, marriage dates and place, and Rebecca's maiden name from Pension#23913, US War of 1812, Records of Veterans Adminstration, National Archives and Records Service, Washington, DC.

Children of ZACHARIAH JONES and REBECCA HITCHCOCK are:

- i. MARY ANN⁷ JONES, b. May 27, 1804, TN; m. HUGH GRACEY.
- ii. NANCY JONES, b. Abt. 1806; m. JABEZ ANDERSON.

- iii. ARCHIBALD JONES, b. Abt. 1808, TN; d. Died young.
- iv. THOMAS JONES, b. July 04, 1811, White Co., TN; m. REBECCA HITCHCOCK.
- v. REBECCA JONES, b. Abt. 1813, White Co., TN; m. JOHN GRACEY.
- vi. JOHN JONES, b. Abt. 1815, White Co., TN; m. (1) MARY; m. (2) SUSAN PAULSTON.
- vii. FEMALE JONES, b. Abt. 1817, White Co., TN; m. DAVID DEEN.
- viii. ELIZA ANN JONES, b. December 22, 1819, White Co., TN; m. JAMES CAMERON.
- ix. JAMES JONES, b. Abt. 1820, White Co., TN.
- x. JEFFERSON JONES, b. Abt. 1826, White Co., TN; m. BRUNETTA CAMERON.

10. THOMAS⁶ JONES (*EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1788 in Surry Co., NC, and died February 14, 1883 in possibly Peeled Chestnut, White Co., TN. He married (1) SUSAN MONTGOMERY. She was born Abt. 1795 in PA, and died October 12, 1853 in Peeled Chestnut, White Co., TN. He married (2) SUSANAH PIRTLE January 03, 1858 in White Co., TN. She was born Abt. 1807 in TN, and died in Lake Co., TN.

Notes for THOMAS JONES:

Thomas served in the War of 1812 as a Private in Captain Matthew Cowan's Company in Colonel Raulstons Regiment under General Carroll.

Thomas probably moved to Buffalo Valley, Jackson County, Tennessee with his brothers Prettyman and Zachariah Jones, or he joined them in White County, Tennessee.

Thomas served in the War of 1812 as a Private in Captain Matthew Cowan's Company in Colonel Raulstons Regiment under General Carroll from 1 October 1814 to March 1815. As a member of General Carroll's command he was at the Battle of New Orleans. See Chapter Four on his brother Prettyman Jones for more details of the battle. In his pension application he stated at the time he enlisted he was a resident of White County, Tennessee. Instead of joining a unit in his area he traveled the great distance to Buffalo Valley, Tennessee to serve with his brother Prettyman. This certainly indicates a close relationship between the two men.2

Thomas served as a survey chain carrier for two surveys for his brother Zachariah Jones on 28 July 1815 and 1 December 1816.3 He sold, on 14 Apr 1821, land that bordered on Falling Water River to Anthony Vinson. The land included the improvement of William Childress. Thomas sold this land for \$200.00, but acreage was not specified.3a Thomas on theOn 24 July 1834 he had surveyed 30 acres of land on waters of Taylors Creek. The survey began below his land and corner of survey of Henry Burton's, and bordered land of Zachariah. The survey chain carriers were Hamilton Lewis and Purteman [Prettyman] Jones.4 On 11 Jan 1836 as Thomas Jones, Senior he sold the 30 acre survey, a 31 acre survey, a 20 acre survey, a 10 acre survey, and a 76 ½ acre survey to David Goodwin5 He was probably the Thomas Jones who sold 50 acres on 11 August 1836 on the water of Mine Lick Creek in White and Jackson County to John Austin. The land included a spring and improvements where said Thomas Jones now lives.6 When John Austin, on 5 Dec 1836, sold this land to Robert Alcorn the deed states the

spring and improvement where Thomas Jones lived last summer.6a On 19 October 1836 John Young had 21 acres of land in White County, Tennessee surveyed, and on 10 April 1837 he assigned [sold] the survey to Thomas Jones. The land was on the waters of Townsends Creek and bordered John Young's 153 ½ acres; William White; James Russell; William Russell; and Webster Hutchings.7 The land also crossed Cedar Creek, and Cedar Creek is where his descendants state he lived. On 1 Mar 1841 s Thomas Jones Sr sold 136 ½ acres of land.7a This was also near Old New Hope Baptist Church where he is buried.

Thomas is on the 1811, 1812, 1813, and 1818, 1821 and 1822 White County Tax Lists with one white poll and no land. He is not on the 1814, 1815, 1816, 1817, and it is obvious that he did not live in White County in those years. There are no White County Tax Lists for 1819 and 1820. In 1823 for the first time Thomas owns land as he was taxed on 60 acres on Taylor's Creek. He appears yearly on the tax lists, and in 1828 he had increased his land holdings to 136 ½ acres. In 1836 he owned 180 acres of land. In 1837 he owned 143 acres which he owned through 1841. In 1847 he owned 180 acres of land.

Thomas was a farmer. The 1850 Agricultural Census shows Thomas owned 60 acres improved land and 122 acres unimproved land with total value of \$600. He owned 3 horses; 3 milk cows; 2 oxen; 7 other cattle; 15

sheep; and 40 hogs with value of \$341. His farm produce was 20 bushels of wheat; 400 bushels of corn; 100 bushels of oats; 8 pounds of wool; 10 bushels irish potatoes; and 10 bushels sweet potatotes; and 25 pounds of butter. In 1860 Thomas owned 50 acres improved land and 50 acres unimproved land with total value of \$700. He owned 3 horses; 2 milk cows; 2 oxen; 1 other cattle; 10 sheep; and 20 hogs. His farm produced 5 bushels of wheat; 250 bushels of corn; 100 pounds tobacco; 20 pounds wool; 1 bushel of peas and beans; 20 bushels of Irish and sweet potatoes; 104 pounds of butter; and 12 gallons molasses. In 1870 Thomas owned 45 acres improved land and 105 unimproved land with total value of \$800. He owned one horse; 2 milk cows; 2 oxen; 7 sheep; and 10 hogs. His farm produced 18 bushels of winter wheat; 150 bushels of wheat; 15 pounds of wool; 5 bushels Irish potatoes; 20 bushel of sweet potatoes; five dollars worth of orchard produce; 100 pounds of butter; and 5 gallons of molasses.

Thomas and his wife, Susan Jones, on 19 August 1879 deeded his land to his grandsons, Zachariah and William Montgomery, for supporting him in his old age.8 Sarah, the mother of Zachariah and William Montgomery, is the only one of Thomas' children identified in the records. One of the problems is that Thomas lived longer than some of his children. We are able, however, through family tradition, naming patterns, and associations to identify several others in census records. We feel that Thomas in naming his children followed a distinct pattern in naming children after members of his family. He named a son John R. after his grandfather, John Rogers, and daughter Anna, after his mother Ann. He named a son ,Ebenezer, after his father and brother. His sons, Prettyman and Zachariah, were named after his brothers, and daughters, Elizabeth, Rebecca and Sarah, after sister-in-laws. When you compare the children as listed they fit the 1820, 1830 and 1840 White County, Tennessee with the exception that in 1830 census there was an additional son born 1810-1815.

END NOTES:

1. There are questions about the age of Thomas in the several censuses' he gave different ages. In 1850 age 62; 1860 age 75; 1870 age 83; and 1880 age 95. He was also confused in his pension application for his War of 1812 service, pension 18100. In his affidavits he gave different ages on 15 Nov 1850 age 62; 30 Mar 1855 age 68; and 31 Mar 1871 age 85. Using census and pension records we have range of birth from 1785 to 1788. In pension application he stated the name of his second wife as Susanah Pirtle and that she had been previously married to a Hooper and Duncan. W. M. Montgomery in Civil War Questionaire's stated his father was William Montgomery, and that his mother was Sallie Jones and grandfather was Thomas Jones. See "The Tennessee Civil War Veterans Questionaires" compiled by Gustavus Dyer and John Trotwood Moore, Southern Historical Press, Inc., Easley, SC., p 1560.

2. Pension record #18100, U S Archives, Washington, DC.

More About Susan Montgomery:

Burial: New Hope Cemetery, White Co., TN

Children of THOMAS JONES and SUSAN MONTGOMERY are:

- i. JOHN R.7 JONES, b. January 14, 1810, White Co., TN; m. (1) MATILDA DILDLINE; m. (2) SARAH SWIFT.
- ii. REBECCA JONES, b. Abt. 1814, White Co., TN; m. WILLIAM MCGARR.
- iii. PRETTYMAN JONES, b. Abt. 1815; d. Aft. 1834.

Notes for PRETTYMAN JONES: died aft 1834 and bef 1850 White Co., TN.

- iv. ANNA JONES, b. Abt. 1819, White Co., TN; m. AARON YOUNG.
- v. SARAH JONES, b. Abt. 1821, White Co., TN; m. WILLIAM MONTGOMERY.
- vi. ZACHARIAH JONES, b. Abt. 1822, White Co., TN; m. MARY BENNETT.
- vii. ELIZABETH JONES, b. Abt. 1825, White Co., TN; m. LEONIDAS BENNETT.
- viii. EBENEZER JR. JONES, b. December 12, 1826, White Co., TN; m. SARAH JANE ROBERTS.
- ix. WILLIAM JONES, b. Abt. 1827, White Co., TN; m. MARY ANN LITTLE.
- x. MATILDA JONES, b. Abt. 1832, White Co., TN; m. ROBERT GAMBLE, January 11, 1862, White Co., TN.
- xi. MARY JANE JONES, b. Abt. 1834, White Co., TN; m. JOHN DAVIS.
- xii. MARGARET JONES, b. Abt. 1835, White Co., TN; m. WILLIAM P. DAVIS.
- xiii. RILEY M. JONES, b. Abt. 1838, White Co., TN.

Generation No. 7

11. JOHN R.⁷ JONES (PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was

born Abt. 1793 in NC, and died Aft. 1870 in Silver Point, Putnam Co., TN. He married JANE "JENNIE" SULLIVAN Abt. 1820, daughter of GEORGE SULLIVAN. She was born Abt. 1798 in NC.

Notes for JOHN R. JONES: born ca. 1792, NC.

Family tradition is that John R. and Jennie are buried in the Jones Cemetery behind Rudge LaFever home on Highway 141 about two miles West of Silver Point, Tennessee. John R. is listed in the 1820 census of Jackson County, Tennessee with 1 male age 18-26, 1 male over age 45, and 1 female age 16-26. On 3 Dec 1825 he entered 25 acres of land by Entry #1343, and it was surveyed on 29 Apr 1831. The chain carriers were Hugh Wallace and Soloman Goodman.9 The land was located in Buffalo Valley with West line next to East line of his father's, Prettyman, 70 acre grant and the East line of Alfred Jones's 50 acre grant. This 25 acres was granted on 20 June 1833 by Grant #3087.1 Then on 8 Jan 1833 he was granted by Grant #2828 50 acres of land in Buffalo Valley.2 This 50 acres of land was entered by Entry #1171 on 18 June 1827 by Henry M. Carr. It was surveyed on 27 May 1831, and chain carriers were Andrew Smith and Alfred Jones.3, and then the land was transferred to John R. This 50 acres was bordered on North by his 25 acre grant, and on West by Alfred Jones's 25 acre grant. He paid one cent per acre for these two tracts of land. Again on 21 Mar 1830 he entered by Entry #2323 94 1/4 acres of land in Buffalo Valley on Jones Branch, and bordered on North by his 50 acres where he lived, on West by Bird S. Jones's 75 & 50 acre tracts, on South by Charles & Gideon Smith, on West by Alfred Jones's 100 acres, and on North by Alfred Jones's 50 acre Tract.4 In reviewing the Putnam County, Tennessee deeds it appears to me that this 94 1/4 acres of land was the land that Byrd S. Jones sold to McGinnis, and then Byrd purchased the land back from McGinnis.4a This land was surveyed on 19 Apr 1838, and chain carriers were Gideon Smith and Alfred Jones. 5 This land was granted on 14 Sep 1839 by Grant #7184. The previous land records show that John R. was living on the 50 acre tract of land at the time it was entered and granted. It appears that he moved from the Buffalo Valley area at this time to the Mine Lick Creek area of present day DeKalb County, Tennessee. There was granted to Drury Tibbs 150 acres in White County, Tennessee on the ridge between where John R. Jones lives & Heaths Branch. This 150 acres was entered 21 Oct 1832, surveyed 6 March 1833, and granted 9 Dec 1836.5a

There is very little in the records concerning John R. after these land grants. He is listed a few times as survey chain carrier for individuals, and it appears he hired himself out as a chain carrier. Sometime after 9 Oct 1832 he had a sale as it is listed in of Store Ledger D6 James L. Dyer received \$8.34 as his interest in John R. Jones's sale. He may have moved to the Mine Lick Creek area at this time. I am of the opinion that he may have had to sell his land and other properties at this time as I can find no record of him owning any land after this period of time. He could not be identified in 1830 Census of Jackson County, but in 1840 he was living in District 13, Jackson County, next to his brother-in-law Creed H. Tucker. The makeup of his household was 1 male under age 5, 1 male age 5-10, 2 males age 10-15, 1 male 40-50, 2 females under age 5, 1 female 15-20, and 1 female 40-50. This census confirms that he was a farmer as it shows three people in his household engaged in agriculture. In 1850 John R. is in District 8 DeKalb County, Tennessee probably near the Little Hurricane Creek area near Silver Point, Tennessee. He did not own any land, but apparently lived on land owned by his son, Prettyman, worth \$123.00. His household consisted of his wife and five sons. On 10 Dec 1856 he was sued in Putnam County Court for debt by Edward Anderson. John R. has not been located in any 1860 census. It is obvious that he, wife, and son, James S., were missed by the census taker as on 9 June 1860 his deposition was taken at his home in what should be 13th District of Putnam County, Tennessee at that time. He testified for the defense in Fitzsgerald's heirs vs Joseph Jared, Richard Lee & R. Adams. He and John Smith were the chain carriers for David Johnson when he surveyed land for Joseph B.Fitzsgerald about 1837. He testified at the time he lived in Jackson County, Tennessee, and was the only John R. Jones in Jackson County. He also said he was about 70 years old. He may not have been in good health as he testified that he was not able to come to Court House to testify.7 It is interesting that he was missed by census taker as the census for his neighbors was taken on 1 Aug 1860. In 1870 he was living in District 13 Putnam County, and was number 34-34. In his household was his wife Jane (Jennie), and son James S. Her grandchildren say that Jennie was a Sullivan. I feel that the father of Jennie was George Sullivan based on the following. We explored the known Sullivan families of Smith and White Counties, but found no one that could be Jennie's father. We did find a George Sullivan who applied for a Revolutionary War pension in 1833.8 In his application he said that he was born in York County, Pennsylvania about 1760, and that he served from York in 1779 under Capt. Douglas, Col Miller, Gen Wayne in Pennsylvania Brigade. In 1781 he served from Stokes County, North Carolina under Colonel Smith's Horse, and he was a Sgt. He had moved to Surry County, North Carolina in part that is now Stokes County. He then moved to Virginia, back to North Carolina, and had been in White County, Tennessee as of November 1833 for

upwards of 20 years. He also said that he lived over 20 miles from White County Courthouse (Sparta). Affidavits with his application were submitted by Zachariah Kirkland and John Maynard, and Justice of Peace on them was Henry Burton. George said people who knew him were John & James Allison, John & Abraham Ditty, Zachariah Kirkland, and John Maynard. The Allisons, Dittys, Kirkland, Burton, and John Maynard all lived in Mine Lick Creek area. Mine Lick Creek area is about 20 miles from Sparta, Tennessee, and we therefore assume that George lived on Mine Lick Creek. This is confirmed by a land grant of 50 acres on 29 August 1824 to Bazzell Beshears. 9 The grant says the land is on waters of Mine Lick Creek, and included an improvement where George Sullivan formerly lived. The grant was entered on 23 August 1824, and surveyed 12 November 1824. On 2 Apr 1838 in White County, Tennessee Court Minutes James Allison and John Barr, Citizens of White County swore that "Margaret Haslett, Polly Goodman and Jane Jones are all the heirs at law of James Sullivan and William Sullivan dec'd who died in the services of the United States during the late war between the United States and the Kingdom of Great Brittain. 10 This war was the War of 1812. On 3 April 1838 John R. Jones, Adminr of William and James Sullivan decd, gave a power of attorney to William B. Campbell.11 It is obvious that the Jane Sullivan was the wife of John R., and this whole matter was for them to apply for pension or bounty land as heirs of James and William Sullivan. In 1800 census of Stokes County, North Carolina, John Maynard lived only seven houses from George Sullivan, and Barrs lived nearby in 1800 and 1810. Note that George Sullivan said that James Allison knew him, and then James testified for Margaret, Polly, and Jane. Also Jennie named her third son George Sullivan Jones obviously after her father. This theory is even more solid when it is noted that all of John R's sons were named after family members. His first son was named after his father, Prettyman, second son after his brother, Alfred, third son after Jennie's father, George Sullivan, fourth son after their brother in law, Creed H. Tucker, and fifth son after Jennie's brother, James Sullivan. This naming pattern on sons makes you think that if they followed the same pattern in naming their daughters. John R. and Jennie's daughters were first Sarah, second Elizabeth, and third Ruth. Therefore was Jennie's mother Elizabeth or Ruth? Was Solomon Goodman, chain carrier for one of John R.'s surveys, the husband of Polly Goodman, sister of Jennie?

Notes for JANE "JENNIE" SULLIVAN: died bet 1870-1880 Putnam Co., TN.

Children of JOHN JONES and JANE SULLIVAN are:

- i. SARAH⁸ JONES, b. Abt. 1821.
- 20. ii. ELIZABETH JONES, b. Abt. 1823, Jackson Co., TN.
- 21. iii. RUTH JONES, b. Abt. 1824, Jackson Co., TN.
 - iv. Prettyman "Dink" Jones, b. Abt. 1826, TN; d. Putnam Co., TN; m. Elizabeth Glover, February 26, 1852, Smith Co., TN; b. Abt. 1824, TN.

Notes for PRETTYMAN "DINK" JONES:

On 24 Feb 1849 he purchased 100 acres of land on Caney Fork in District 8 of DeKalb Co., TN from John Merritt. He was living there in 1850 with his parents and brothers. This land per 1850 Agricultural Census consisted of 10 acres improved land and 90 acres unimproved land. They owned one horse, two milk cows, two oxen, and 20 hogs. He produced 250 bushels of corn, 8 lbs butter, and 20 lbs maple sugar. In 1853 he sold this land to John H. Clemons. In 1860 and 1870 he and his wife were living in District 9, Putnam County, Tennessee. In 1860 his brother, Creed H. Jones was living with them. In 1870 there was a Joseph N. Jones, age 10, in their household, and this was probably Joseph Knight. By 1880 they were living on Wolf Creek in District 16, DeKalb County, and next door lived Joseph Knight. On 5 Dec 1896 he deeded 90 acres of land on head waters Indian Creek in District 11, Putnam County, to his wife. Prettyman and Elizabeth are said to be buried in the Smellage Cemetery, Boma, Tennessee. They did not have any children, but did raise Joseph Knight. Joseph according to family tradition was the son of William Knight and Mariah Pippin. William Knight was killed in 1862 during the Civil War

9755. (i) JOSEPH9 KNIGHT (JONES) b ca 1861 Tn m1st 1 Nov 1876 Mary Frances Mullican b ca 1856 DeKalb Co., TN dau of Ninevah Mullican and Mary J. Watts m2nd Parilee S. Mullican b ca 1864 DeKalb Co., TN dau of Ninevah Mullican and Mary J. Watts. Joseph Knight is said to have married three times, and had at least a dozen children. All of his children but the last one used the Jones surname. Family tradition is that he moved to Alabama. Children of Joseph Knight Jones and Mary Frances Mullican:

- 9756. (i) Prettyman10 Jones b ca 1877 DeKalb Co., TN.
- 9757. (ii) Jefferson10 Jones b ca 1878 DeKalb Co., TN.
- 9758. (iii) Thomas 10 Jones b ca Apr 1880 DeKalb Co., TN.
- 22. v. ALFRED JONES, b. Abt. 1830, TN; d. Bef. January 15, 1894, Silver Point, Putnam Co., TN.
- 23. vi. GEORGE SULLIVAN JONES, b. July 29, 1834, TN; d. November 08, 1914, DeKalb Co., TN.

- 24. vii. CREED H. JONES, b. Abt. 1838, TN; d. July 25, 1894, Silver Point, Putnam Co., TN.
 - viii. JAMES S. JONES, b. August 02, 1844, Jackson Co., TN; d. November 26, 1910, Putnam Co., TN; m. ARMINDA "MINDY" PHELPS, May 27, 1890, Putnam Co., TN; b. Abt. August 1854, TN; d. September 01, 1926, Baxter, Putnam Co., TN.

Notes for ARMINDA "MINDY" PHELPS:

She was divorced on 16 May 1890 from William "Bill" Goodman bro of Mahala J. Goodman who married Creed H. Jones. James was a veteran of Civil War as he enlisted on 20 August 1863 at Carthage, TN as a Private in Company L 5th Tenn Cavalry commanded by Colonel Stokes. At the time of his enlistment he was a farmer. He was 5 foot 9 inches tall, had fair complexion, light hair, and gray eyes. He was discharged at Pulaski, TN on 14 August 1865. He applied and received a pension.13 In his application he said his disability was rupture left side, disease of lungs, cathartics, kidney disease, weakness of back, and loss of sight in both eyes. After his military service he was a school teacher.

12. ALFRED⁷ JONES (*Prettyman Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS Jr.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1794 in Blount Co., TN, and died October 29, 1855 in Buffalo Valley, Putnam Co., TN. He married ELIZABETH NICHOLS February 16, 1850 in DeKalb Co., TN. She was born January 02, 1799 in VA, and died Aft. 1870.

Notes for ALFRED JONES:

born 1 Nov 1790 NC - died 29 Oct./Dec.1855.

Alfred entered 25 acres of land in Buffalo Valley, and it included where John Carr lives. The land was surveyed on 26 June 1827 with John Car and John Jones as chain carriers.46 By 1831 Alfred had acquired the 50 acres granted to Henry M. Carr in 1825.47 Then on 2 Jan 1833 as the assignee of Henry M. Carr he was granted 25 acres in the head of Buffalo Valley adjoining the "East boundary of said Carr's 50 acres now occupied by said Jones".47 Henry M. Carr entered this land on 25 Feb 1829, and had it surveyed on 27 May 1831. The chain carriers were Byrd S. and John R. Jones. The survey began in East boundary line of said Carr's 50 acre tract now occupied by Alfred Jones.48 Alfred also acquired a 100 acre grant of Henry M. Carr. Henry had entered this land on 8 June 1827, and had it surveyed on 29 May 1831. This land began at South boundary of the 70 acres of Prettyman Jones, and adjoined on the East the 25 acres of Alfred Jones and the 50 acres of Nathan Jared.49 He owned this land by 1836 as the 1836 Tax List of Jackson County lists him with two 25 acre tracts, a 50 acre tract, and a 100 acre tract.50

We have previously seen that Alfred was the administrator of Prettyman's estate. He and his brother, Byrd S. Jones, were the administrators of the estate of John Carr as they were sued by Alexander B. McNichols as administrators of John Carr's estate on 5 Nov 1841. By 1842 McNichols of Wilson County, Tennessee had recovered a judgment of \$225. But the suit continued as the depositions of the following witnesses were taken on 1 Oct 1846 at the Buffalo Valley Meeting House: Charles R. Blair, Zachariah Kirkland, Garland Anderson about 37 years old, Joshua Bartlett, Thomas Anderson, William H. Jones, and James R. Jones about 33 years old.44

The 1830 Census of Jackson County lists Alfred with 2 males under 5, 1 male 5 to 10, 1 male 30 to 40, 1 female 5 to 10, and 1 female 20 to 30. In the 1840 Census of Jackson Co. he is listed in the 13th District with 2 males 5 to 10, 1 male 10 to 15, 1 male 15 to 20, 1 male 20 to 30, 1 male 40 to 50, 1 female under 5, and 1 female 40 to 50. In 1850 he is listed in District 13, Jackson County as #125-125, and listed as 120-120 is Lavina Tucker; as 121-121 Pritiman Jones; as 122-122 Lewis J. Jones; as 123-123 Ira Carr; as 124-124 Garland Anderson; as 126-126 James Isbell; and as 129-129 Bird S. Jones. In Alfred's household was Elizabeth 48 b VA; John 21 b. TN; James 18 b TN; Nancy 10 b TN; Alfred Carr 21 b TN; and Elizabeth Nichols 8 b TN. His son, Thomas 24 b TN was living with James and Rebecca Isbel.

Alfred was a farmer. The 1850 Jackson County Agricultural Census shows that he had 80 acres of improved land, and 70 acres of unimproved land. He had two horses, two milk cows, two oxen, four other cattle, 20 hogs, and 25 sheep. On his farm he yearly produced 500 bushels of corn, 8 bushels of peas and beans, 150 lbs of butter, and 100 lbs of beeswax and honey. The value of his land was \$300, value of farm implements \$10, value of livestock \$200, value of home manufacturing \$25, and value of animals slaughtered was \$50.51

On 11 Jan 1855 he was a witness for Joshua Bartlett in a land suit filed against Bartlett by Edward Anderson. In

his deposition he said he was about 58, that the boundary line crossed Valley Road just above woods pasture of Amonett, the Buffalo Valley Road was a dividing line between Bartlett and Anderson, and that he had been acquainted with the land 40 years or upwards.44

He made his will on 29 Oct 1855 and it was probated on 1 Dec 1855. To his wife, Elizabeth, one third plus one beef cow, two hogs, etc; mentions Thomas Jones & Gilchan; to two daughters, Charlotta Hazzard and Nancy D. Jones, \$25; and balance of my estate to be divided between all my children except Rebecca Isbell she having received in the price of land.52 Witnesses to the will were N. G. Duke, F.N. Patterson, and A. Palmer. After his death William H. Jones sold to Bird S. Jones his interest in land that belonged to his father on 11 Sept 1856.53 Witnessing the deed were James R. and Alfred Jones. On 16 September 1856 James R. Jones sold his interest in his father's land to James Isbel for \$50.54 In October 1856 term of Putnam County Court a decree was entered which shows that Bird S. Jones and Thomas Jones Executors of Alfred Jones deceased, Lott Hazard and wife Charloty Jones, Gillahn and wife Nancy, and James Isbell filed a petition to sell 100 acres of land of Alfred Jones.

We have found no record of the name of Alfred's first wife. It would appear from the frequent use of Nancy in Alfred's family that her name may have been Nancy. We feel she may have been a sister of Henry M. Carr since it appears that he and Alfred had a close relationship

Children of ALFRED JONES and ELIZABETH NICHOLS are:

- i. REBECCA8 JONES, b. January 30, 1822, Buffalo Valley, Jackson Co., TN; m. JAMES ISBELL.
- ii. WILLIAM H. JONES, b. August 18, 1824, Buffalo Valley, Jackson Co., TN; m. (1) SARAH; m. (2) CATHERINE GRAY.
- iii. THOMAS JONES, b. March 19, 1826, Buffalo Valley, Jackson Co., TN.

Notes for THOMAS JONES:

No record after 1856.

- iv. BYRD S. JONES, b. December 15, 1827, Buffalo Valley, Jackson Co., TN.
- v. JOHN RALSTON JONES, b. September 03, 1829, Buffalo Valley, Jackson Co., TN; m. NANCY ELLEN FRAZIER.
- vi. JAMES R. JONES, b. July 14, 1832, Buffalo Valley, Jackson Co., TN.
- vii. CHARLOTTA H. JONES, b. Abt. 1835, Buffalo Valley, Jackson Co., TN; m. LOT HAZZARD.
- viii. NANCY D. JONES, b. Abt. 1840, Buffalo Valley, Jackson Co., TN; m. JOHN GILLAHAN.
- **13.** REBECCA⁷ JONES (*Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1803 in Blount Co., TN, and died Abt. 1840 in Buffalo Valley, Jackson Co., TN. She married John Carr Abt. 1824 in Buffalo Valley, Jackson Co., TN.

Notes for Rebecca Jones:

died ca. 1840/50.

Notes for JOHN CARR:

John Carr born bet 1794-1804 unknown - died bet 20 Jan 1838 & 10 Jan 1839 Buffalo Valley, Jackson Co., TN.

In 1826 Rebecca and John were living on the 25 acres of land granted to Alfred Jones.46 By 1829 they were living in Schuyler County, Illinois. Other Buffalo Valley people living near them in Schuyler County were: Nathaniel Glover, George, Moses, William, Jr., and William Skiles, Sr., Jonathan Smith, and David Wallace. By 1832 They had moved back to Buffalo Valley, where he entered 25 acres of land on 7 Oct. 1835. 58 This land was surveyed on 17 Nov. 1836 with Bird S. and John Jones as chain carriers. He is listed on 1836 Tax List of Jackson County, Tenneesse in District 13 with one white poll and 25 acres of land.

Children of REBECCA JONES and JOHN CARR are:

- i. IRA8 CARR, b. Abt. 1827, Buffalo Valley, Jackson Co., TN; m. MARY JANE LACK.
- ii. ALFRED CARR, b. Abt. 1829, Schuyler Co., IL.

Notes for ALFRED CARR:

He was living in 1850 with his Uncle, Alfred Jones.

- iii. ANDREW CARR, b. April 06, 1830, Schuyler Co., IL; m. KIDDY SMITH.
- iv. JOHN WESLEY CARR, b. Abt. 1835, Buffalo Valley, Jackson Co., TN.
- v. CATHERINE CARR, b. Abt. 1837, Buffalo Valley, Jackson Co., TN; m. JESS MCGUFFEY.

14. WILLIAM H.⁷ JONES (*Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1804 in Blount Co., TN, and died Abt. 1880 in DeKalb Co, TN. He married (1) ELIZABETH EXUM. He married (2) LOUISA M. PALMER.

Notes for WILLIAM H. JONES:

By 1850 he was living on West side of Caney Fork River near where Center Hill Dam is now located. William was a farmer, and the 1860 the DeKalb County Agricultural Census shows that he had 75 acres improved land; 59 acres unimproved land; land value \$3000; \$40 value farm implements; 4 horses; 2 mules; 2 milk cows; 2 oxen; 4 other cattle; 18 sheep; 40 swine; value farm animals \$800; he produced 44 bushels wheat, 2 bushels rye, 750 bushel corn, 40 bushel irish potatoes, 8 bushel sweet potatoes, 100 lbs butter, 15 lbs wool, value home manufacturing \$50; and \$50 value animals slaughtered. In the 1870 DeKalb County Agricultural Census he had 100 acres improved land; 50 acres unimproved land; land value \$3000; value farm implements \$50; 3 horses, 2 milk cows, 2 oxen; 2 other cattle; 15 sheep; 30 swine; value of animals \$600; he produced 187 bushels wheat, 6 bushels rye, 40 bushels corn, 50 bushels oats, 15 lbs wool, 10 bushels irish potatoes, 10 bushels sweet potatoes, 175 lbs butter, 30 gallons molasses, value home manufacturing \$100, value animals slaughtered \$80, and \$895 total value. In 1860, 1870 & 1880 he was living in District 15, DeKalb County. William, on 9 Jan 1885, disposed of his land to his children. He deeded 58 acres to Frances Tisdale, 40 acres to Louisa H. Nixon, 26 acres to Mary Ann Matilda Nixon, 20 acres to W. E. Jones, and 20 acres to Caroline Martin.

Children of WILLIAM JONES and ELIZABETH EXUM are:

- i. NANCY8 JONES, b. Abt. 1829, TN.
- ii. MARY MATILDA JONES, b. October 28, 1832, Smith Co., TN; m. ROBERT NIXON.
- iii. ELIZABETH JONES, b. May 15, 1835, Smith Co., TN.
- iv. MALVINA JONES, b. Abt. 1837, Smith Co., TN.
- v. WILLIAM E. JONES, b. September 13, 1840, Smith Co., TN; m. MARY TENNIE PRICE.
- vi. JAMES C. JONES, b. July 26, 1842, Smith Co., TN.
- vii. LEROY MARSHALL JONES, b. December 19, 1844, Smith Co., TN.
- viii. CAROLINE CHARLOTTIA JONES, b. May 01, 1847, Smith Co., TN; m. JOEL F. MARTIN.
- ix. THOMAS J. FINLEY JONES, b. May 08, 1849, Smith Co., TN.
- **15.** Byrd Smith⁷ Jones (*Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born February 14, 1808 in White Co., TN, and died April 25, 1864 in Buffalo Valley, Putnam Co., TN. He married Hannah Johnson Abt. 1833, daughter of John Johnson. She was born Abt. 1814 in Wolf Creek, Jackson Co., TN, and died July 17, 1885.

Notes for Byrd Smith Jones:

Smallpox - Buried: on farm, Putnam Co., TN.

Byrd was taken to Buffalo Valley, Jackson (now Putnam) County, Tennessee by his family at an early age. There he served as survey chain carrier for land surveyed for William Jones in 1828, Henry M. Carr in 1831, John Carr in 1836, and two tracts for heirs of Prettyman Jones in 1836.3

Byrd S. was a large land owner and successful farmer in Buffalo Valley. He acquired some of the land of his brother, Alfred. He purchased the interest of Thomas Jones on 28 Nov 1855, interest of William H. Jones on 11 Sep 1856, and after the death of Alfred purchased the rest of the 110 acres at auction.4 He later deeded this land to his son, Alfred M. Jones. By 1853 it appears he had acquired the 94 1/4 acres that had been granted to his brother, John R. Jones, as it fits the description of the land he sold to William McGinnis in 1853.5 Later he repurchased the same tract from William McGinnis. He may have acquired other land that had belonged to John R. Jones. He also was granted land by the State of Tennessee. He was granted 75 acres on 16 Nov 1836, and 25 acres on 31 Aug 1838.6 Then on 14 June 1858 with his brother, James R. Jones he was granted 49 acres.7 That he was a successful farmer is shown by 1860 Agricultural Census of Putnam County. He was the largest land owner, owned more horses, sheep, and swine, and produced more corn than anyone in District 13 of Putnam County. In 1860 he owned 250 acres improved land, 250 acres unimproved land, and this land was

worth \$4000. He owned nine horses; seven milk cows; two oxen; thirteen other cattle; thirty sheep; seventy-five swine; and value of his livestock was \$1500. He produced 3000 bushels of corn; 60 lbs of wool; 5 bushels peas & beans; 30 bushels Irish potatoes; 15 bushels sweet potatoes; 50 lbs butter; 40 lbs maple sugar; 5 lbs beeswax; 100 lbs honey.

Byrd was opposed to slavery, and believed in preservation of the Union. In this position he was like the other Joneses in that they were primarily Unionists. Part of the basis for his position could be attributed to his strong Methodist beliefs especially if he belonged to the Northern wing of the Methodist Church. There is good basis to believe he was a member of Northern wing of Methodist Church as his son, Prettyman, and his son-in-law, Prettyman Puckett were member of the Northern wing of Methodist Church. Three of his sons were Company Commanders in First Tennessee Mounted Infantry (Union), and his son, Joseph, was a Sergeant in this unit. His son-in-law, Samuel Harris, also served in a Union regiment.

Byrd according to family tradition was a devout Methodist. In 1861 he sold 65 acres of land to his son Alfred Moore Jones for \$800.00.4 The deed is interesting as it was the land of Byrd's brother Alfred Jones. Byrd in the deed states, "this is the land I purchased at the sale of Alfred Jones deceased." The land began near Alfred Moore's dwelling house, and bordered on the northwest the southeast corner of James Isbell, the northeast corner was near the meeting house, and then ran southeast along the Byrd Jones and Alfred Moore Jones line. The southwest corner was near John Garner's fence, and then ran north to John Garner's corner. I believe the reference to the meeting house shows the location of the Methodist Church. This means the Methodist Church was probably located on Jones land. This land I believe is presently owned by Vestal Jones, and the land bordered the land of Byrd's son, Prettyman. I believe that the family tradition as to Byrd's Methodist belief is correct. His brother, Lewis "Jink", deeded land in June 1882 to Trustees of the Methodist Espicopal Church, and the land was on road leading from the head of Buffalo Valley to dry hollow. Also Byrd's son, Prettyman, and son-in-law, Prettyman Puckett, and grand nephew, William Isbell were Trustees of the Methodist Church in April 1869. James Williams sold the trustees one half acre of land in 1869. The other trustees were J. Y. McKey, William Williams, and H. L. Puckett.4

Byrd was farsighted and modern in his thinking on education. He sent his two sons, Wade and Prettyman, to Cumberland Institute in White County Tennessee. They were attending Cumberland Institute at the outbreak of the Civil War, and they were aged 19 and 22 at that time

Hannah is in District 13 Putnam County 1870 Census with her children, John, Henry P., Mary E, and Hannah R. Hannah is on the 1870 Putnam County Agricultural Census with 41 acres improved land; 15 acres of woodland; and 95 acres unimproved land with land valued at \$1000. She had 2 horses; 2 milk cows; 2 oxen; 2 other cattle; 5 sheep; 20 hogs;. Her farm produce was 63 bushels of wheat; 275 bushels of corn; 20 pounds of wool; 10 bushels Irish potatoes; 8 bushels sweet potatoes; 200 pounds butter; and 20 gallons of molasses. Hannah has not been found in the 1880 census. She married second a Rollins.

More About BYRD SMITH JONES:

Burial: Bird Smith Jones Cemetery, Silver Point, TN

Notes for HANNAH JOHNSON:

Hannah remarried after the death of Byrd Smith Jones, maybe a Mr. Scroggins or Coggin.

More About HANNAH JOHNSON:

Burial: Bird Smith Jones Cemetery, Silver Point, TN

Children of Byrd Jones and Hannah Johnson are:

- 25. i. MARTHA ANN⁸ JONES, b. April 1834, Buffalo Valley, Jackson Co., TN.
- ii. ALFRED MOORE "BUCK" SR. JONES, b. May 18, 1836, Buffalo Valley, Jackson Co., TN; d. July 12, 1876, Buffalo Valley, Putnam Co., TN.
- 27. iii. WILLIAM WADE JONES, b. July 23, 1838, Buffalo Valley, Jackson Co., TN; d. November 11, 1907, Buffalo Valley, Jackson Co., TN.
- 28. iv. PRETTYMAN "PURT" JONES, b. July 23, 1841, Buffalo Valley, Jackson Co., TN; d. July 07, 1917, Nashville, Davidson Co., TN.
 - v. JOHN L. JONES, b. September 01, 1844, Buffalo Valley, Jackson Co., TN; d. February 16, 1911, Ogden, Weber, UT; m. NANCY CLEMONS, October 27, 1870.
 - vi. JOSEPH "JOSEPHUS" "JOE" JONES, b. December 11, 1845, Buffalo Valley, Jackson Co., TN; d. February 20,

1915, Baxter, Putnam Co., TN; m. MARTHA ANDERSON.

vii. NANCY DEE JONES, b. June 10, 1848, Buffalo Valley, Jackson Co., TN; d. December 09, 1914; m. SAMUEL HARRIS; b. Abt. 1845, MS.

More About NANCY DEE JONES:

Burial: Burton - Ashburn Cemetery, Putnam Co., TN

More About SAMUEL HARRIS:

Burial: Byrd S. Jones Graveyard, Silver Point, TN

viii. BYRD LASSITER "BOB" JONES, b. October 12, 1849, Buffalo Valley, Jackson Co., TN; d. February 24, 1914, Silver Point, Putnam Co., TN; m. MARY ELIZABETH DYER; b. February 25, 1850; d. March 19, 1922.

More About BYRD LASSITER "BOB" JONES:

Burial: Byrd L. Jones Cemetery, nr. Silver Point, Putnam Co., TN

More About MARY ELIZABETH DYER:

Burial: Byrd L. Jones Cemetery, nr. Silver Point, Putnam Co., TN

- 29. ix. HENRY PUCKETT JONES, b. February 25, 1852, Buffalo Valley, Putnam Co., TN; d. October 02, 1933, Silver Point, Putnam Co., TN.
 - x. MARY E. JONES, b. July 04, 1855, Buffalo Valley, Jackson Co., TN; d. January 09, 1946; m. JOSHUA "DOSS" ERVIN; b. Abt. 1848; d. Abt. 1900.
 - xi. HANNAH JONES, b. Abt. 1858, Buffalo Valley, Jackson Co., TN; m. JAMES "JIM" MITCHELL.

Notes for HANNAH JONES:

She was with mother 1870 Putnam County Census and no further record.

16. SARAH⁷ JONES (*Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1810 in Buffalo Valley, Jackson Co., TN, and died Abt. 1860 in Buffalo Valley, Putnam Co., TN. She married Garland "Gallant" Anderson, son of Thomas Anderson and Judith Robinson. He was born Bef. May 21, 1809 in Near Gainesboro, TN, and died Bef. January 04, 1867 in Buffalo Valley, Putnam Co., TN.

Notes for Garland "Gallant" Anderson:

Thomas Shirley Anderson and Judith Robinson. Garland was a farmer, and it appears that he and Sarah lived on land that heirs of Prettyman Jones were granted. On 19 June 1858, Garland deeded 164 acres to Yancy Malone.73a Later Yancy sold this land to R. S. Alcorn, and in 1980's it was owned by Huse Hayes. In Thomas Anderson deeded his interest in 45 acres to Riley Anderson on 4 Jan 1867.73b This land was bordered on West by R. S. Alcorn, and on East by Ira Carr. It was known as land of Garland and Sarah Anderson, decd. It would appear that his land bordered the 164 acres. In Deed Bk T, Page 8 Riley Anderson sold his interest in land in District 9, Putnam County that Garland Anderson sold to Yancy Malone. Riley states that it being my interest that belonged to Sarah Anderson, decd. It appears obvious from this deed that the land Riley was selling came to him from his mother, and must have been land she inherited from Prettyman Jones. The 1836 Tax list of Jackson Co. shows that Garland paid tax on 139 1/2 acres if land. This 139 1/2 acres may have been all or part of 134 acres granted to heirs of Prettyman Jones. In the 1850 Agricultural Census for Jackson County Garland had 60 acres of improved land and 200 acres of unimproved land. He had 2 horses, 4 milk cows, 2 oxen, 5 other cattle, 20 sheep, 16 hogs. His farm produce was 40 bushels wheat, 1000 bushels corn, 40 lbs wool, 5 bushels peas & beans, 15 bushels Irish potatoes, and 150 lbs butter. In 1860 he had 285 acres improved land, and 52 acres of unimproved land. He had increased his landholdings by 77 acres in 10 years. His farm produce and livestock was down as he had 1 milk cow, 2 oxen, 20 hogs, and produced 4 bushel peas & beans, 30 bushels of Irish potatoes

Children of SARAH JONES and GARLAND ANDERSON are:

i. JUDITH ANN⁸ ANDERSON, b. Abt. 1837, Jackson Co., TN; m. SMITH, Bef. 1860.

Notes for JUDITH ANN ANDERSON: Moved to TX or KS.

RILEY W. ANDERSON, b. December 19, 1839, Jackson Co., TN; d. November 12, 1885, Putnam Co., TN;
 m. MICHEAL ELIZABETH ALEXANDER; b. June 26, 1842, DeKalb Co., Wolf Creek, TN; d. January 13,

1910, Putnam Co., TN.

More About RILEY W. ANDERSON:

Burial: Smellage Cemetery, Putnam Co., TN

More About MICHEAL ELIZABETH ALEXANDER:

Burial: Smellage Cemetery, Putnam Co., TN

THOMAS A. ANDERSON, b. Abt. 1841, Jackson Co., TN; d. Abt. 1909; m. MARY A. "POLLY DUMP" CARR;
 Abt. 1847, Jackson Co., TN; d. Abt. 1900.

Notes for THOMAS A. ANDERSON:

Thomas A. Anderson was listed in the 1860 census. It shows him living with his father and sister, Rebecca; his mother is apparently dead. I was told that during the Civil War, Thomas would hide beneath the floor via a trap door and his mother would put a rug down and sit in a rocking chair on top.

She was supposed to be an invalid. Be so doing he avoided military service until near the end of the war when he joined the Union Army. Because of this, his brother, Riley W., a Confederate veteran would hardly speak to him, but the families would mingle and Thomas didn't let this bother him. After the Civil War, Thomas built a house just to the east and within sight of Silver Point, on a winter day when the trees were bare. This is on Anderson Road near I-40, Interstate Highway. He married Mary A. Polly (Dump) Carr and they had a large family. The oldest son, Riley was killed in a run-away wagon accident, as a youth. Thomas died in the west front room of this house. A few hundred feet east of this house and across the road from an old barn, Thomas, his wife Polly and their son, Riley are buried next to the road in unmarked graves in 1931. About 1919 Louis Anderson, a nephew, the son of his brother, Riley purchased this farm and lived there till he died in 1935. The farm and house were sold after the death of Louis's wife, Matilda Isabelle Wallace in 1957. The house burned down. Story by Louis Huston Gill, s/o Addie (Anderson)

More About THOMAS A. ANDERSON: Burial: Silver Pt. TN, Putnam Co., TN

More About MARY A. "POLLY DUMP" CARR: Burial: Silver Pt. TN, Putnam Co., TN

 REBECCA "BECKY" ANDERSON, b. Abt. 1848, Buffalo Valley, Jackson Co., TN; d. September 11, 1926, Buffalo Valley, Putnam Co., TN; m. JAMES WILEY "WILLIE" WHITEHEAD; b. Abt. 1848, TN; d. October 21, 1927.

More About REBECCA "BECKY" ANDERSON: Burial: Smellage Cemetery, Putnam Co., TN

More About JAMES WILEY "WILLIE" WHITEHEAD: Burial: Smellage Cemetery, Putnam Co., TN

v. JOSIE ANDERSON.

Notes for JOSIE ANDERSON: Claimed to be a sibling by relatives.

17. LUVINA⁷ JONES (*PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1812 in Buffalo Valley, Jackson Co., TN, and died March 21, 1887 in Putnam Co., TN. She married CREED HASKINS TUCKER April 21, 1829 in Buffalo Valley, Jackson Co., TN. He was born Bef. 1800 in VA, and died November 28, 1846 in Jackson Co., TN.

Notes for CREED HASKINS TUCKER:

Creed was a War of 1812 veteran having served in Capt. John Hewitt's Militia Company of Riflemen. This

Militia Company was from Chesterfield County, Virginia, and from 1 Sept to 8 Dec 1812 was part of 2nd Virginia Regiment. In 1840 & 1850 Luvina was living in the 13th District of Jackson County, Tennessee near Buffalo Valley. In 1860 and 1870 this was the 13th District of Putnam County. The land on which she lived appears to have been land she inherited. In 1857 in Putnam Deed BK B, page 310 part of the land of Mark Young was being distributed to the Young heirs. This land bordered the North boundary of "Widow Tuckers tract of land entered by Sarah Jones." It appears obvious from this reference that Luvina lived on at least part of the 200 acres granted to her mother, Sarah Jones. In 1880 she lived with her granddaughter, Louvina Maddux, in District 11 of Putnam County Luvina applied and was granted a pension for Creed's War of 1812 Service, her pension number was 31196. She stated in her application that she was Luvina Jones before her marriage, and gave day and month of marriage but not year. Her brother, James R. Jones, aged 68, on 30 June 1880, signed an affidavit on behalf of Luvina's obtaining the pension. In 1850 Agricultural Census of Jackson County she owned 40 acres improved land, and 60 acres of unimproved land. She had one horse, 2 milk cows, 4 other cattle, 4 sheep, and 20 hogs. Her farm produce was 300 bushels of corn and 100 lbs of butter. By 1860 her land had decreased to 35 acres of improved and 40 acres of unimproved. She owned 2 horses, 1 mule, 2 oxen, 2 milk cows, 1 other cattle, 1 sheep, and 19 hogs. Her farm produce was 36 bushels of wheat, 600 bushels of corn, 5 bushels Irish potatoes, 25 bushel sweet potatoes, 50 lbs butter, and 15 gallons of molasses. In 1870 her land was 30 acres of improved, 10 acres woodland, and 20 acres of unimproved. She owned 1horse, 2 milk cows, 2 oxen, 2 other cattle, and 9 hogs. Her farm produce was 15 bushels of winter wheat, 150 bushels of corn, 20 bushels irish potatoes, 150 lbs butter, and 13 gallons of molasses.

Children of LUVINA JONES and CREED TUCKER are:

- i. CHARLES8 TUCKER, b. Abt. 1830, Jackson Co., TN; m. POLLY.
- ii. NANCY TUCKER, b. Abt. 1835, Jackson Co., TN.
- iii. JOHN TUCKER, b. Abt. 1837, Jackson Co., TN; m. EMELINE JONES.
- 30. iv. REBECCA TUCKER, b. Abt. 1839, Jackson Co., TN.
 - v. WILLIAM HENRY TUCKER, b. October 10, 1839, Jackson Co., TN; m. MARGARET CAMPBELL.
 - vi. LEWIS J. TUCKER, b. Abt. 1841; m. MELISSA WILLIAMS.
 - vii. GALLANT TUCKER, b. February 1846, Jackson Co., TN; m. ELIZA J. GARRISON.
- 31. viii. PERMELIA TUCKER, b. Abt. 1847, Jackson Co., TN; d. July 17, 1872, Putnam Co., TN.

18. James R.⁷ Jones (*Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1813 in Buffalo Valley, Jackson Co., TN, and died Aft. 1880 in DeKalb Co., TN. He married (1) Agnes. She was born Abt. 1813 in TN, and died Bef. 1855 in Smith Co., TN. He married (2) Nancy Bates. He married (3) Mary Ann Robinson September 28, 1870 in DeKalb Co., TN, daughter of Henry Robinson and Celia Rafferty. She was born Abt. 1840 in TN, and died Aft. 1880.

Notes for JAMES R. JONES:

JAMES R. 7 JONES, (Prettyman6, Ebenezer5, Thomas4, Ebenezer3, Thomas2, WilliamA-1), b ca 1813 Buffalo Valley, Jackson Co., TN d aft 1880 ?DeKalb Co., TN m1st ca 1834 Agnes b ca 1813 TN d bef 1855 Smith Co., TN m2nd 1May 1855 (div?) DeKalb Co., TN Nancy Bates b 1812 d 1888_____, She m1st Thomas Bailiff b 1812 TN d bef 1870 DeKalb Co., TN m3rd 28 Sept 1870 DeKalb Co., TN Mary Ann Robinson b 1840 TN d aft 1880 dau of Henry Robinson and Celia Rafferty. James R. Jones, William H. Jones and Benjamin F. Winfrey sued Hezekiah Love as on 3 Aug 1840 John Marks recovered in Smith County Circuit Court \$700.39 against Josiah W. Inge, Thomas Harper and James R. Jones. James testified along with Garland Anderson and William H. Jones in a Suit by Alexander McNichols against Alfred and Byrd S. Jones, Administrators of Estate of John Carr, decd. This testimony is in Jackson County Court Transcripts 1839-1915, Roll 87, TN State Library. It was given on 15 Nov 1841, and James said he was about 33 years old. Agnes Williams, widow of Jiles Williams sued James R. Jones on 20 April 1848 in Smith County Chancery Court. She stated that James agreed to support her and her infant child and to let her live with him for land. Then after a few months to give her certain items and to take her to her peiople in Illinois. Nancy Jones sued Ashworth in Smith Co., TN Chancery Court. She stated she was the daughter of Isaac Bates, decd and had married Thomas Bailiff, decd. They had children Columbus A., Joab, Mary Anne Newson wife of James R. Newson, Isaac, William R. James M. and Joseane. Spring 1855 she married James R. Jones who previously been married and his wife died leaving eight children. He and Byrd S. Jones owned land together, and James gave an affidavit for his sister, Luvina's pension application. He lived in Wolf Creek area South of where Center Hill Dam is located. In 1880 Robert Nixon was his next door neighbor. This area in 1850 was in Smith Co., and in 1860, 1870, and 1880 was in District 16, DeKalb Co. In the 1862 Direct Tax Assessment by U.S. Government He owned 195 acres of land worth \$2500.

Children of JAMES JONES and MARY ROBINSON are:

- i. AMANDA⁸ JONES, b. Abt. 1869, DeKalb Co., TN.
- ii. JOHN WESLEY JONES, b. Abt. 1872, DeKalb Co., TN.
- iii. JOSEPH JONES, b. Abt. 1874, DeKalb Co., TN.
- iv. LAURA JONES, b. Abt. 1877, DeKalb Co., TN.

19. LEWIS JENKINS "JINK" JONES (*Prettyman Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS Jr.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1815 in Buffalo Valley, Jackson Co., TN, and died Aft. 1900 in Putnam Co., TN. He married (1) Anna Winfrey. He married (2) Martha Ann Winfrey May 26, 1882. She was born November 1848 in TN, and died Aft. 1900 in Mine Lick Creek, Putnam Co., TN.

Notes for Lewis Jenkins "Jink" Jones:

Descendants describe Jink as being a little man, 150 to 160 lbs, blue eyed, blond hair, and light complexion. Jink lived in the Buffalo Valley area of Putnam County until after 1880 when he moved to Minelick area. One deed in Putnam County shows that he donated land for the Methodist Church. He was a farmer. In 1850 Jackson County Agricultural Census Jink had 20 acres improved land, and 20 acres unimproved land. He owned 3 horses, 4 milk cows, 2 other cattle, 2 sheep, and 14 hogs. His farm produce was 400 bushels corn, 1 lb wool, 3 bushels peas & beans, 25 bushels irish potatoes, and 50 lbs butter. In Putnam County 1860 Agricultural Census he had 40 acres improved land and 35 acres unimproved land. He owned 1 horse, 3 milk cows 4 oxen, 17 sheep, and 25 hogs. He produced on his farm yearly 33 bushels of wheat, 750 bushels corn 50 lbs wool, 1 bushel peas & beans, and 1 bushel sweet potatoes. In 1870 8 acres of his unimproved land was woodland. He owned 1horse, 2 oxen, 3 other cattle, 18 sheep, and 14 hogs. His yearly farm produce was 69 bushels of winter wheat, 5 bushel rye, 400 bushels corn, 36 lbs wool, 30 bushels irish potatoes, 13 bushels sweet potatoes, 300 lbs butter, 18 gallons molasses, 2 lbs beeswax, and 20 lbs honey. In 1880 his land consists of 45 acres improved, and 30 acres woodland. He owned 1 horses, 2 mules, 2 oxen, 1 milk cow, 2 other cattle, 1 calf, 4 cattle sold, 6 sheep, 2 lambs, 15 hens, 38 other poultry, 2 sheep & 1 cattle slaughtered, 4 sheep killed by dogs, and 3 sheep clipped. His yearly farm produce was 3 lbs wool, 50 dozen eggs, 10 bushels irish potatoes, 50 lbs honey, 7 lbs beeswax, 650 bushels corn on 18 acres, and 44 bushels wheat on 7 acres.

Children of Lewis Jones and Anna Winfrey are:

- i. PRETTYMAN⁸ JONES, b. Abt. 1842, Jackson Co., TN.
- ii. JAMES JONES, b. Abt. 1845, Jackson Co., TN.
- 32. iii. EMELINE JONES, b. October 1847, Jackson Co., TN.
- 33. iv. CHARLOTTE JONES, b. March 1850, Jackson Co., TN; d. Aft. 1880.
- 34. v. WILLIAM T. JONES, b. October 1852, Jackson Co., TN; d. Aft. 1900, Putnam Co., TN.

Children of Lewis Jones and Martha Winfrey are:

- vi. ANDREW JACKSON⁸ JONES, b. February 03, 1884, Putnam Co., TN; m. DESSIE SPEARS.
- vii. GEORGE WASHINGTON JONES, b. February 03, 1884, Putnam Co., TN; m. MARY JONES.
- viii. GENERAL MARION JONES, b. November 1886, Putnam Co., TN; m. MARTHA CLEMONS; b. July 14, 1912, Putnam Co., TN; d. June 06, 1967, Putnam Co., TN.

Notes for MARTHA CLEMONS: (Div.)

ix. ROBERT JONES, b. November 1890, Putnam Co., TN; m. AMANDA GAMBLE.

Generation No. 8

20. ELIZABETH⁸ JONES (*JOHN R.*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1823 in Jackson Co., TN. She married PERRY STOCKTON Abt. 1843. He was born Abt. 1819 in TN.

Notes for Perry Stockton:

In 1850 they were living in District 8 DeKalb Co., TN near her father. Perry is in District 9 DeKalb Co. in 1860, 1870, and 1880. He is listed as a farmer, in 1860 has \$100.00 personal property, and in 1870 he has

Children of ELIZABETH JONES and PERRY STOCKTON are:

- i. VIANNA9 STOCKTON, b. Abt. 1844, TN.
- ii. JAMES SIDNEY STOCKTON, b. Abt. 1846, MO; m. (1) CYNTHA THOMAS; b. January 04, 1880; m. (2) CATHERINE JOHNSON, June 02, 1877, DeKalb Co., TN; m. (3) HANNAH CANTRELL, September 24, 1899.
- iii. SARAH JANE STOCKTON, b. Abt. 1847, TN.
- iv. RUTH STOCKTON, b. February 1850, TN.
- v. ELIZA STOCKTON, b. Abt. 1852, TN; m. ALBERT JOHNS, January 10, 1878, DeKalb Co., TN.
- 35. vi. JACKSON PERRY STOCKTON, b. Abt. 1854, TN.
 - vii. ELIZABETH STOCKTON, b. Abt. 1858, DeKalb Co., TN.
- 36. viii. SANFORD STOCKTON, b. January 1863, DeKalb Co., TN.
- **21.** RUTH⁸ JONES (*JOHN R.*⁷, *PRETTYMAN Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS Jr.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1824 in Jackson Co., TN. She married GEORGE EDWIN CLEMONS. He was born Abt. 1818 in VA.

Notes for GEORGE EDWIN CLEMONS:

Edwin was a farmer, and Ruth was a midwife. In 1850 they lived in 8th District DeKalb County, TN. In 1860 she is not found in the census. Her son John was living with his Uncle, George S. Jones. Since Ruth was thought to be a widow; she and her children were probably living with her father, and also missed in the 1860 census. In 1870 she lived with her son, Prettyman, in 1880 she lived with her son, John, and in each instance in District 13 Putnam County, Tennessee.

Children of RUTH JONES and GEORGE CLEMONS are:

- i. PRETTYMAN⁹ CLEMONS, b. September 14, 1847, DeKalb Co., TN; m. MARTHA A. SNODGRASS.
- ii. NANCY JANE CLEMONS, b. November 30, 1848, DeKalb Co., TN; m. JOHN L. JONES.
- iii. JOHN H. CLEMONS, b. January 12, 1851, DeKalb Co., TN; m. (1) SARAH; m. (2) MATILDA BURGRESS.
- iv. GEORGE EDWIN JR. CLEMONS, b. June 1854; m. MARTHA MAGGARD.
- **22.** ALFRED⁸ JONES (*JOHN R.*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1830 in TN, and died Bef. January 15, 1894 in Silver Point, Putnam Co., TN. He married SARAH J. DEAN. She was born Abt. 1845 in TN.

Notes for ALFRED JONES:

He was a farmer, and owned three tracts of land in the Little Hurricane Creek area of Putnam County, Tennessee. During the Civil War he served as a Private in Company D, 8th Tennessee Mounted Infantry (Union Army). In 1870 Afred was living in the 8th District DeKalb Co., TN, and in 1880 he was living in 13th District Putnam Co., TN. It appears from the deeds disposing of his lands after the death of Sarah that only five children were surviving at that time.

Children of ALFRED JONES and SARAH DEAN are:

- i. CREED H.9 JONES, b. Abt. 1862, TN.
- KITTY ARMEDA JONES, b. Abt. 1868, Putnam Co., TN; m. JAMES PACK, March 15, 1892, Putnam Co., TN.
- iii. JAMES JONES, b. Abt. 1870, Putnam Co., TN.
- iv. MILLARD JONES, b. May 1873, Putnam Co., TN; m. SLEATHIE GARNER.
- v. JOHN R. JONES, b. Abt. 1874, Putnam Co., TN.
- vi. MARY JONES, b. Abt. 1877, Putnam Co., TN.
- **23.** GEORGE SULLIVAN⁸ JONES (*JOHN R.*⁷, *PRETTYMAN Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS Jr.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 29, 1834 in TN, and died November 08, 1914 in DeKalb Co., TN. He married Frances Pairlee Gregson August 27, 1857 in Lancaster, Smith Co., TN, daughter of GEORGE GREGSTON and KATHERINE DUNCAN. She was born June 10, 1837 in Smith Co., TN, and died June 25, 1920 in DeKalb Co., TN.

Notes for George Sullivan Jones:

George was a farmer. During the Civil War George and his family along with his sister Elizabeth Stockton and her family moved to Scottsville, Ky. They moved in order to get away from the raids, etc in the area they lived.

On 12 Mar 1868 he purchased for \$270.00 25 acres of land from Robert Smith.25a The 25 acres is located in Putnam Co., TN. In the 1870 Putnam County Agricultural Census for District 13 shows that he owned 16 acres improved land, 12 acres woodland, and 10 acres of unimproved land. He owned one horse, one milk cow, three other cattle, 13 sheep, and 8 hogs. His farm produce was 500 bushels corn, 50 bushels winter wheat, 20 lbs wool, 15 bushels Irish potatoes, 13 bushels sweet potatoes, and 100 lbs butter. In 1880 he had 27 acres improved land, 10 acres pasture and orchard, and 20 acres woodland. He owned two horses, one milk cow, one other cattle, 15 hogs, and ten hens. During the year he purchased and sold five cattle. His yearly farm produce was 80 dozen eggs, 50 bushels of oats on five acres, 60 bushels wheat on 10 acres, 1/2 acre sorghum, 15 bushels Irish potatoes, 20 bushels sweet potatoes, and 100 bushels of apples from 400 trees on ten acres of land.

In the 1880 Argicultural Census, 13th District, Putnam County, Tennessee George is number 8. He owned 27 acres improved land, 10 acres pasture & orchards, 20 acres woodland, and his land had value of \$350. His farm implement had a value of \$8.00, livestock value was \$150.00, and he paid out in labor \$10.00. The labor he hired was 3 weeks white and one week colored. He had 50.00 farm produce, 2 horses; 1 milk cow; 1 other cattle; purchased 5 cattle; and sold cattle. His farm produce was 80 pounds of butter, 80 dozen eggs from 10 hens; 50 bushels oats on 5 acres; 60 bushels of wheat on 10 acres, half acre of sorghum; 15 bushes irish potatoes; 20 bushels sweet potatoes; 100 bushels of apples on 400 trees on 10 acres with value of \$15.00 and owned 15 hogs.

In 1899 George and Pairlee purchased 56 acres of land from J. L. Fisher and his wife T. P. Fisher.26 This land was known as the Prettyman Clemons farm.25b The land bordered land of A. V. Merritt, John Anderson, John H. Clemons, and John L. Jones. In 1913 the land was sold to John New. The deed said that upon George and Pairlee's death, land was to go to Isaac and Brunette Jones. This land is at the end of a dirt road that begins near where Kenneth Maxwell lived on Highway 141 just east of Putnam/DeKalb County line. Pairlee is described as being about five foot five or six inches tall with blue eyes, freckles, and sandy hair. As an older woman she was said to be a fat little lady and very sweet, and loveable. She always kept a very neat house, and had good things to eat. George is described a kind old gentleman.

More About GEORGE SULLIVAN JONES:

Burial: Jones Cemetery, Wolf Creek, DeKalb Co., TN

More About Frances Pairlee Gregson:

Burial: Jones Cemetery, Wolf Creek, DeKalb Co., TN

Children of GEORGE JONES and FRANCES GREGSON are:

- 37. i. HESTER ANN⁹ JONES, b. August 31, 1860, Putnam Co., TN; d. September 15, 1950, Hopkins Co., KY.
- 38. ii. MARY JANE JONES, b. November 03, 1862, Putnam Co., TN.
- 39. iii. LARCENIA TENNESSEE JONES, b. December 07, 1864, Putnam Co., TN; d. September 20, 1950, Putnam Co., TN.
- 40. iv. ISAAC SHERMAN JONES, b. January 11, 1867, Silver Point, Putnam Co., TN; d. June 27, 1947, Cookeville, Putnam Co., TN.
- 41. v. TILLMAN T. JONES, b. May 10, 1869, Putnam Co., TN; d. August 17, 1953, White Co., TN.
- 42. vi. MARTHA BRUNETTE JONES, b. July 15, 1878, Putnam Co., TN; d. August 24, 1968, Nashville, Davidson Co., TN.

24. Creed H.⁸ Jones (*John R.*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1838 in TN, and died July 25, 1894 in Silver Point, Putnam Co., TN. He married (1) Betsy Willis. She died Abt. 1882. He married (2) Mahala J. Goodman, daughter of Solomon Goodman and Elizabeth Johnson. She was born Abt. 1860 in DeKalb Co., TN, and died Abt. 1892 in Putnam Co., TN.

Notes for CREED H. JONES:

He was a farmer and lived in Little Hurricane Creek area of Putnam County, Tennessee near Silver Point. He was a veteran of the Civil War serving in Company L, 5th Tenn Cavalry Union Army commanded by Colonel Stokes. He enlisted in July 1863, and was discharged on 14 August 1865. He drew a pension after the war. His pension records describes him as being 5 foot 10 inches tall, dark complexion, dark hair, and gray eyes. His

descendants say he was wounded during the Civil War, but his pension does not mention his having been wounded. He loved food, and it is said that if he wanted fresh meat he would kill a beef even during summer. It is said that his love of food is what caused his death as he is said to have died from eating too much cabbage. He obviously had a great deal of compassion for his fellow man, as Keith Clemons relates that his grandfather did not have a milk cow, and that Creed gave his grandfather a milk cow. He was said to have been a large man. He is buried behind the Rudge LaFever home off Hwy 141 west of Silver Point.

Child of Creed H. Jones and Unknown Woman:32

+ 2072. (vii) HENRY9 JONES b m Sarah Exum.

Children of CREED JONES and BETSY WILLIS are:

- i. WILLIAM RILEY⁹ JONES, b. April 22, 1868, Putnam Co., TN; m. MARANDA PRESSLEY.
- ii. GEORGE JONES, b. 1872, Putnam Co., TN; m. (1) FRANCES PRESSLEY; m. (2) HETTY HIGGENBOTTOM.
- NORMAN "TINKER" JONES, b. January 01, 1875, Putnam Co., TN; d. 1968, White Co., TN; m. (1) JANIE PRESSLEY; b. Abt. 1882; m. (2) MAUDE BLACK; b. August 22, 1894.

Notes for NORMAN "TINKER" JONES:

He had no children but raised his brother, Andrew's daughter Pauline, who m Walker.

25. Martha Ann⁸ Jones (*Byrd Smith*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born April 1834 in Buffalo Valley, Jackson Co., TN. She married (1) Prettyman Puckett, son of John Puckett and Rhoda Lyda. He was born Abt. 1825 in White Co., TN, and died Bef. 1880 in Putnam Co., TN. She married (2) William Dollar Abt. 1882. He was born Abt. April 1828 in NC.

Notes for MARTHA ANN JONES:

In 1880 she was in District 13 Putnam County as a widow with her children, Walton, age 24; Mary, age 20; and Byrd, age 18. In 1900 she and husband, William Dollar, are in District 13 Putnam County. In their household was her daugher, Hannah Mitchell; granddaughter Frances M. Mitchell; granddaughter, Boda B. Puckett; and grandsons, Robert T. Puckett, Alfred T. Puckett, and Otto Puckett. The 1900 census also reveals she had six children with three living. In 1910, Opal Puckett, granddaughter, was living with Martha. It appears that Boda Puckett, Opal Puckett, Alfred T. Puckett, Otto Puckett and Robert T. Puckett where probably the children of Martha son, Walton, and that Walton had died. Martha, granddaughter of Prettyman Jones, marrying a man named Prettyman Puckett makes one wonder about a prior family relationship. It is my feeling that there was no prior family relationship. John Puckett lived a few miles east of where Prettyman Jones lived in White County, Tennessee. John may have been friends with Prettyman and decided to name his son after him. They may have attended church together as the Puckett's were Methodist, and Byrd Jones was also active in the Methodist Church. Prettyman Puckett was a trustee of the Methodist Church in 1869

Children of MARTHA JONES and PRETTYMAN PUCKETT are:

- i. AMANDA GREEN⁹ PUCKETT, b. August 08, 1853, Putnam Co., TN; d. September 26, 1938; m. WILLIAM B. CAMPBELL BURTON.
- ii. WALTON PUCKETT, b. Abt. 1856, Putnam Co., TN; m. BETTIE ANN PARSLEY, October 06, 1880, Putnam Co., TN.
- iii. HANNAH PUCKETT, b. Abt. March 1858, Putnam Co., TN; m. JAMES "JIM" MITCHELL.
- iv. MARY F. PUCKETT, b. Abt. 1860, Putnam Co., TN; m. WILLIAM J. SCUDDER, July 03, 1882, Putnam Co., TN.
- v. BYRD S. PUCKETT, b. January 19, 1862, Putnam Co., TN; d. March 23, 1899; m. MARY PRENTICE.

26. ALFRED MOORE "BUCK" SR.⁸ JONES (*BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born May 18, 1836 in Buffalo Valley, Jackson Co., TN, and died July 12, 1876 in Buffalo Valley, Putnam Co., TN. He married ADELAIDE ANDERSON August 19, 1857, daughter of EDWARD ANDERSON and CINDARILLA MAHANEY. She was born April 18, 1837 in Buffalo Valley, Jackson Co., TN, and died April 16, 1899 in Buffalo Valley, Putnam Co., TN.

Notes for Alfred Moore "Buck" Sr. Jones:

Alfred Moore lived all of his life in Buffalo Valley. He purchased from his father the land of Alfred Jones. 4 The purchase of 65 acres in 1861 for \$800.00 from his father is interesting as it was the land of Byrd's brother

Alfred Jones. Byrd in the deed states "this is the land I purchased at the sale of Alfred Jones deceased." The land began near Alfred Moore's dwelling house, and bordered on the northwest the southeast corner of James Isbell, the northeast corner was near the meeting house, and the ran southeast along the Byrd Jones and Alfred Moore Jones line. The southwest corner was near John Garner's fence, and then ran north to John Garner's corner. I believe the reference to the meeting house shows the location of the Methodist Church. This land I believe is presently owned by Vestal Jones, and the land bordered the land of Alfred's brother, Prettyman. Alfred Moore's house was just across the road from the house of Prettyman {Capt Purt) where Bailey Jones lived until his death. A large spring on the south side of the Buffalo Valley Road and the railroad was jointly shared by both Capt Purt and Alfred Moore. Alfred Moore was an avid Unionist, and served as First Lieutenant in Company I First Tennessee Mounted Infantry (Union). By 25 July 1865 he was the commander of Company I. Family tradition is that Alfred Moore died in 1876, and I do not dispute this as his brother, Joseph, was administrator of his estate by 9 Jan 1878. A Bible in the family shows one child named Tennessee born 29 Mar 1863 d 29 Mar 1863 or 1866. There may be some error as the Bible also shows "Little Purt" also born Jan 1863 almost impossible to have occurred, but dates may be in error.

Alfred Moore Jones was a farmer; in the 1860 Putnam County Agricultural Census he had 25 acres improved land and 50 acres unimproved land. He owned 2 horses; 1 mule; 2 oxen; 2 milk cows; 1 other cattle; 1 sheep; and 19 hogs. His farm produce was 36 bushels wheat; 600 bushels corn; 5 bushels Irish potatoes; 25 bushels sweet potatoes; 50 pounds butter; and 15 gallons molasses. By the 1870 census he had increased his land and farm production. In 1870 he had 100 acres improved land; 60 acres woodland; 40 acres unimproved land; and his land was valued at \$5000. He had 1 horse; 4 mules; 2 milk cows 4 oxen; 3 other cattle; 23 sheep; 80 hogs; and livestock was valued at \$1700. His farm produce was 487 bushels winter wheat; 13 bushels rye; 1500 bushels corn; 80 pounds wool; 20 bushels Irish potatoes; 25 bushels orchard products; 375 pounds butter; 5 pounds beeswax; 175 pounds honey; and his farm produce had value of \$4000. In 1880 his widow Adelaide had 57 acres improved land; 3 acres pasture and orchards; 10 acres woodland; and her land was valued at \$2500. She owned 4 horses; 1 milk cow; 3 other cattle; 1 calf; 1 cattle was purchased; 1 cattle was sold; 40 hogs; 30 barnyard poultry; 20 other poultry. Her farm produce was 100 pounds butter; 150 dozen eggs; 1250 bushels corn on 30 acres land; 85 bushels wheat on 14 acres land; 50 gallons molasses on 1/2 acre land; 3 acres apples;, and 12 bushels Irish potatoes.

Adelaide and her sons may have purchased the land of Joseph Jones as she and her sons in 1889 deeded a right of way to the Nashville & Knoxville Railroad (Tennessee Central). The sons in the deed were W. W. Jones, Prettyman Jones, U. S. Jones, Richard Jones, and A.M. Jones. The land was bordered on north by W. J. Wallace, on east by J.A. & W. J. Wallace on south by T & P Jones and Daniel Bartlett, and on west by P. Jones and R. S. Alcorn. The land included both the Joseph Jones and Adelaide Jones farms which adjoin each other.4 Adelaide's estate sale was held on 8 Feb 1902. The sale items and buyers were wheat fan P. Jones Jr., \$10.00; Cooking stove & vessells P. Jones, Jr., \$36.50; Fall Leaf Table P. Jones, Jr., \$1.10; Lot dishes P. Jones, Jr., old cubboard P. Jones, Jr. \$1.25; Table set P. Jones, Jr., \$.25; cot Joe Anderson, \$.50; two pillows, feather bed, straw bed, counter pane and sheet, A. M. Jones, \$16.25; bedstead, straw bed, counter pane, & two pillows, P. Jones, Jr., \$2.10; two quilts A. M. Jones, \$2.00; four quilts P. Jones, Jr., \$1.10; coverlet P. Jones, Jr., \$1.00; eleven sheets two counter panes twelve pillows, P. Jones, Jr., \$2.10; feather bed, straw bed & two pillows, P. Jones, Jr., \$11.20; sewing machine, P. Jones, Jr., \$11.60; two straw ticks & four pillows, P. Jones, Jr., \$2.80; dresser, P. Jones Jr, \$10.30; six chairs, P. Jones, Jr. \$1.35; clothes press P. Jones, Jr. \$1.00; churn, W. H. Tucker, \$.15; Feather bed & sheet, P. Jones, Jr., \$7.10; pair steelyard, A. M. Jones, \$.25; and one wagon, P. Jones, Jr., \$2.5. A. M. Jones was the administrator of his mothers estate.

More About Alfred Moore "Buck" Sr. Jones: Burial: Bird S. Jones Graveyard, Putnam Co., TN

Children of ALFRED JONES and ADELAIDE ANDERSON are:

WILLIAM WADE⁹ JONES, b. May 31, 1859, Buffalo Valley, Putnam Co., TN; d. August 20, 1901; m. MARTHA EMALINE BURTON; b. February 20, 1857, TN; d. October 24, 1916.

More About WILLIAM WADE JONES: Burial: Bird Smith Jones Cemetery Silver Point, TN

More About MARTHA EMALINE BURTON: Burial: Bird Smith Jones Cemetery Silver Point, TN

- ii. JOHN "LITTLE JOHN" LAWSON JONES, b. February 28, 1861, Buffalo Valley, Putnam Co., TN; m. MARTHA ELLEN KITCHENS.
- iii. PRETTYMAN "LITTLE PURT" JONES, b. January 28, 1863, Buffalo Valley, Putnam Co., TN; d. July 12, 1938; m. FANNIE MARTIN BURTON; b. June 19, 1877, TN; d. July 06, 1945, TN.

More About PRETTYMAN "LITTLE PURT" JONES: Burial: Bird S. Jones Graveyard, farm, Silver Point, TN

More About FANNIE MARTIN BURTON:

Burial: Bird S. Jones Graveyard, farm, Silver Point, TN

iv. ULYSSES GRANT JONES, b. June 15, 1869, Buffalo Valley, Putnam Co, TN; d. June 12, 1934, Plumville, Arkansas; m. BELL.

Notes for ULYSSES GRANT JONES:

No children. He was a veteran of Spanish American War.

v. RICHARD B. JONES, b. October 18, 1871, Buffalo Valley, Putnam Co., TN; d. October 20, 1895, Silver Point, Putnam Co., TN.

Notes for RICHARD B. JONES: Shot by law enforcement officers.

- vi. LUCINDA P. JONES, b. December 04, 1873, Buffalo Valley, Putnam Co., TN; d. 1875, Putnam Co., TN.
- vii. ALFRED MOORE "BUCK" JR. JONES, b. February 16, 1877, Buffalo Valley, Putnam Co., TN; m. LULA GARNER.

27. WILLIAM WADE⁸ JONES (*BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 23, 1838 in Buffalo Valley, Jackson Co., TN, and died November 11, 1907 in Buffalo Valley, Jackson Co., TN. He married REBECCA PERANNAH BARTLETT, daughter of JOSHUA BARTLETT and ANNA ANDERSON. She was born June 06, 1846 in TN, and died March 23, 1926.

Notes for WILLIAM WADE JONES:

Capt. C.S.A & Union Army - 1st Sgt. C.S.A. Co F, 25th Mounted Inf; Capt. Co C.

At the beginning of the Civil War, Wade with his brother Prettyman was going to school at Cumberland Institute in White County, Tennessee. Amanda McDowell states on Sunday 7 July 1861, "Wade started for home this morning." 16 Amanda on 19 July wrote, "Wade came last night after dark with a wagon after Purt and their things." 17 I hear his wagon now as it rattles over the stones around the road, and his voice now and then as he speaks to his oxen." On 27 Oct 1862 she describes "Wade with his grandsire ways, pleasant remarks and rather handsome face." 18 On 31 July 1861 he enrolled as First Corporal in Company F 25th Tennessee Infantry Regiment, Confederate Army, at Livingston, Tennessee. 19 He was a Fourth Corporal on 29 Dec 1861, and by Sept 1862 was a Fourth Sergeant. On 26 March 1863 he rejoined his Company from detached recruiting service. On 19 Aug 1863 he and his brother, Prettyman, deserted at Fort Loudon, Tennessee. See section following on his brother Prettyman for further information on his Southern service. On 21 Oct 1863 he enlisted as private in Company C First Tennessee Mounted Infantry (Union). He was promoted to Sergeant on 3 Dec 1863, and promoted to First Sergeant on 2 July 1864. On 20 July 1864 the Commander of Company C, Captain Francis Marion Anderson resigned his commission after a little over six months service rather than undergo Court Martial. Wade was promoted to Captain on 7 Oct 1864 and assumed command of Company C. He was mustered out on 13 Dec 1864.20

After the war he returned to the Buffalo Valley area and made his home there. Later he had a home on Indian Creek about a mile from the Caney Fork River. In 1870 however he was farming as the 1870 Putnam County Agricultural Census shows he had 60 acres improved land; 40 acres woodland; 88 acres unimproved land; and his land was valued at \$1400. He owned 1 horse; 2 milk cows; 19 sheep; and 15 hogs. His farm produce was 55 bushels winter wheat; 300 bushels corn; 35 pounds wool; 30 bushels irish potatoes; 15 bushels sweet potatoes; 175 pounds butter; and his farm produce was valued at \$1200.

Wade was the Postmaster for Buffalo Valley from 21 Apr 1879 to 15 Nov 1908.

He had a mill on Indian Creek and a store. On 12 Dec 1882 Wade wrote from Buffalo Valley to James Leffel & Co., a manufacturer of mill equipment. "Gentlemen-In 1874 I was advised to buy and rebuild an old mill that had one corn run in it and ground 4 bushels per hour, and which was such hard property that it passed from hand to hand like an old blind horse. After investigation I concluded to put in a 30 1/2 inch Regular Leffel Wheel as a motor, and attach a 36 inch corn run and a 36 inch wheat run with bolts, elevators, smutter and all necessary machinery for a custom mill. My head was only 8 feet 4 inches, and through the summer the water was scant. This was a hardy venture for a man with \$500 capital, which was all I had of my own. The old timers predicted a disastrous failure. You may judge of my surprise and joy when the little wheel walked out with my burrs and ground 24 bushels of corn in one hour. So unexpectedly economical was my wheel that I found that out of over abudance of caution I had under-sized my stream. I had hardly enough power to drive both run up to speed which was partly owing to insufficient size of wheel pit. After my mill had put me on my feet I replaced my original wheel with a 30 ½ Special, which gave enough added power for all purposes without changing the speed. As I have told you I only do custom work and I do not care anything about its capacity so long as it does all the work which is brought to it, which it easily does. It has furnished my family, which is large one, with all my bread and meat, and fed my milk cows and netted me over a thousand dollars a year. In the summer time when water is scant I often grind my head down to 3 feet, and in the winter I have ground with the water within 18 inches of the top of the dam, or with the wheel under nearly 7 feet of back water. When I grind wheat alone with a full dam I only use ½ gate to grind the capacity of my bolt, and if I do not get nearly or quite half the power of the wheel I cannot discovert it. One of the incidents with my wheel is that a 2 by 4 inch seasoned hickory stick, got out for cog timber, was dropped into the penstock and drawn into the wheel while running with one set of burrs under a full head. The wheel was stopped instantaneously while the burrs went on, crushing the teeth out of the spur wheel. I drew off the water and went down to the wheel with a heavy heart. On taking out the stick I found that the bucket had bit into it fully an inch deep clear across the four inch face and the wheel was unharmed, except a cracked gate which was replaced for a trifling sum. Last winter twenty feet of my dam foundation and all was swept out and I ground ten bushels before the creek ran down. Under all the varying conditions and severe tests this wheel has been subjected to it has been a continual surprise and satisfaction to me, and I cannot believe I could change it for any other wheel without loss.

Yours Truly, WADE JONES21

Wade's enlistment records in the Union Army describe him as being five feet ten inches tall, dark complexion, dark eyes, and hair. He is said to have weighed over 200 pounds after his military service. He served as Jusice of Peace in Putnam County for his district several years, and because of this service he was called Squire Jones. He apparently had a sense of humor as one time before his wife left the house she asked him to churn for her. While he was churning the milk he was also reading. He apparently got so interested in his reading that he did not notice that the churn was moving and finally it moved down the steps of the porch and turned over and spilt all the milk. When Rebecca came home he asked her had she heard that you should not cry over spilt milk. When she said yes he said "Well I spilt your milk." He was known to have worn a tie one time in his life, and that was to Federal Court in Nashville, Tennessee. His daughter had tied his tie for him, and while gone a few days he never took off his shirt because he could not tie his tie. The family of a tenant farmer told how in one very dry year with very poor crops that Wade would not sell grain to people with money because they could get grain from anyone, and that his grain was for people without money

More About WILLIAM WADE JONES:

Burial: Bird S. Jones Graveyard, Silver Pt., TN

More About REBECCA PERANNAH BARTLETT: Burial: Bird S. Jones Graveyard, Silver Pt.,TN

Children of WILLIAM JONES and REBECCA BARTLETT are:

 RILEY⁹ JONES, b. February 21, 1866, Buffalo Valley, Putnam Co., TN; d. February 1946; m. MINNIE FLETCHER, May 26, 1907; b. July 28, 1884, TN; d. November 02, 1961.

Notes for RILEY JONES: Riley disappeared before 1920 & was never heard of again.

- 43. ii. CALIDONIA "DONA" JONES, b. January 01, 1868, Buffalo Valley, Putnam Co., TN; d. April 22, 1943, Baxter, Putnam Co., TN.
- 44. iii. HENRY JONES, b. December 22, 1869, Buffalo Valley, Putnam Co., TN; d. February 21, 1958, Buffalo

- Valley, Putnam Co., TN.
- iv. ALBERT JONES, b. May 01, 1871, Buffalo Valley, Putnam Co., TN; d. January 11, 1872, Buffalo Valley, Putnam Co., TN.
- v. MINNIE BELLE JONES, b. December 06, 1875, Buffalo Valley, TN; d. November 25, 1949, Cookeville, TN; m. SAMUEL DENTON, March 14, 1901, Putnam Co., TN; b. February 22, 1854, White Co., TN; d. August 31, 1944, Putnam Co., TN.

More About MINNIE BELLE JONES:

Burial: Maddux Cemetery, Buffalo Valley, Putnam Co., TN

Notes for SAMUEL DENTON:

Samuel Denton was a prominent physician & banker, ca. 1900 in Buffalo Valley, Putnam Co., TN.

More About SAMUEL DENTON:

45.

Burial: Maddux Cemetery, Buffalo Valley, Putnam Co., TN

- vi. EFFIE JONES, b. February 17, 1878, Buffalo Valley, Putnam Co., TN; d. May 20, 1879, Buffalo Valley, Putnam Co., TN.
- vii. NORA ANNIE JONES, b. December 25, 1880, Buffalo Valley, Putnam Co., TN; d. November 27, 1975, Nashville, Davidson Co., TN.
- 46. viii. JOHN PAUL "TAMER" JONES, b. June 01, 1883, Buffalo Valley, Putnam Co., TN; d. February 10, 1946, Baxter, Putnam Co., TN.
 - ix. LUKE PRICE JONES, b. July 17, 1885, Buffalo Valley, Putnam Co., TN; d. February 28, 1907, Buffalo Valley, Putnam Co., TN.

Notes for LUKE PRICE JONES:

Died from injuries substained in a roller skating accident.

More About LUKE PRICE JONES:

Burial: Maddux Cemetery, Buffalo Valley, TN

- x. VELMA BARTLETT JONES, b. August 02, 1887, Buffalo Valley, Putnam Co., TN; d. January 01, 1956, Nashville, TN; m. KNOX NEWMAN, September 02, 1922.
- **28.** Prettyman "Purt" Jones (Byrd Smith Prettyman Sr. Ebenezer, William Thomas Jr. Ebenezer, Thomas Jr. Benezer, William Thomas Jr. Ebenezer, Thomas, William I was born July 23, 1841 in Buffalo Valley, Jackson Co., TN, and died July 07, 1917 in Nashville, Davidson Co., TN. He married (1) Matilda Smith, daughter of Thomas Smith and Matilda Puckett. She died July 17, 1912. He married (2) Martha Ann "Dollie" Denny, daughter of James Denny and Martha. He married (3) Angeline Anderson February 24, 1863, daughter of Thomas Anderson and Louisa Alexander. She was born March 07, 1842 in Buffalo Valley, Jackson Co., TN, and died February 24, 1888 in Buffalo Valley, Jackson Co., TN.

Notes for Prettyman "Purt" Jones:

At the beginning of the Civil War Purt was attending Cumberland Institute near Cherry Valley in White County, Tennessee with his brother Wade. Amanda McDowell describes him this way, "Purt Jones with his curly hair head and dandy ways, thinking he knew it all, when he knew nothing hardly."23 He and Wade left school for home on 19 July 1861.24 On 31 July 1861 he enrolled as First Corporal in Company F 23rd Tennessee Infantry Regiment (Stanton's) at Camp Zollicoffer, Overton County, Tennessee as part of the Confederate Army. While at Camp Zollicoffer they made a raid to Albany, Kentucky. The Regiment moved to Mills Springs, Kentucky on 1 Oct 1861.25 On 29 December 1861 Prettyman was promoted to 1st Corporal of his Company. The Regiment was in the Battle of Fishing Creek, Kentucky on 19 Jan 1862. The 25th Regiment's losses during the battle were not so heavy as some others, as Colonel Stanton had advantageously placed it along a fence row which happened to be on that section of the battlefield, thus giving it a great deal of protection. During the battle General Felix K. Zollicoffer was killed. According to the Putnam County Herald, Purt, Riley Anderson, and James Evans were eye witnesses to the General's death. These three had taken refuge behind a large chestnut tree when the General came rushing up, mistaking a body of Union soldiers just beyond them as part of his own command, and was killed. He fell from his horse at their feet.26 On 23 Feb 1862 the Regiment was at Murfreesboro, Tennesse, and was at Corinth, Mississippi on 26 April 1862.27 While the Regiment was at Corinth Prettyman was elected Captain on 10 May 1862.28 Then the Regiment moved to

Tupelo, Mississippi where it remained until 24 July 1862.28 The Regiment then moved to Chattanooga, Tennessee, and then to Sparta, Tennessee on 31 August 1862.28 The Regiment was in the Battle of Perryville, Kentucky on 8 Oct 1862, Battle of Murfreesboro, Tennessee on 31 Dec 1862, and Battle of Hoover's Gap on 24 June 1863.28 Purt was on detached recruiting service with Wade until 25 Mar 1863.28 Prettyman resigned his enlistment on 22 July 1863, but the resignation was denied. He and Wade with several other soldiers then deserted while at Fort Loudon, Tennessee on 19 Aug 1863.28 The descendents of Byrd S. Jones give several reasons why Purt and Wade left the Southern Army. Byrd was strongly against slavery, and was a great supporter of the Union. I feel that they probably joined the Confederate Army due to the heavy excitement and spirit of their classmates in support of the Southern cause, and followed the lead of many of their classmates and joined the 25th Regiment. I also feel that while they were on recruiting duty in early 1863 that Byrd and others persuaded them to leave the Southern Army.

On 21 Oct 1863 Prettyman enlisted as a private in Company C First Tennessee Mounted Infantry of the Union Army. Company C was commanded by Captain Francis Marion Anderson.22 On 3 Dec 1863 Purt was promoted to Second Lieutenant from Private in Company C, and then to First Lieutenant in Company C in Jan or Feb 1864.22 Then on 17 May 1864 he was appointed Captain and Commander of Company H First Tennessee Mounted Infantry. He was discharged as a Captain on 23 May 1865. The First Tennessee Mounted Infantry was formed to bring law and order back to the Upper Cumberland area. By October 1863 all of Tennessee was in Union hands, but Southern stragglers, deserters, bushwhackers, and guerrillas seized the opportunity to rob, destroy, settle personal grievances, and murder. Several Unionists were murdered in Buffalo Valley by lawless elements of this society. This included two men from White County, Barclay and Dildine, who were passing back through the Valley to their families in White County. The two men were shot down in cold blood by Confederate deserters. I believe that a unit of Company C commanded by Prettyman brought the five deserters to justice. According to Vestal Jones Capt. Purt used a cave in the valley south of where Vestal lives for him and his men to hide in during the Civil War. A granddaughter of Prettyman states that he told her the reason the middle finger of his right hand was crooked because it was shot during the war.

After the war Prettyman returned to Buffalo Valley where he lived in the 9th District of Putnam County, and became a large landowner and properous farmer. He lived across the road from his brother, Alfred Moore Jones. He built a large frame two story house there sometime after the war. During the war he had purchased land in Cherry Hill area of DeKalb County. It was in Buffalo Valley that he purchased the land of his cousin, Ira Carr, and other acreage to become a large landowner. The 1880 Agricultural Census of Putnam County shows that he had 100 acres improved land; 8 acres pasture and orchards, and 65 acres unimproved woodland with total value of \$3500. He owned \$250.00 worth of farm implements; \$1200.00 worth of livestock; and he had \$1000.00 worth of farm produce. He mowed 5 acres of hay that produced 8 tons of hay. He owned 2 horses; 7 mules; 2 oxen; 3 milk cows; 40 other cattle; 3 calves; 5 cattle purchased; 1 cattle sold; and 3 cattle slaughtered. His milk cows produced 356 pounds of butter. He owned 19 sheep; 5 lambs; purchased 1 sheep; sold 3 sheep; slaughter 4 sheep; and sheared 9 sheep that produced 24 pounds of wool. He owned 110 hogs and 40 hens that produced 100 dozen eggs. He had 65 acres of corn that produced 2500 bushels of corn; 50 acres of wheat that produced 457 bushels of wheat; made 40 gallons of molasses; 50 bushels of sweet potatoes came from one acre. He had 8 acres of apples and 300 apple trees that produced 100 bushels of apples. His one acre of peaches had 20 peach trees. His total orchard products was valued at \$19.00; he produced 40 pounds of honey, and produced \$300.00 of forest products. Prettyman also owned a store in Silver Point which was burned by arson in 1897. Capt Purt published a reward for the arrest of the arsonist, and as a result his life was threatened.30

He was a Justice of the Peace in the Putnam County Court for several years, and as such served on the six man building committee for a new Courthouse in 1900. The original building of the present Putnam County Courthouse was a result of the building committee's work. He helped establish the Peoples Bank of Cookeville in 1906, and was one of its major stockholders.31 In 1910 he served as President of the Bank. Prettyman was also apparently a Methodist as he was a trustee of the Methodist Church in 1869.32 Descendants of Capt Purt's stepson, William H. Tucker, state that William H. said that Capt Purt was a very kind, generous man and perfect stepfather

More About Prettyman "Purt" Jones:

Burial: Buffalo Valley Rd, Putnam Co., TN - Homestead

More About Angeline Anderson:

Burial: Buffalo Valley Rd, Putnam Co., TN - Homestead

Child of Prettyman Jones and Matilda Smith is:

i. BAILEY⁹ JONES, b. February 13, 1891, Buffalo Valley, Putnam Co., TN; d. November 14, 1935, Buffalo Valley, Putnam Co., TN; m. M. LOUISE WATKINS, November 19, 1912; b. September 26, 1887.

Notes for BAILEY JONES: DC #25298, Putnam Co., TN

More About BAILEY JONES:

Burial: Silver Point Cemetery, Putnam Co., TN

More About M. LOUISE WATKINS:

Burial: Cookeville City Cemetery, Putnam Co., TN

Children of Prettyman Jones and Angeline Anderson are:

- 47. ii. WALTER R.9 JONES, b. January 03, 1863, Buffalo Valley, Putnam Co., TN; d. November 11, 1928, Putnam Co., TN
 - iii. BYRD THOMAS JONES, b. October 01, 1864; d. Bef. 1880.
 - PRETTYMAN (JR.) JONES, b. December 06, 1868, Buffalo Valley, Putnam Co., TN, d. March 07, 1927,
 Davidson Co., TN, St. Thomas Hospital; m. CORNELIA G. BURTON; b. August 04, 1869; d. Abt. 1922.

Notes for PRETTYMAN (JR.) JONES:

Prettyman Jones Jr.

DC#4723, Davidson Co., TN: Cause of Death: Brain Tumor. Operation for Brain Tumor by Dr. Jack Witherspoon, Nashville, TN at St. Thomas Hospital. Informant: W. A. Jared, Buffalo Valley, TN. Buried: Buffalo Valley, TN on 8 March 1927. Undertaker: W. A. Jared. Father: Prettyman Jones Sr. born in TN. Mother: Angeline Anderson born in TN.

Notes for CORNELIA G. BURTON:

Cornelia G. (Burton) Jones

DC: Putnam Co., TN, Dist. 9, v. 44, pg. 51: b. 4 August 1869, TN - d. 5 February 1922. Age: 52. Father: Isaac Burton born in TN. Informant: P. Jones Jr., Buffalo Valley, TN. Attended by: Dr. Sam Denton, treated patient 20 March 1921 to 4 February 1922. Cause of Death: Died of Pulmonary Tuberculosis at 1 a.m.

v. JOSEPHINE "JOSIE" JONES, b. March 15, 1871, Buffalo Valley, Putnam Co., TN; d. May 11, 1934; m. ROBERT LEE JR. ALCORN; b. August 20, 1866, Putnam Co., TN; d. March 30, 1946.

More About JOSEPHINE "JOSIE" JONES:

Burial: Alcorn Cemetery, Putnam Co., TN

More About ROBERT LEE JR. ALCORN:

Burial: Alcorn Cemetery, Putnam Co., TN

- 48. vi. NEVADA "VADA" JONES, b. February 22, 1874, Silver Point, Putnam Co., TN; d. September 24, 1956, Buffalo Valley, Putnam Co., TN.
- **29.** HENRY PUCKETT⁸ JONES (*BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born February 25, 1852 in Buffalo Valley, Putnam Co., TN, and died October 02, 1933 in Silver Point, Putnam Co., TN. He married FLECIA "FLEECY" PHILECA JANE MADDUX, daughter of SILAS MADDUX and JANE SIMMONS. She was born November 07, 1855 in TN, and died September 07, 1932 in TN.

More About Henry Puckett Jones:

Burial: Silver Point Cemetery, Putnam Co., TN

Notes for Flecia "Fleecy" Phileca Jane Maddux:

"Fleecie" Felecia Jane (Maddux) Jones Obt.

Mrs. Fleecie Jones died at her home Wednesday morning after suffering from paralysis for several months. Funeral services were held at the home Thursday afternoon by Rev. Coleman, of Baxter, at her request. Burial took place in the Silver Point Cemetery. She had been a member of the Christian Church for several years. Surviving her are her husband Henry P. Jones, who is critically ill, one daughter, Mable Jones, of this place, three sons, Shela, of Nashville, and Rube & Polie Jones, of this place; 1 sister, Mrs. Ann Maddux, of Cookeville, and a number of grandchildren.

Herald Newspaper, Cookeville, TN: Thursday, Silver Point News, pg. 7, 15 September 1932.

More About Flecia "Fleecy" Phileca Jane Maddux:

Burial: Silver Point Cemetery, Putnam Co., TN

Children of HENRY JONES and FLECIA MADDUX are:

- i. VERNA L.9 JONES, b. October 08, 1874; d. August 07, 1903; m. PEDIGO.
- ii. LOWERY JONES, b. February 28; d. May 25, 1890.
- iii. LIMEY JONES, b. January 29, 1876.
- 49. iv. RUBEN PLUNKETT JONES, b. April 09, 1878; d. August 01, 1968.
 - v. ROXY "REX" RILEY JONES, b. January 13, 1879; d. March 03, 1892.
- 50. vi. POLEY JONES, b. September 28, 1881; d. May 22, 1967.
 - vii. BESSIE O. JONES, b. December 13, 1884; d. October 11, 1912.

Notes for BESSIE O. JONES: suicide.

viii. OLLIE M. JONES, b. September 01, 1886; d. August 23, 1912.

Notes for OLLIE M. JONES: suicide.

- ix. MAYBELL JONES, b. March 13, 1888.
- x. HENRY SHELIA JONES, b. April 1891; d. December 20, 1942; m. MINNIE JOHNSON; b. September 10, 1887; d. February 17, 1972.
- **30.** REBECCA⁸ TUCKER (*LUVINA*⁷ *JONES*, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1839 in Jackson Co., TN. She married WILLIAM AUSTIN.

Children of REBECCA TUCKER and WILLIAM AUSTIN are:

- i. AMMON9 AUSTIN, b. Abt. 1856, Putnam Co., TN.
- ii. LAVINA AUSTIN, b. Abt. 1858, Putnam Co., TN; m. REDMAN MADDUX, Abt. 1876; b. Abt. 1854, Putnam Co., TN.
- **31.** PERMELIA⁸ TUCKER (*LUVINA*⁷ *JONES*, *PRETTYMAN SR*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born Abt. 1847 in Jackson Co., TN, and died July 17, 1872 in Putnam Co., TN. She married Walter Robinson Anderson February 14, 1869. He was born August 22, 1843 in Jackson Co., TN, and died April 12, 1928.

More About Walter Robinson Anderson:

Burial: Smellage Cemetery, Putnam Co., TN

Children of PERMELIA TUCKER and WALTER ANDERSON are:

- i. PAUL⁹ ANDERSON, b. May 22, 1870; d. February 04, 1873, Putnam Co., TN.
- ii. OMEGA FRANCIS ANDERSON, b. June 13, 1872, Putnam Co., TN; d. July 17, 1872, Putnam Co., TN.
- **32.** EMELINE⁸ JONES (*LEWIS JENKINS "JINK"*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born October 1847 in Jackson Co., TN. She married JOHN TUCKER.

Children of EMELINE JONES and JOHN TUCKER are:

i. LEWIS GORDON⁹ JONES, b. February 1870, Putnam Co., TN; d. September 18, 1949, Coleman, Coleman Co., TX; m. MARTHA ELENDER ALCORN.

Notes for LEWIS GORDON JONES: m 15 Apr or 25 Sep 1890 Buffalo Valley, Putnam Co., TN. Their children used Tucker surname.

- ii. BRADLEY GASTON TUCKER, b. August 06, 1891, Buffalo Valley, Putnam Co., TN; m. LAURA BELLE KINNEY, August 27, 1916.
- iii. MATTIE BELLE TUCKER, b. September 23, 1893, Millwood, Collin Co., TX; m. (1) ADOLPHUS LONZO SHAFFER, March 01, 1912; m. (2) ED T. CARROLL, December 21, 1927.
- WILLIAM HENRY TUCKER, b. September 29, 1896, Millwood, Collin Co., TX; d. September 14, 1899, Millwood, Collin Co., TX.
- v. MONIE CECIL TUCKER, b. January 06, 1902; d. August 09, 1903, Royce City, Rockwall Co., TX.
- vi. GORDON MONROE TUCKER, b. April 05, 1907, Rockwall, Rockwall Co., TX; d. February 18, 1975, Abilene, Taylor Co., TX; m. LULA BELLE CARR, December 18, 1932.
- **33.** CHARLOTTE⁸ JONES (*Lewis Jenkins "Jink"*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born March 1850 in Jackson Co., TN, and died Aft. 1880. She married Jesse H. Holly, son of Calvin Holly and Caroline Fisher. He was born June 05, 1855 in Smith Co., TN, and died Aft. 1880.

Children of CHARLOTTE JONES and JESSE HOLLY are:

- i. SENITH⁹ HOLLY, b. Abt. 1874, Putnam Co., TN.
- ii. LEWIS HOLLY, b. Abt. 1876, Putnam Co., TN.
- iii. WILLIAM HOLLY, b. Abt. 1879, Putnam Co., TN.
- **34.** WILLIAM T.⁸ JONES (*Lewis Jenkins "Jink"*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born October 1852 in Jackson Co., TN, and died Aft. 1900 in Putnam Co., TN. He married Martha E. Holly Abt. 1874, daughter of Calvin Holly and Caroline Fisher. She was born January 1857 in DeKalb Co., TN, and died Aft. 1900 in Putnam Co., TN.

Notes for WILLIAM T. JONES:

In 1880 and 1900 William was living on Tucker Ridge, District 13, Putnam County. He was a farmer. The 1900 Census Putnam County shows that Martha had six children and five were living.

Children of WILLIAM JONES and MARTHA HOLLY are:

- 51. i. FEMALE⁹ JONES.
 - ii. JOHN F. JONES, b. May 1878, Putnam Co., TN.
- 52. iii. MANDA K. JONES, b. July 1879, Putnam Co., TN.
 - iv. NOLA JONES, b. February 28, 1884, Putnam Co., TN; m. JAMES OSCAR TUCKER.
 - v. LEWIS CALVIN JONES, b. September 24, 1886, Putnam Co., TN; m. MAGGIE LOU JONES.
 - vi. HATTIE JONES, b. November 1888, Putnam Co., TN.

Generation No. 9

35. Jackson Perry⁹ Stockton (*Elizabeth*⁸ *Jones, John R.*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born Abt. 1854 in TN. He married Mary Murphy May 11, 1882. She was born May 1840 in TN.

Child of Jackson Stockton and Mary Murphy is:

- i. HENRY¹⁰ STOCKTON, b. April 1881, DeKalb Co., TN.
- **36.** SANFORD⁹ STOCKTON (*ELIZABETH*⁸ *JONES, JOHN R.*⁷, *PRETTYMAN Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS Jr.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born January 1863 in DeKalb Co., TN. He married MARY ELIZABETH MURPHY October 19, 1890 in DeKalb Co., TN. She was born September 1852 in TN.

Child of SANFORD STOCKTON and MARY MURPHY is:

- i. MARTHA J.¹⁰ STOCKTON, b. March 1882, DeKalb Co., TN.
- **37.** HESTER ANN⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born August 31, 1860 in Putnam Co., TN, and died September 15, 1950 in Hopkins Co., KY. She married ALLEN ROBERTS.

Notes for ALLEN ROBERTS:

They lived near Poplar Flat in District 16 DeKalb Co., TN. Sometime after 1901 Allen disappeared and was never heard from again. Certainly with her young children this was a tremendous hardship. Hester and her family later moved to Hopkins Co., KY.

Children of HESTER JONES and ALLEN ROBERTS are:

- i. ISAAC FRANKLIN¹⁰ ROBERTS, b. February 18, 1884, DeKalb Co., TN; m. HALLIE TRAPP.
- ii. MARY ROBERTS, b. Abt. 1886, DeKalb Co., TN; m. ED DABBS.
- iii. JOHN ROBERTS, b. March 26, 1888, DeKalb Co., TN; d. December 04, 1963, Hopkins Co., TN; m. WILLIE CANTRELL, August 02, 1913.

Notes for JOHN ROBERTS:

He was a successful farmer in Hopkins Co. He and Willie had no children.

- iv. GEORGE W. ROBERTS, b. October 24, 1890, DeKalb Co., TN; m. NAOMI WALKER.
- v. BETTIE ROBERTS, b. Abt. 1893, DeKalb Co., TN; m. JOHNNY HALLUM.
- vi. VIRDIE ROBERTS, b. Abt. 1896, DeKalb Co., TN; m. ELIGE ALLEN.
- vii. TILLMAN HOPSON ROBERTS, b. September 30, 1899, DeKalb Co., TN; m. MARY MATILDA PAGE.
- viii. CORA ROBERTS, b. July 1901, DeKalb Co., TN; m. W. E. LOCKHART.
- **38.** MARY JANE⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born November 03, 1862 in Putnam Co., TN. She married JOHN C. EXUM June 01, 1884 in DeKalb Co., TN, son of MATTHEW EXUM and JACKIE UNDERWOOD. He was born April 1852 in Smith Co., TN, and died Abt. 1910 in AR.

Notes for JOHN C. EXUM:

They moved to Arkansas.

Children of MARY JONES and JOHN EXUM are:

- i. OSCAR¹⁰ EXUM.
- 53. ii. BERTHA AGNES EXUM, b. April 1889; d. Piggot, AR.
 - iii. GEORGE EDGAR EXUM, b. March 31, 1890; d. 1966, Paragould, Greene Co., AR; m. ERSIE GLASGOW.
 - iv. ARTIE F. EXUM, b. April 1893.
 - v. ANNIE EXUM.
 - vi. NETTIE VIOLA EXUM, m. FLEETWOOD.

Notes for NETTIE VIOLA EXUM:

Lived Gideon, AR.

- vii. RADA EBBEL EXUM.
- **39.** LARCENIA TENNESSEE⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born December 07, 1864 in Putnam Co., TN, and died September 20, 1950 in Putnam Co., TN. She married Albert Merritt, son of John Merritt and Nancy Tibbs. He was born Abt. 1842.

More About Larcenia Tennessee Jones:

Burial: Jones Cemetery on Wolf Creek, Putnam Co., TN

Notes for Albert Merritt:

They lived on Wolf Creek, 16th DeKalb Co., TN. Both are buried in Jones Cemetery on Wolf Creek.

More About Albert Merritt:

Burial: Jones Cemetery on Wolf Creek, Putnam Co., TN

Children of LARCENIA JONES and ALBERT MERRITT are:

- i. BUNA MAE¹⁰ MERRITT, b. November 02, 1889, DeKalb Co., TN; d. March 28, 1894, DeKalb Co., TN.
- ii. EDWARD EVERETT MERRITT, b. October 13, 1891, DeKalb Co., TN; m. MARANDA ROGERS.
- iii. CLARA BELL MERRITT.
- iv. CLARENCE NUTON MERRITT, b. October 21, 1901, DeKalb Co., TN; m. HESTER DAVIS.

40. ISAAC SHERMAN⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born January 11, 1867 in Silver Point, Putnam Co., TN, and died June 27, 1947 in Cookeville, Putnam Co., TN. He married CORA ALICE CARR, daughter of ANDREW CARR and KIDDY SMITH. She was born May 25, 1871 in Silver Point, Putnam Co., TN, and died August 16, 1939 in Wolf Creek, DeKalb Co., TN.

Notes for ISAAC SHERMAN JONES:

Ike as he was always known started out without any inherited wealth, but through hard work

and a keen mind was able to provide well for his family and himself. During the period of 1888 to 1890 he hired himself and his team of mules to help build the Tennessee Central Railroad from Lebanon to Cookeville, Tennessee. At this time the building of a railroad was a backbreaking task of using pick, shovel, and other hand tools to hack out a roadbed for the rail line. Mules and horses did the pulling and hauling that was needed. Certainly the route from Lebanon to Cookeville was extremely difficult to build as almost the entire route was steep and very rocky. For the hard labor that he and his team endured; he was paid a dollar a day for himself and dollar a day for his team. After the Tennessee Central was completed to Cookeville; he went to the Sequatchie Valley west of Chattonooga, Tennessee to help build the railroad there. At some point in time he went to Illinois and lived with his cousin, John Wesley (Wes) Carr, to work. In 1894 he purchased three fifths of the land of his Aunt, Sarah Jones. In 1898 he sold this land to John Tucker and J. S. Mitchell. In 1897 he purchased from his in laws, Andrew and Kiddy Smith Carr, the land that Robert Smith had deeded to them. Then in 1939 he purchased 124 acres of land at the mouth of Wolf Creek near Center Hill Dam for his daughter, Nina Jones Moss. He also purchased a house and land in Silver Point. He probably purchased the 56 acres of land owned by his father and mother as the deed reads that the land would revert to Isaac and his sister, Brunette Jones, upon the death of their parents. In 1906 he sold his interest in land to B. L. Jones. He and Solon Jones built a store on Wolf Creek that was managed by his sister Brunette Jones. Later the store was sold to his nephew John Roberts. This store would later be owned by Kate Lafever. He purchased a house and lot next to Arthur Hall in Silver Point, Putnam Co., TN, and lived their in 1924 and 1925. He was a dealer in mules and horses, and had the reputation of knowing the quality of all the horses and mules in the area. James Buck, a librarian at Tennessee Tech in 1960's, related that during the 1930's he worked for the federal government. His job was to purchase teams of horses and mules for poor farmers. Mr Buck stated that if they were going to make a purchase in Silver Point area they always consulted Ike Jones on value and quality of the horses and mules. He always owned several horses and mules himself which he would rent out to other farmers. He would also buy herds of sheep in the Cumberland Mountains in fall of year for resale. He would also buy timber and after it was cut would put it into the Caney Fork River at Little Hurricane Creek. It would be assembled into rafts, and his son, John Mitchell Jones, and Abe Garrett would take the raft down the Caney Fork River to the Cumberland River to Nashville. Once John got to Gallatin he would leave the log raft and call his father. Ike would then leave by train for Nashville, and would be there when the logs arrived. In 1911 Ike and Cora built a two story house on Wolf Creek. The house had a porch around three sides of the house, and a cellar where canned food was kept. The house was built by Phillip Sadler of Silver Point.

As with most individuals and families he and Cora were to have their share of hardships. In his 20's Ike was stricken with tubercolis, and went to the Modern Woodman facility in Colorado for a cure. He was so homesick that he left after six months. He was supposed to have stayed a year to be cured. When he left the doctor told him he had shortened his life by half. Although it was the cause of his death it does not appear to have shorten his life by half, for if this was so and he had stayed for year he would have lived to be 160 years old. Then in 1902 tragedy would really strike the family at a time which is normally a joyful time for all families during the year. The Christmas season of 1902 had to be a very sad one for the family as both of their young daughters

took scarlett fever and died. Paralee was six and died on 24 Dec, and Ona Mae was five and died on 26 Dec. Ike was later in 1939 to suffer through the death of his wife, and two years later the death of his only son. Then in 1943 further tragedy struck when his son-in-law was killed in a vehicle accident.

Cora and Ike's lifestyle was very similiar to that of his neighbors. Everything they consumed was grown or raised on the farm. He grew rye, wheat, corn, some cotton, but no tobacco. He had an orchard on the farm that mainly contained apple trees. In the garden they grew both Irish and sweet potatoes, beans, beets, cabbage, cucumbers, lettuce, onions, and cabbage. Each fall they would kill five or six hogs for their home use. Pork was common item at meals, and beef very rarely. They would also eat goat meat, chicken, and turkeys. Ducks and geese were raised, but only for their eggs and feathers. They also raised pumpkins for the hogs. Behind the house was a large ash hopper. In this ash hopper all the ashes from the wood burnt for heating and cooking were placed. Then when it was full of ashes water would be poured into the ash hopper to produce lye. The lye with fat from the hogs was used to make lye soap. Also Ike had a big grindstone in a large frame to sharpen the axes and other tools on the farm. They used mules mainly to farm, but also used oxen. One of Ike's favorite oxen was named Brandy. Breakfast each morning was biscuits, gravy, eggs, bacon, and sometimes ham or sausage. All cooking and heating was done with a wood cook stove and the fireplaces. Once a week Ella Johnson would come to help with wash, and would also help with cooking at Christmas.

There was always lots of hard work to do on a farm, but the family did enjoy some social events. Ike was patriotic and the Fourth of July was always a special occasion. There was always a picnic either at the Wolf Creek store or at Silver Point. There were booths set up, lemonade, baby show, walking horse show, and beauty contest. One year Ike and Cora's grandson, Frank Garland Jones, won first prize in the baby show. Thanksgiving was also celebrated with a large meal with a turkey or baking hen as featured food. Christmas was also a big event, even though there was no mention of Santa Claus. His daughter related that some of the items she got for Christmas were dolls, doll beds, and doll chair. There was

no tree or decorations. There would be lots of food including numerous kinds of cakes, egg custard, raisins in bunches, oranges, bananas, and candy. The Christmas dinner featured boiled country ham, egg custard, and a variety of vegetables. Another important social event would be the brush arbor religious revivals. Several were held at the old Methodist Church site on Wolf Creek. People would come from a distance and would camp out at the revival. One brush arbor revival lasted for six weeks. Birthdays were never celebrated.

Cora and Ike showed strong characteristics in their civic activities, intellectual activities, personalities, and in religion. Cora was a baptized member of the Church of Christ, and was strong in her beliefs. Ike however was never baptized, but read the Bible and the Book of Mormon. Ike had a terrible temper, and the following story illustrates this temper. One time, before he married, he came in from working. His family had not fixed him anything to eat as they had been working on a quilt for his sister Larcenia. He was so mad that he took a match and set fire to the quilt burning it up. In his care of himself, his farm, and his farm equipment he was a perfectionist. The sons of Poley Gill who had an adjoining farm relates that they were out harrowing a field with an old harrow that had teeth missing and was almost broken down. When he saw them using this harrow he made them go up and get his good harrow. When

his son, John Mitchell Jones, and grandson, Frank G. Jones, would be plowing or working on one of the hill fields; he would sit under a mulberry tree east of the house and shout directions on how to do the work. Each fall a crew of men would go over the entire farm and clean out all fence rows, and cut every bush in the fields. He and Cora sometimes would get in an argument. Cora would get mad, and would go to Silver Point to stay with her friend, Filena Smith Hall. One time a neighbor rode up on a horse and said, "Mr. Ike when are you going to get Miss Cora?" Ike's answer was that she left on her own, and she knew the way back. Cora when she left would be walking almost in a run. After being gone a week or two she would come back down the road again walking very fast. She would go the house and proceed with her work, and nothing was ever discusssed about her being gone. Ike was a voracious reader. He subscribed to the "Nashville Banner" and a magazine called "Comfort". He would read to his daughter, Nina, before she was in school from "Comfort". He also read to her books such as Stella Dallas and others. He especially liked to read westerns. He apparently completed Ray's Third part in math, and used McGuffey's readers. His ability in mathematics was frequently mentioned in the oral interviews I conducted. He apparently liked school and is said not to tolerate students that were not interested in learning. One day two boys sitting in front of him fell asleep. This disturbed him, or was he playing a prank, as he banged their heads together and they woke up. He had a great love of his family, tended to spoil them, and to be over protective. His daughter said that one time she wanted to call her cousin, Wilson

Gragston, in Temperance Hall. When she got up a on stool and cranked the phone the operator told her "little girl get off phone." She got down from the phone upset, and her father asked her what was wrong. When she told him he told her to get back on phone, and cuss out the operator. When the operator again wanted her to get off phone she proceeded to follow her fathers directions by telling the operator, "You redheaded son ___ __ I said give me Wilson Gragston." Ike's love of his family extended to even his extended family. He especially liked for his cousin, George Fisher, to visit. In fact George almost lived at the his house. George, like Ike, was a descendant of Gragston (Gregstons) and was a voracious reader. He could read a book, and then quote it like he was reading it. Sometimes Ike showed favoritism to certain members of his family. I can remember him making his grandchildren give up their toys to me, and he would say "but he's a Jones". I was extremely fond of him, and the fondness seemed to be mutual. Every day I would say, "Daddy Jones lets go to barn." He would get his chair, and go to the barn with me. He would sit under a large tree while I played for hours. Guests were always welcome in his home, and they were in his home frequently. If someone was riding by the house close to meal time, he would yell from the porch and make them get off their horse and come in and eat. His daughter-in-law, Nancy, said you could expect from five to twenty for meals. He especially liked for a peddler by name of Segal to stay overnight. He also did not like for other members of the family to punish my father or I. He was always one of the first to help other members of his family. He supported his father and mother the last years of their lives. After his sister, Brunette's, husband died he had her run the store, and their parents lived with her. He obviously was well respected by members of his family as he was selected as guardian of his uncle's, Alfred Jones, young children. Members of the family also looked to him in times of trouble. Andrew J. Jones relates that when W. B. (Stokes) Jones was arrested when a woman was killed in an accident in Nashville that Ike was the one who put up money to help him. Andrew states that when Ike would visit them in White County it was always an event to them. In politics he was in the tradition of our family a strong Republican. He frequently served as a Constable in his district, and was a Deputy Sheriff of DeKalb County. Everyone that knew him states that Ike was a leader, strongwilled, and usually got his way

More About ISAAC SHERMAN JONES:

Burial: Jones Cemetery, Wolf Creek, DeKalb Co., TN

Notes for CORA ALICE CARR:

d 16 Aug 1939 Wolf Creek, DeKalb Co of heart attack.

Children of ISAAC JONES and CORA CARR are:

- 54. i. JOHN MITCHELL¹⁰ JONES, b. November 22, 1892, DeKalb Co., TN; d. April 01, 1941, Wolf Creek, DeKalb Co., TN.
 - ii. PARALEE JONES, b. September 09, 1896, DeKalb Co., TN; d. December 24, 1902, DeKalb Co., TN.

Notes for PARALEE JONES: d scarlett fever

iii. ONA MAE JONES, b. August 18, 1897, DeKalb Co., TN; d. December 26, 1902, DeKalb Co., TN.

Notes for ONA MAE JONES: d scarlett fever

- 55. iv. NINA JONES, b. July 29, 1909, DeKalb Co., TN; d. December 09, 1994, Austin, TX.
- **41.** TILLMAN T.⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born May 10, 1869 in Putnam Co., TN, and died August 17, 1953 in White Co., TN. He married (1) LINNIE PULLUM July 09, 1888. She was born July 1845, and died 1900. He married (2) SARAH FELTS December 13, 1900, daughter of WAYMAN FELTS and SUSIE HUTCHINGS. She was born 1880, and died 1965 in White Co., TN.

Notes for TILLMAN T. JONES:

He was a farmer and logger. He was crippled when log rolled onto his leg and unjointed his knee. He lived in DeKalb, Putnam,& White Counties, Tennessee.

Children of TILLMAN JONES and SARAH FELTS are:

- i. MARY SUE¹⁰ JONES, b. February; d. Age 3 yrs..
- ii. DEWEY LEO JONES, b. April 13, 1904, Putnam Co., TN; m. WINNIE CONLEY.

- iii. WADE HATTERSON JONES, b. May 23, 1906; m. LORA HICKS.
- iv. BUNIA MAE JONES, b. September 21, 1908; m. TOMAS LEE DAVIS.
- v. UNA JONES, m. BEDFORD TAYLOR.
- vi. MAGGIE GERTRUDE JONES, b. April 03, 1914; m. CECIL LESLIE.
- vii. GARTHA PARILEE JONES, b. January 24, 1917; d. April 17, 1917.
- viii. WILLIAM ALBERT JONES, b. September 02, 1918, White Co., TN; d. Died young.
- ix. MINNIE ARNETTE JONES, b. March 30, 1920, White Co., TN; m. CLARENCE RAY BRYANT.
- x. CLAYTON HASKEL JONES, b. August 24, 1924, White Co.TN; m. EVELYN GRAHAM.
- **42.** MARTHA BRUNETTE⁹ JONES (GEORGE SULLIVAN⁸, JOHN R.⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born July 15, 1878 in Putnam Co., TN, and died August 24, 1968 in Nashville, Davidson Co., TN. She married LEMUEL THOMAS JONES January 06, 1901. He was born September 25, 1878 in Putnam Co., TN, and died August 19, 1901 in Putnam Co., TN.

Notes for MARTHA BRUNETTE JONES:

She was known as Aunt Bee to all of her relatives and friends. She was beloved by all who knew her. She had a way from your young years to your adult years of making you feel special. She told me that my Jones name was very special, and she thought so much of it that she married a Jones to keep her name. She also had a sense of humor and especially liked to tease her daughter. One time she was commenting on fact that Lema was born nine months to date after she was married. Lema was in the other room, and Aunt B said loudly for benefit of Lema; "I know what you are thinking but I'll have you know that there was no fooling around before I was married; altho I might have wanted to." Lema of course heard and said "Mama". Then Aunt Bee laughed heartily. When she and Lemuel married they were both school teachers. After his death she ran her brother Ike's store on Wolf Creek. After Lema moved to Nashville she moved there also, and worked for Rego Chemical Company weighing spices, snuff, etc for seven years until Lema made her quit. She was a voracious reader, and had a wonderful memory. When I was twelve she sent me my Jones family tree from her grandfather down, and it included all the children and their children. Her love for her family and even the most distant ones was just outstanding.

Notes for LEMUEL THOMAS JONES:

MARTHA BRUNETTE9 "Aunt Bee" JONES, (George Sullivan8, John R.7, Prettyman6, Ebenezer5, Thomas4, Ebenezer3, Thomas2, WilliamA-1), b 15 July 1878 Putnam Co., TN d 24 Aug 1968 Nashville, Davidson Co., TN m#2363 6 Jan 1901 Lemuel Thomas Jones b 25 Sept 1878 Putnam Co., TN d 19 Aug 1901 Putnam Co., TN son of Walter Wade Jones and Martha E. Burton.

Child of Martha Jones and Lemuel Jones is:

 LEMA THOMAS¹⁰ JONES, b. October 06, 1901, Putnam Co., TN; d. September 19, 1977, Nashville, Davidson Co., TN.

Notes for LEMA THOMAS JONES:

2065. (i) LEMA THOMAS10 JONES b 6 Oct 1901 Putnam Co., TN d 19 Sept 1977 Nashville, Davidson Co., TN. She never married. At the age of sixteen she moved to Nashville and worked at Kress Store. Then she worked for Grace Dawson Letter Shop as Court Reporter. In 1939 she opened her own print shop business with Cordon Borchert. Then in 1949 she and Sue Allen combined their shops, and it was known as Commercial Letter Shop. It was located in Stahlman Building in downtown Nashville. She was the leader in this business, and it was very successful. She did lots of political campaign work for the Democrats, and remarked that although she was a Republican that her best customers were Democrats. She also did private publishing of books, and she was especially proud of a book she did for Tennessee Daughters of American Revolution. She always encouraged me to write a history of our family, and said it will be the best book we have ever done. She commented that it was funny that she was more like her Uncle Ike than was Nina, and that Nina was like her mother. She like her mother had a great love of her family, and delighted in having even the most distant of family and friends to visit her. She was very devoted to her mother, and employed for many years Alice Burnett, her cousin, as housekeeper to take care of her mother. She never learned to drive, but loved to travel especially to visit members of her extended family.

43. CALIDONIA "DONA" JONES (WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM Was born January 01, 1868 in Buffalo Valley, Putnam Co., TN, and died April 22, 1943 in Baxter, Putnam Co., TN. She married JOHN S. DIRICKSON.

Notes for Calidonia "Dona" Jones:

Buffalo Valley Postmaster from 25 January 1908 to 16 May 1914 - Buffalo Valley, Putnam Co., TN.

More About CALIDONIA "DONA" JONES: Burial: Maddux Cemetery, Putnam Co., TN

Child of CALIDONIA JONES and JOHN DIRICKSON is:

i. OLIVER¹⁰ DIRICKSON, b. May 27, 1906; d. October 11, 1906.

More About OLIVER DIRICKSON:

Burial: Maddux Cemetery, Putnam Co., TN

44. HENRY⁹ JONES (*WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born December 22, 1869 in Buffalo Valley, Putnam Co., TN, and died February 21, 1958 in Buffalo Valley, Putnam Co., TN. He married NEVADA "VADA" JONES July 15, 1897 in Nashville, TN, daughter of PRETTYMAN JONES and ANGELINE ANDERSON. She was born February 22, 1874 in Silver Point, Putnam Co., TN, and died September 24, 1956 in Buffalo Valley, Putnam Co., TN.

Notes for HENRY JONES:

Henry Jones and Nevada "Vada" Jones were 1st cousins. Henry Jones Family Graveyard is located below the interstate on old road between Buffalo Valley and Silver Point, in Putnam Co., TN.

He completed Bloomington College on 23 May 1890 in Bloomington, TN. He went to medical college in Texas for one year. Vestal Jones says Henry was a very intelligent man, and once made him a stock scales. His home was in Buffalo Valley down from the Alcorn's. Henry and Vada are buried in the yard of where they lived. He died from burns he incurred after he fell into his fireplace.

Henry Jones Obt.

Burns Fatal to Valley Farmer:

Henry Jones, 88, died Friday, February 21, in McFarland Hospital in Lebanon, TN from burns and complications caused in an open fire on February 14, at his home.

Funeral services were held Sunday, February 23 in Baxter at the Presbyterian Church with Rev. James Bass officiating. Burial was in the family cemetery.

He was a retired farmer and spent his entire life in Buffalo Valley, and was a son of Wade and Rebecca Bartlett Jones. He was married to the late Vada Jones. Survivors include a daughter, Wilma Niles of Ypsilanti, MI, 2 sons, Howard and Clarion Jones of Ypsilanti; 2 sisters, Mrs. M. A. Steele and Mrs. Knox Newman of Buffalo Valley; 5 grandchildren and several great grandchildren.

The Dispatch, TN: 26 February 1958.

BUFFALO VALLEY: Mr. and Mrs. Howard Jones, Mr. and Mrs. Clarion Jones, their daughter, Sally Ann of Michigan, Mrs. Charles Niles, her daughter, Mrs. Angela Niles Lohr and Mr. Lohr of Michigan, were called home on account of the death of their father and grandfather Henry Jones.

Herald, TN: 27 February 1958.

More About HENRY JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

More About NEVADA "VADA" JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

Children of HENRY JONES and NEVADA JONES are:

RAY JOE¹⁰ JONES, b. October 30, 1898, Buffalo Valley, Putnam Co., TN; d. August 10, 1954, Buffalo Valley, Putnam Co., TN.

Notes for RAY JOE JONES:

Ray Joe Jones lived on the family farm most of his life. He was a tobacco farmer and helped support the farm. He was drafted into the U.S. Army during WWII but saw no military action. During this time his absence caused a hardship because his parents were aging. he suffered health problems while in the Army and received a medical discharge. He was a wonderful and loving person. He developed Lou Gehrig's disease and died of self inflicted gunshot wounds during the latter stages of the disease. He never married.

Military service: Between September 24, 1942 - March 1, 1943, U. S. Army.

Ray Joe Jones Obt.

Funeral services for Ray Jones, 55, were conducted at his home Wednesday afternoon by Dr. Harry L. Upperman of Baxter. He had been ill for some time and had spent some time in the Veteran's Hospital in Nashville before steadily growing worse at home.

Surviving him are his father and mother, Mr. and Mrs. Henry Jones with whom he lived, a sister, Mrs. Charles Niles of Ypsilanti, MI, 2 brothers, Howard and Clarion Jones of Detroit, MI.

Burial was in the family cemetery.

Herald, TN: 19 August 1954

More About RAY JOE JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

- ii. HENRY CLAREN (SR.) JONES, b. February 21, 1901, Buffalo Valley, Putnam Co., TN; d. July 26, 1968, Detroit, MI.
 - HOWARD EDWARD JONES, b. December 19, 1902, Buffalo Valley, Putnam Co., TN; d. September 29, 1989, Ypsilanti, MI; m. WANDA ZOLA WILBER, March 30, 1928, Toledo, OH; b. January 25, 1910; d. September 13, 1986.

Notes for HOWARD EDWARD JONES:

Howard and his wife Wanda had no children and lived together in a loving relationship in Ypsilanti, MI until Wanda's death.

Howard lost an eye in a childhood accident while playing catch football with his brother Claren.

Howard lost the fingers on one hand in a work related accident. He was working on a fan when someone mistakingly turned the power back on. Howard was a friendly and likeable individual.

- 57. iv. WILMA HELEN JONES, b. March 18, 1906, Buffalo Valley, Putnam Co., TN; d. January 26, 1995, Cleveland, OH.
 - v. HURBERT ALLEN JONES, b. September 20, 1912, Buffalo Valley, Putnam Co., TN; d. June 19, 1929, Buffalo Valley, Putnam Co., TN.

Notes for HURBERT ALLEN JONES:

Died of pneumonia at the age of 17.

More About HURBERT ALLEN JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

45. NORA ANNIE⁹ JONES (*WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born December 25, 1880 in Buffalo Valley, Putnam Co., TN, and died November 27, 1975 in Nashville, Davidson Co., TN. She married MILES ALLEN "BUD" STEELE. He was born October 29, 1876 in Washington, MO, and died December 22, 1964 in Cookeville, Putnam Co., TN.

Notes for Nora Annie Jones:

Nora Annie (Jones) Steele Obt.

services for Mrs. Nora Jones Steele of 2707 Blakemore Ave., will be at 1:00, Saturday at Woodlawn Funeral Home.

Burial will be in Woodlawn Memorial Gardens.

A native of Putnam County, she was a daughter of the late Wade and Rebecca Bartlett Jones. She attended Putnam County public schools.

Mrs. Steele was a member of the Church of Christ.

Survivors include a daughter, Mrs. Norene Steele Dunn, Detroit, MI; 2 sons, Harold Edwin Steele, Nashville, and Gilbert Samuel Steele, Columbia; 7 grandchildren, and 15 great-grandchildren.

Banner, TN: 28 November 1975, pg. 21.

More About Nora Annie Jones:

Burial: Woodlawn Memorial Park Cemetery, Nashville, TN

Notes for MILES ALLEN "BUD" STEELE:

Miles Allen "Bud" Steele Obt.

BAXTER - Funeral services for Miles Allen Steele, 88, were to be today at the Baxter Church of Christ with burial in Woodlawn Memorial Park at Nashville.

Mr. Steele, a retired farmer, died Tuesday in Cookeville General Hospital.

He was a native of Washington, MO.

Mr. Steele was a member of the Church of Christ.

Survivors include his wife Mrs. Nora Jones Steele; a daughter, Mrs. Norene Dunn of Detroit; 2 sons, Harold Steele of Nashville, and Gilbert Steele of Columbia; 7 grandchildren and 10 great grandchildren.

Banner, TN: Thursday, 24 December 1964, pg. 14.

More About MILES ALLEN "BUD" STEELE:

58.

Burial: Woodlawn Memorial Park Cemetery, Nashville, TN

Children of NORA JONES and MILES STEELE are:

- i. EFFIE NORINE¹⁰ STEELE, b. September 02, 1905, St. Louis, MO; d. January 11, 1981, Livonia, MI.
 - ii. HAROLD EDWIN STEELE.
 - iii. GILBERT SAMUEL STEELE.

46. JOHN PAUL "TAMER" JONES (*WILLIAM WADE*8, *BYRD SMITH*7, *PRETTYMAN SR.*6, *EBENEZER*5, *WILLIAM THOMAS JR.*4, *EBENEZER*3, *THOMAS*2, *WILLIAM*1) was born June 01, 1883 in Buffalo Valley, Putnam Co., TN, and died February 10, 1946 in Baxter, Putnam Co., TN. He married Anna May Bryan December 11, 1909 in Loveland, Tillman Co., OK. She was born August 24, 1892 in Curtis, Clark Co., AR, and died January 28, 1930 in Bowie Cochise Co., AZ.

Notes for JOHN PAUL "TAMER" JONES:

John Paul "Tammer" Jones and Anna May Bryan are divorced.

More About JOHN PAUL "TAMER" JONES:

Burial: Maddux Cemetery, Buffalo Valley, TN

More About Anna May Bryan:

Burial: Sunset Cemetery, Willcox, Cochise Co., AZ

Child of JOHN JONES and ANNA BRYAN is:

OPAL REBECCA¹⁰ JONES, b. February 15, 1912, Buffalo Valley, TN; d. February 07, 1970, Cookeville, TN.

47. WALTER R.⁹ JONES (*Prettyman "Purt"*, *Byrd Smith*, *Prettyman Sr.*⁶, *Ebenezer*, *William Thomas Jr.*⁴, *Ebenezer*, *Thomas*, *William*) was born January 03, 1863 in Buffalo Valley, Putnam Co., TN, and died November 11, 1928 in Putnam Co., TN. He married (1) Isabell "Bell" Martin, daughter of Martha. He married (2) Dillion H. Julian March 1894 in Putnam Co., TN. She was born Abt. March 1876 in Putnam Co., TN.

Notes for WALTER R. JONES:

He lived in District. 13, Putnam Co., TN 1900, and is listed on census as Dry Goods Merchant. Dillion was listed as a milliner. In 1910 he was in Dist. 13 listed as salesman dry goods store. In 1920 he is still in Dist. 13 and is a drayman, Dillion is a merchant, and his son is sa merchant. He was the Silver Point, Tennessee Postmaster from 25 Feb. 1902 to 26 Sept. 1906.

Child of WALTER JONES and ISABELL MARTIN is:

i. PRETTYMAN WALTER "BUSTER" MARTIN, b. April 24, 1890, Putnam Co., TN; d. August 08, 1890, Lebanon, Wilson Co., TN; m. MONCIE ELLEN CARR.

Child of Walter Jones and Dillion Julian is:

60. ii. EARNEST LILLARD¹⁰ JONES, b. August 1895, Putnam Co., TN.

48. NEVADA "VADA" JONES (*PRETTYMAN "PURT"* BYRD SMITH, PRETTYMAN SR.6, EBENEZER, WILLIAM THOMAS JR.4, EBENEZER, THOMAS, WILLIAM) was born February 22, 1874 in Silver Point, Putnam Co., TN, and died September 24, 1956 in Buffalo Valley, Putnam Co., TN. She married HENRY JONES July 15, 1897 in Nashville, TN, son of WILLIAM JONES and REBECCA BARTLETT. He was born December 22, 1869 in Buffalo Valley, Putnam Co., TN, and died February 21, 1958 in Buffalo Valley, Putnam Co., TN.

More About NEVADA "VADA" JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

Notes for HENRY JONES:

Henry Jones and Nevada "Vada" Jones were 1st cousins. Henry Jones Family Graveyard is located below the interstate on old road between Buffalo Valley and Silver Point, in Putnam Co., TN.

He completed Bloomington College on 23 May 1890 in Bloomington, TN. He went to medical college in Texas for one year. Vestal Jones says Henry was a very intelligent man, and once made him a stock scales. His home was in Buffalo Valley down from the Alcorn's. Henry and Vada are buried in the yard of where they lived. He died from burns he incurred after he fell into his fireplace.

Henry Jones Obt.

Burns Fatal to Valley Farmer:

Henry Jones, 88, died Friday, February 21, in McFarland Hospital in Lebanon, TN from burns and complications caused in an open fire on February 14, at his home.

Funeral services were held Sunday, February 23 in Baxter at the Presbyterian Church with Rev. James Bass

officiating. Burial was in the family cemetery.

He was a retired farmer and spent his entire life in Buffalo Valley, and was a son of Wade and Rebecca Bartlett Jones. He was married to the late Vada Jones. Survivors include a daughter, Wilma Niles of Ypsilanti, MI, 2 sons, Howard and Clarion Jones of Ypsilanti; 2 sisters, Mrs. M. A. Steele and Mrs. Knox Newman of Buffalo Valley; 5 grandchildren and several great grandchildren.

The Dispatch, TN: 26 February 1958.

BUFFALO VALLEY: Mr. and Mrs. Howard Jones, Mr. and Mrs. Clarion Jones, their daughter, Sally Ann of Michigan, Mrs. Charles Niles, her daughter, Mrs. Angela Niles Lohr and Mr. Lohr of Michigan, were called home on account of the death of their father and grandfather Henry Jones.

Herald, TN: 27 February 1958.

More About HENRY JONES:

Burial: Henry Jones Family Graveyard, Putnam Co., TN

Children are listed above under (44) Henry Jones.

49. RUBEN PLUNKETT⁹ JONES (HENRY PUCKETT⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born April 09, 1878, and died August 01, 1968. He married MARTHA F. FISHER, daughter of GEORGE FISHER and ANGELINE HERREN. She was born September 09, 1889, and died July 25, 1958 in Putnam Co., TN.

More About RUBEN PLUNKETT JONES:

Burial: Holly-Lefever Cemetery, Putnam Co., TN

Notes for MARTHA F. FISHER:

Martha F. (Fisher) Jones Obt.

Mrs. Martha Fisher Jones, 68, wife of Rube Plunkett Jones, died Friday July 25 after an extended illness at her home on Rt. 1, Silver Point.

Funeral services were held Sunday at the Silver Point Church of Christ with Carlos Herrin officiating. Burial was in the Lafever Cemetery. Whitson Funeral Home was in charge of arrangements.

She was the daughter of the late George and Angeline Herren Fisher, an was a member of the Church of Christ.

Survivors include her husband; 2 sons, Joe and Larry D. Jones of Silver Point, 3 daughters, Mrs. Cordell Williams, Baxter Mrs. Delbert Carr, Nashville, and Mrs. Dell Tucker, Richmond, IN; 2 sisters, Mrs. Rachel Goolsby and Mrs. Kate Gann, both of Lebanon; 2 brothers, Finis Fisher, Carthage, and Will Fisher, Sparta; 18 grandchildren and 1 great grandchild.

Herald, TN: July 1958, pg. 6.

More About MARTHA F. FISHER:

Burial: Holly-Lefever Cemetery, Putnam Co., TN

Child of RUBEN JONES and MARTHA FISHER is:

i. BESSIE LOUISE¹⁰ JONES, b. December 05, 1916, Putnam Co., TN; d. January 28, 1917, Putnam Co., TN.

Notes for BESSIE LOUISE JONES:

DC #353, Dist. 13, Putnam Co., TN, Silver Point: Bessie Louise Jones, age 1 month, 23 days. Father: Rube Jones, TN. Mother; Martha Fisher, TN. Died of Lagrippe (Influenza). Buried: Jones Cemetery. Undertaker: Rube Jones, Silver Point, TN.

50. POLEY⁹ JONES (HENRY PUCKETT⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴,

EBENEZER³, THOMAS², WILLIAM¹) was born September 28, 1881, and died May 22, 1967. He married MARY "MAGGIE" MAGDALENE MAXWELL 1899. She was born February 24, 1881, and died May 04, 1952 in IN.

More About POLEY JONES:

Burial: Holly Palmer Cemetery, Putnam Co., TN

Notes for MARY "MAGGIE" MAGDALENE MAXWELL:

Mary "Maggie" Magdalene (Maxwell) Jones Obt.

Funeral services for Mrs. Maggie Jones, 71, who died May 4 at Royal Center, IN, were held Wednesday afternoon at the Silver Point Church of Christ with the Rev. Reeder Oldham officiating.

Mrs. Jones was the wife of Poley Jones of Silver Point. She was a member of the Church of Christ.

Survivors in addition to her husband, include 2 daughters, Mrs. Irene Huddleston and Mrs. Beatrice Huddleston, both of Silver Point, Rt. 1; 4 sons, Ernest Fred, and Vincent Jones, Star City, IN, Byrd Jones, Galveston, IN, Poley, J. R. Jones and Henry F. Jones, Silver Point; a sister, Mrs. Dora Hipteon, Nashville; a half-sister, Mrs. Allie Gambrell, Silver Point; 3 half-brothers, Houston Maxwell, Baxter Rt. 2, Jimmy Maxwell, Detroit, and Willie Maxwell, McMinnville, TN.

Herald, TN: Thursday, 8 May 1952, pg. 3.

More About Mary "Maggie" Magdalene Maxwell:

Burial: Holly Palmer Cemetery, Putnam Co., TN

Children of Poley Jones and Mary Maxwell are:

- i. LEO¹⁰ JONES, b. July 06, 1904; d. December 16, 1921.
- 61. ii. IRENE JONES, b. December 05, 1906, TN; d. June 11, 1992, Logansport, IN.
 - iii. BEATRICE JONES, b. 1909; m. EDWARD HUDDLESTON.
 - iv. VINSON JONES, d. December 2002; m. ALMA WEBB.
 - v. Fred Ray Jones, b. December 31, 1911; m. (1) Bonnie Adams; b. August 10, 1915; d. January 05, 1971; m. (2) Gladys Mitchell; m. (3) Eva.
 - vi. ARVIL JONES, m. DELLA CARTER.
 - vii. REUBEN P. JONES, b. November 17, 1919.
 - viii. BYRD SHIRLEY JONES, b. March 17, 1917; d. May 29, 1980, IN; m. MARY.
 - ix. POLEY (JR.) JONES, b. November 14, 1921; m. (1) ANN; m. (2) FANNIE.
 - x. HENRY F. JONES, b. November 10, 1924; m. ANN.
 - xi. EARSIE MAY JONES, b. March 26, 1923; d. April 16, 1924.
 - xii. VIRGINIA JONES, d. Died as an infant.
- **51.** FEMALE⁹ JONES (WILLIAM T.⁸, LEWIS JENKINS "JINK"⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) She married ANDERSON.

Children of FEMALE JONES and ANDERSON are:

- i. LEWIS¹⁰ ANDERSON, b. July 1892, Putnam Co., TN.
- ii. HATTIE ANDERSON, b. November 1894, Putnam Co., TN.
- **52.** MANDA K.⁹ JONES (*WILLIAM T.*⁸, *LEWIS JENKINS "JINK"*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 1879 in Putnam Co., TN. She married THOMAS ANDERSON August 25, 1899, son of PAUL ANDERSON and SARAH CARR. He was born Abt. 1873 in Putnam Co., TN.

Children of Manda Jones and Thomas Anderson are:

- i. OCIE¹⁰ ANDERSON, b. Abt. 1899, Putnam Co., TN.
- ii. TOY ANDERSON, b. Abt. 1900, Putnam Co., TN.
- iii. OSCAR ANDERSON, b. Abt. 1903, Putnam Co., TN.
- iv. BRAD ANDERSON, b. Abt. 1906, Putnam Co., TN.
- v. JOHNIE ANDERSON, b. September 1908, Putnam Co., TN.
- vi. BREDIE ANDERSON, b. September 1908, Putnam Co., TN.

53. BERTHA AGNES¹⁰ EXUM (*MARY JANE*⁹ *JONES, GEORGE SULLIVAN*⁸, *JOHN R*.⁷, *PRETTYMAN SR*.⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born April 1889, and died in Piggot, AR. She married LOWERY.

Children of BERTHA EXUM and LOWERY are:

- i. JOHN¹¹ LOWERY.
- ii. ARBIE LOWERY, m. GRAHAM.
- iii. ELSIE LOWERY, m. GRADDY.
- **54.** JOHN MITCHELL¹⁰ JONES (*ISAAC SHERMAN*⁹, *GEORGE SULLIVAN*⁸, *JOHN R.*⁷, *PRETTYMAN Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born November 22, 1892 in DeKalb Co., TN, and died April 01, 1941 in Wolf Creek, DeKalb Co., TN. He married NANCY DUPREE CANTRELL, daughter of SAMUEL CANTRELL and SUSAN FLORIDA. She was born November 13, 1898 in DeKalb Co., TN, and died February 23, 1992 in Smithville, DeKalb Co., TN.

Notes for JOHN MITCHELL JONES:

John was born and lived all his life on the family farm. He attended school not only in his neighborhood, but his father sent him to school in Dowelltown and Buffalo Valley where Bob Kerr was his teacher. His sister, Nina, states that he had a hard time saying blue and some other words. His sister says that he was a very mild man, and she only saw him mad two times. One time was when some men got into an argument at the sorghum mill below barn. When one of the men ran to house and wanted a gun, John Mitchell personally put an end to the argument by taking a stick to the men in the argument. The other time she saw him mad involved his son. Johnny Agee drove a covered wagon as a school bus. Earl, Johnny's son, and my father got into a fight on the way back from school, and Johnny slapped my father. The next day Ike and my grandmother went out to talk to Johnny about the incident. John Mitchell also came out, and when Johnny denied the incident. John Mitchell got on the wagon and showed Johnny the bruises on my father's face. Johnny still denied he hit my father, and John Mitchell proceeded to hit him. The hit knocked Johnny between the mules, and John Mitchell followed him. Afterward Johnny apologized and said he would never mention the incident; John Mitchell also said he would never mention the incident again. At the age of thirty John Mitchell married Nancy Dupree Cantrell who lived nearby in the Center Hill community. It was obviously a good match. They were both hard workers, and made a great team on the farm. My grandmother said that the two never had a cross word and this was confirmed by Aunt Nina.. They would attend dances together by riding horses. John would dance, and sometimes my grandmother would play the banjo. My father relates that his father would wear leather leggings in the winter, and would wear the leggings when he was dancing. One time the leggings came off and flew across the room. In 1927 John paid \$8,000, and purchased from Palace Agee 180 acres of land that joined the Jones farm. After their marriage he and Nancy lived in the Andrew Carr log cabin. John added another room and porch onto the house. There they lived until the death of John's mother. John was six feet two inches tall and about 170 to 180 lbs, and had blue eyes. He could not swim so the taking of the log rafts down the river was an adventure for him. One time while they were on Cumberland River the ropes on the rafts broke, and John was in great danger. Finally they got close enought to the bank of the river for him to jump onto the shore. He apparently had a sense of humor from a story told by my Mullican grandfather. Apparently the two men had never met until after my father and mother got married. My mother's father was at the Red Hill Mill on Indian Creek in DeKalb County. There he met John Mitchell. When they introduced themselves. John Mitchell said my son married a Mullican. My other grandfather said my daughter marrried a Jones, and asked "Are you Frank's father?" John Mitchell's reply was, "Thats what Nancy tells me". My grandmother was a very modest woman and I never told her this story. She always wore long sleeves, and women wearing shorts and bathing suits were shocking to her. She was always busy in her garden, house, and other chores. She would watch one soap opera each day, and some TV at night. But even while watching TV she was busy knitting. She was a long time member of the Wolf Creek Baptist Church. John Mitchell would attend church with her, but was never baptized. For a number of years some relatives lived with her after the death of her husband including her Uncle and Aunt, Clabe and Della Florida. She managed the farm, and raised cattle. She was a good manager of the farm, and her cattle were so gentle they would walk right up to her.

More About JOHN MITCHELL JONES:

Burial: Jones Cemetery, Wolf Creek, DeKalb Co., TN

Notes for Nancy Dupree Cantrell: NANCY (DUPREE) JONES OBT.

SMITHVILLE - Funeral services for Nancy Jones, 93, of Silver Point will be held Wednesday, February 26, at 11 a.m. in the chapel of Walker Funeral Home in Smithville. Burial will be in the Meritt Family Cemetery in Silver Point.

Mrs. Jones died Sunday, February 23, 1992, in Sunny Point Nursing Home.

A native of DeKalb County, she was a homemaker and attended Wolf Creek Baptist Church.

Her family includes one son and daughter-in-law, Frank and Elizabeth Jones of Silver Point; one grandson, D. Mitchell Jones; two step-grandson, D. R. and Stanley Turner; one stepgranddaughter, Sabrina Murphy, three great-grandchildren and five stepgreat-grandchildren.

Active pallbearers will be Jack Helms, Luther Lee Martin, Bill Alcorn, D. r. and Stanley Turner, John Mitchell Jones and Jon Moss.

Honorary pallbearers will be Floyd and Alfred Gill, Ernest Jones, Ray Burton, Bob Jones and Earl Agee.

Joe Wiles will officiate at the services.

Herald-Citizen, Cookeville, TN: 25 February 1992.

More About NANCY DUPREE CANTRELL:

Burial: Meritt Family Cemetery in Silver Point, TN

Child of JOHN JONES and NANCY CANTRELL is:

62. i. Frank Garland¹¹ Jones, b. February 26, 1923, DeKalb Co., TN; d. October 01, 2000, DeKalb Co., TN.

55. NINA¹⁰ JONES (*ISAAC SHERMAN*⁹, *GEORGE SULLIVAN*⁸, *JOHN R.*⁷, *PRETTYMAN Sr.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 29, 1909 in DeKalb Co., TN, and died December 09, 1994 in Austin, TX. She married LUKE LEE MOSS March 21, 1937, son of JOHN MOSS and KATIE MAGGART. He was born June 27, 1918, and died August 04, 1943.

Notes for NINA JONES:

Most of the following is from Nina's life story as written and told by her. She states that "I was spoiled, pampered, and protected by my father, mother, and my brother. The four of us were very close, and I never wanted to stay away from home at night. My father was a strong willed, brave, and intelligent man. I just knew he could do anything to protect me from all harm. I never remember my father being very well. He suffered from asthma and allergies. The farm houses in the Wolf Creek community had no inside water or electricity. We drew our water from a well, and piped water for the animals from a spring. We used the tub for washing clothes also as a bathtub. We made our own soap, grew our own food, and raised the animals for our meat. November was usually hogkilling time in the community, and neighbors would come to help. Then everyone went from house to house until all families had their pork processed for the winter. A round of chittling suppers would take place in some of the homes. Nancy and I would take all of them in but my parents and brother would have no part of this delicacy. Neighbors sharing was a common experience in the Wolf Creek community as the community was like one big happy family. In the spring of 1922 my mother suffered a serious illness. For weeks she could neither walk or move. Dr Thomas Jefferson Smith could not diagnose the problems and another doctor was consulted. It was during this time that my brother brought home a bride I had never met. I now had the sister I always wanted. Nancy was very kind to me, she took me places, sewed for me, and I thought she was the best of sisters. My mother recovered and things returned to normal".

"Our social life varied according to the season of the year. During summer there was the various rounds of

church meetings, some in tents, and some under brush arbors. The brush arbors were the most fun, and especially if the listeners got "religion". After the meetings were over we would walk home in the moonlight with our young man. The Fourth of July picnics were the high-light of the summer. My dad was the sponsor of many of these picnics. The food was plentiful and the lemonade was very special. I'll never forget the lemonade stand. The attendant would cry "Come and get it. Ice cold lemonade. Made in the shade and stirred with a spade." After the long horseback ride to the picnic I was ready for a glass."

"At an early age my father began to read to me, and not just children's books but good novels and magazines. Besides Dad, Aunt "B" [Brunettee Jones], and her daughter Lema would read to me. I did not start to schoold until I was eight, but I had already learned to read. My cousin Lema "Lem" and I would take a biscuit left over from breakfast and climb into a big mulberry tree in our front yard, and spend the afternoon reading. My best friend, Mary, and I also used the mulberry tree to share our secrets.

"Aunt B and Lem lived near by and I spent lots of time with them. Lem and I were like sisters throughout the years. Lem would raise geese for spending money. One time when I was at her house one of the goslins got sick. My father came to take me home. I did not want to go home, and told him I can't go as Lem's goslin is sick. He replied, Nina, let's go. You are no damn goose doctor. I went home and the goslin recovered."

"Just before I entered the seventh grade my father decided to move to Silver Point, and let my brother manage the farm. I never liked living in Silver Point, but my mother enjoyed it as now for first time she could attend the Cherry Hill Church of Christ. I attended the seventh and eighth grade in Silver Point. I went to Nashville to stay with Aunt B and Lem to attend high school. I did not like the city schools, city living, and the smoke and soot of the city. Aunt B was a member of the Lindsley Avenue congregation of the Church of Christ. It was there during a fall meeting that Lem and I obeyed the Gospel and were baptized. When I finished the ninth grade; I returned to my family on the farm, and I was so happy to be back. I finished my high school education at Baxter Seminary which was a boarding school. I would return to the farm each weekend. I graduated from Baxter Seminary in 1930. I was accepted to attend the St. Thomas School of Nursing in Nashville, but due to my fathers poor health I remained at home. The following year I did enter Nashville General Hospital School of Nursing, but after three weeks I realized that nursing was not for me. That spring I entered Tennessee Tech at Cookeville. My room-mates and I had lots of fun, and our grades suffered as a result. The law at this time in Tennessee was that a teaching certificate was issued after three months of college for one term of teaching. In July 1932 I started my teaching career at Laurel Hill in the Wolf Creek community. The staff consisted of myself and the principal; who was one of my former principals. I taught the first four grades, and school ended in time for me to attend the spring and summer quarters at Tech. After six quarters I was issued a permanent profession certificate." She taught at Laurel Hill for two years, Viewpoint (Popular Flat) next year, then Dale Ridge, and then back to Viewpoint. The rural school teacher was paid \$40.00 per month for eight months. Schools were never dismissed because of bad weather. "The children loved school and were eager to learn, and the teacher was the most respected person in the community." There was no money for playground equipment so we used homemade balls and bats, a grapevine was the jumprope, and drop the handkerchief was a game all the children enjoyed. Box Suppers would be held to raise money for the school."

"During the spring of 1936 events occurred that changed my life. The Wolf Creek Baptist Sunday School Class wanted to put on a play. It was just after my fourth year of teaching, and I was back at Tech for the spring quarter. The Sunday School Class asked me to direct the play, and take the leading role. We met in one of the homes to discuss the play, and Luke Moss, who had been away to high school, was there. I had always known of him, but had never been around him very much since I was some years his senior. Most of the people taking part in the play were married, so Luke and I began spending time together working on the play. Our friendship grew as we spent time together. When the production of the play was over I was still in college, and Luke was gone from the area for awhile. He wrote to me, and when he returned my quarter was over at Tech. While I was waiting for the 1936/37 school year to begin; we began going places together. He would come to my home on weekends. Luke was one of the most talented people I have ever known. He loved country music, and would write songs and poems. He could play the guitar, banjo, organ, and piano. He was also a good artist, and could draw very realistically. He was also one of the most gentle, kind, and unselfish of people. He had the highest of morals that included no drinking or swearing. The time we spent together caused our friendship to become love. I never felt gaps in our age made a difference, and so we were married in 1937. I was still teaching at that time so there was no honeymoon. We had very little money, and lived in one of Luke's father's tenant houses which consisted of one room with side room for kitchen. There was no electricity, and no running water. We carried water from a spring, and at night would sit by the wood cooking stove listening to the radio. We were very

happy, and lived there six months. We listened to the World Series, and rooted for the Yankees. The Yankees are still my favorite baseball team. When Luke's father moved to his boyhood home to care for his mother we moved into their old house. I now discovered I was pregnant! It was a normal pregnancy, and I had no need for a doctor. Pat was born in 1938, and became the adored pet of both families. When she was 18 months old I returned to teaching, and did not realize I was again pregrant. Luke was away working to make money for the family. Pat and I stayed with my parents so I could continue teaching. In August tragedy struck when my mother died suddenly from a heart attack. I had not been feeling well, and I discovered I was suffering from toxemia and elevated blood pressure. Dr. Smith took me to my mother-in-laws, and put me to bed. The physical illness and shock left my nerves in shreads. Luke came home, and I did not return to teaching. In September tragedy struck again when our son was still born. My brother would visit often, and always would bring a little gift for Pat whom he adored. He was always there for me, and alway considered what was best for me. He suggested that Luke and I buy our own farm. He recommended that we buy the Exum place. My brother purchased my half of the Jones farm, so that we would have the money to buy our farm. In January 1940 we moved into our own house on our farm, and it was there that Jon was born. In 1941 Luke left the country looking for work, and I went with him. We first went to South Bend, Indiana, and then to Chicago. We returned to the farm in November as it was time to gather corn and other crops. One day as Luke returned from the store he discovered men on our farm cutting trees. He learned they were cutting a roadway for machinery that would be used to build Center Hill Dam. The construction work ruined our farm, and Luke got a job with the road workers. World War II caused a halt to the construction of the Dam, so Luke found a job as driver with Wilson Truck Company in Nashville. In January 1943 we joined him in Nashville. I discovered I was pregnant for the fourth time. My doctor put me on a strict diet. The summer of 1943 was very hot. The morning of August 3rd Luke left for work. On August 4th I had breakfast ready as I knew he would be back from his trip. I answered a knock on the front door, and a man from Wilson Truck Company was there. He told me that my beloved husband had been killed in a wreck that morning. I went into total shock. Luke's family and my family paid for the funeral as I had only 35 cents in my pocket.

Nina's life to this point had not prepared her for the difficult time she would now have of being the sole breadwinner with three small children. She had lived a sheltered life with her family to provide for her. She was able to grow with these difficulties and overcome all of the obstacles. Sonja was born in September. She received \$5000.00 in workers compensation, and received also \$18.00 a week. She returned to teaching at a high school, but did not like it. She finally got a teaching position in a one room school in DeKalb County. At this time Ike became quiet ill, and she had to give up her teaching job to take care of him. Aunt B and Lem persuaded her to move to Nashville in fall of 1948. She had completed a beauty course in Cookeville, and now worked in a home beauty shop. She hated hairdressing, but due to a lack of degree could not get a teaching job in Nashville or Davidson County. Her pastor and Lem came up with a plan for her to put her children in the Church of Christ Tennessee Orphan's Home, and go to David Lipscomb College for six quarters. She says that this was the most difficult decision she ever had to make. She moved in with Aunt B and Lem. They did not charge her board, and she worked to pay for her tuition. The \$18.00 she received was sent to the Home for Children's Board. In September 1953 her children came home, and she had a job at Jere Baxter Elementary School. She would teach there for 23 years until September 1973. She fell at school, and fractured her leg and knee cap. She moved back to the Wolf Creek area with Jon, and helped raise his three boys since he was divorced. Aunt Nina is an example of the strong women that our family has produced. She was a kind loving woman with great affection for everyone in her family. Despite great odds she managed to keep her family together, and raise her children to be good members of our society. She found strength in her church and was devoted to it. Heavenly Father certainly has a great reward for her.

More About NINA JONES:

Burial: Woodlawn Cemetery, Nashville, TN

Children of NINA JONES and LUKE MOSS are:

- i. PATSY PARELEA¹¹ MOSS, m. JERRY JARRARD.
- ii. JON SHERMAN MOSS, m. JACKIE ALCORN.
- iii. SONJA DALE MOSS, m. (1) KENNETH WIGLEY; m. (2) RAYMOND DUKE.

56. HENRY CLAREN (SR.)¹⁰ JONES (HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born February 21, 1901 in Buffalo Valley, Putnam Co., TN, and died July 26, 1968 in Detroit, MI. He married MARJORIE MUSIELAK June 18, 1927 in Saginaw, MI,

daughter of WILLIAM MUSIELAK and PELAGIA MILLER. She was born December 16, 1909 in Saginaw, MI, and died June 20, 2001 in Botsford Hospital, Farmington Hills, MI.

Notes for HENRY CLAREN (SR.) JONES:

Henry Claren Jones Sr. used his middle name his entire life. After he left the farm in 1922 he enlisted in the US Marine Corp. He did not serve during wartime and after completion of his enlistment in 1925 he moved to Detroit where he met and married Marjorie Musielak in 1927.

In 1929 the Depression caused Claren to return of Buffalo Valley, TN with his wife and newborn son, to live on his parents farm. They stayed about four years. At that time his brother Howard advised him that jobs were again available so he returned to the Detroit area and took up a residence with Howard and Wanda Jones until they could all get "back on their feet".

He worked as a screw machine operator and setup man. During the last 20 or so years of his career he was the Shop Superintendent for the Condamatic Co. He was a key man within the company. When he reached 60, he had no pension except Social Security, so he quit and used his savings to buy a building and ope the "Claren Jones Co." The company had 3 screw machines, and was run solely by Claren and his wife Marge. They made enough to supplement their Social Security until Claren became ill. This illness was the beginning of pancreatic cancer which finally took his life.

(SS Death Index: Name: HENRY JONES- Birth: 21 Feb 1901- Death: Jun 1968 -Last Residence: (Highland Park, Wayne, MI) -

Last Benefit: (none specified) - SSN: 377-09-8366, MI)

Military service: Between May 15, 1922 - 1925, US Marine Corps.

Occupation: 1935, Screw Machine Set up & Supervision.

Residence: between 1925-1968, lived in Detroit, MI until his death.

Majorie and Claren Jones were married by a Justice of the Peace who had no hands. He signed the license with a pen held in his toes.

More About HENRY CLAREN (SR.) JONES: Burial: White Chapel Cemetery, Troy, MI

Notes for MARJORIE MUSIELAK:

Marjorie was a tender loving person. She had many friends and loved her home where she resided for 52 years. She survived to know her 4 grandchildren and 8 great grandchildren. In 1970 she purchased a new Ford Mustang which she loved and would not part with it until after her death. She died of heart failure. She had cellulitis in both legs that handicapped her in later life.

More About MARJORIE MUSIELAK:

Burial: White Chapel Cemetery, Troy, MI

Children of HENRY JONES and MARJORIE MUSIELAK are:

63. i. HENRY CLAREN (JR.)¹¹ JONES, b. September 10, 1929, Detroit, MI.

64. ii. SALLY ANN JONES, b. July 24, 1936, Detroit, MI; d. December 13, 2005, Rochester Hills, MI.

57. WILMA HELEN¹⁰ JONES (HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born March 18, 1906 in Buffalo Valley, Putnam Co., TN, and died January 26, 1995 in Cleveland, OH. She married CHARLES WILSON "CHARLEY" NILES June 01, 1924, son of FERRIS NILES and HALLIE HALE. He was born September 22, 1906 in Daysville, TN, and died July 03, 1983 in Buffalo Valley, Putnam Co., TN.

Notes for WILMA HELEN JONES:

(SS Death Index: Name: WILMA H NILES - Birth: 18 Mar 1906- Death: Jan 1995 -Last Residence:

(Cookeville, Putnam, TN 38501) -

Last Benefit: (Cookeville, Putnam, TN 38501) - SSN: 364-14-1174, MI)

They lived for many years in Ypsilanti, MI, but after the death of her husband she lived in Cookeville, TN. She was a very gracious lady with a good memory of her family.

Wilma Helen (Jones) Niles Obt.

COOKEVILLE - Funeral services for Wilma Helen Niles, 88, of Cleveland, formerly of Cookeville, will be held Monday, January 30, at 1 p.m. in the chapel of Hooper and Huddleston Funeral HOme. Burial will be in Cookeville City Cemetery.

Mrs. Niles died Thursday, January 26, 1995, in Royal Care Nursing Home in Cleveland.

Daughter of the late Henry and Vada Jones, she was born in Putnam County on March 18, 1906.

She was a member of Cookeville First Baptist Church and a retired seamstress in a men's clothing store.

Her family includes three daughters, Helen Smith of Sarasota, Florida, Angella Lohr of Cleveland, and Charline Curtis of Paradise, California; 11 grandchildren and 14 great-grandchildren.

In addition to her parents, she was preceded in death by her husband, Charley Niles.

The family will receive friends Sunday, January 29, from 6 to 9 p.m. at the funeral home.

Dr. Ken Altom will officiate at the services.

Herald-Citizen, Cookeville, TN: 29 January 1995.

More About WILMA HELEN JONES:

Burial: Cookeville City Cemetery, Putnam Co., TN

Notes for Charles Wilson "Charley" NILES: Charles "Charley" W. Niles had a twin brother.

(SS Death Index: Name: CHARLES NILES - Birth: 02 Sep 1906- Death: Jul 1983 -Last Residence:

(Cookeville, Putnam, TN 38501) -

Last Benefit: (Cookeville, Putnam, TN 38501) - SSN: 371-10-6944, MI)

Charles Niles Obt.

COOKEVILLE: Funeral services for Charles Wilson Niles, 76, of 1348 Park Drive, Cookeville, were held at 11 a.m. today in the Chapel of Hooper & Huddleston Funeral Home with Dr. Gerald Stow and Rev. Byron Epps officiating. Burial was in Cookeville City Cemetery.

Mr. Niles a native of Tennessee, died July 3, 1983, in Cookeville General Hospital. He was the son of the late Dr. Ferris A., and Hallie Hale Niles.

His family includes his wife, Mrs. Wilma Helen Jones Niles of Cookeville; three daughters, Mrs. Helen F. Smith of Florida; Mrs. Angela Lohr of Middleburg, Indiana, and Mrs. Charline Curtis of Santa Barbara, California; 11 grandchildren and 15 great-grandchildren.

Pallbearers were Charles Rogers, Pete Helton, Will Ray, Robert Borden, Bill Denny and Woodrow Stockstill.

Hooper and Huddleston Funeral Home was in charge of arrangements.

Herald-Citizen, Cookeville, TN: Tuesday, 5 July 1983.

More About CHARLES WILSON "CHARLEY" NILES: Burial: Cookeville City Cemetery, Putnam Co., TN

Children of WILMA JONES and CHARLES NILES are:

65. i. HELEN FERRES¹¹ NILES, b. 1925.

66. ii. ANGELLA A'DAIR NILES, b. 1927.

iii. CHARLENE NILES, b. 1931; m. CURTIS.

58. EFFIE NORINE¹⁰ STEELE (*Nora Annie*⁹ *Jones, William Wade*⁸, *Byrd Smith*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born September 02, 1905 in St. Louis, MO, and died January 11, 1981 in Livonia, MI. She married Ethan Dunn November 26, 1924 in St. Louis, MO, son of Thomas Dunn and Margaret Callender. He was born November 19, 1900 in Nashville, Davidson Co., TN, and died March 19, 1993 in Logan, OH.

Notes for Effie NORINE STEELE: Effie Norine (Steele) Dunn Obt.

Mrs. Effie Norene Steele Dunn - Sunday, January 11, 1981 in Livonia, MI. Survived by husband, Ethan Dunn of Livonia, MI; 2 sons, David Dunn of Livonia, MI and Miles S. Dunn of Detroit, MI; 2 daughters, Mrs. Dieter Goebel of Deerfield, WI, Mrs. Forrest Wilson of Old Hickory, TN; 2 brothers, Harold Steele, Nashville, Gilbert Steele, Columbia, TN, 12 grandchildren; 1 great grandchild. Funeral services will be conducted 11:00 Tuesday morning at the Mann-Ferguson Funeral Home, Livonia, MI. Visitation from 1-3 Wednesday with 3:00 graveside services at Woodlawn Funeral Home. Arrangements by Woodlawn.

More About Effie Norine Steele:

Burial: Woodlawn Memorial Park Cemetery, Nashville, TN

Notes for ETHAN DUNN:

Ethan Dunn Obt.

Ethan Dunn, March 19, 1993 of Logan, Ohio. Survived by sons, Miles S. Dunn of Detroit, MI and David E. Dunn; daughter-in-law, Barbara Dunn of Logan, Ohio; daughters, Margaret Goebel (Mrs. Dieter) of Abilene, TX and Ann Wilson (Mrs. Forrest) of Old Hickory, TN; twelve grandchildren; eighteen great grandchildren; brother, Frank Dunn of Des Moines, IA. Services will be conducted 11 a.m., Monday at the Woodlawn Chapel of Roses with Rob Robinson officiating. Interment Woodlawn Memorial Park. Visitation Sunday, 7 to 9 p.m. at Woodlawn Funeral Home, 383-4754.

Tennessean, TN: 20 March 1993.

More About ETHAN DUNN:

Burial: Woodlawn Memorial Park Cemetery, Nashville, TN

Children of Effie Steele and Ethan Dunn are:

67. i. DAVID ETHAN¹¹ DUNN, b. November 21, 1925, St. Louis, MO.

68. ii. MARGARET DENTON DUNN, b. February 06, 1927, St. Louis, MO.

iii. MILES STEELE DUNN, b. October 27, 1928, St. Louis, MO; d. December 02, 1994, OH.

Notes for MILES STEELE DUNN:

Miles Steele Dunn Obt.

Miles S. Dunn - Age 66 years. Died December 2, 1994 at his residence, 11469 Highland Park Rd., Logan, Ohio, formerly of Detroit, Michigan. He is the son of the late Ethan & Norine Steele Dunn. He was a Commercial Artist, employed at Whittaker-Guernsey Studio in Chicago and the Detroit Free Press from 1964-1989. He graduated from Louisville Male School, Louisville, KY in 1946. He attended David Lispcomb University in Nashville and attended the American Academy of Art in Chicago. He was a member of the Church of Christ. Mr. Dunn was survived by brother, David E. Dunn, Logan, OH; sisters, Margaret Goebel, Abiline, TX, Ann Wilson, Old Hickory, TN.

Funeral services will be held at the convenience of the family. No calling hours will be observed. The

family suggests contributions be made to the Miles S. Dunn Memorial Fund at David Lipscomb University, 3901 Granny White Pk., Nashville, TN 37204. Arrangements are by the Cardaras Funeral Home, Logan, OH.

Note: Miles Steele Dunn had cancer (lungs, liver, brain) for 1 year. He died at David's in Ohio after seeing all the family at Thanksgiving. He requested cremation. David will scatter his ashes on his grandparents former farm at Buffalo Valley. Miles mother also died from brain cancer.

69. iv. ANN KATHLEEN DUNN, b. January 15, 1931, St. Louis, MO.

59. OPAL REBECCA¹⁰ JONES (*JOHN PAUL "TAMER"*⁹, *WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born February 15, 1912 in Buffalo Valley, TN, and died February 07, 1970 in Cookeville, TN. She married JAMES HOUSTON BRYANT December 02, 1937 in Cookeville, TN, son of FRED BRYANT and MARGARET SAVAGE. He was born July 29, 1917 in Baxter, TN, and died November 05, 1982 in Baxter, Putnam Co.,TN.

More About OPAL REBECCA JONES:

Burial: Crest Lawn Cemetery, Cookeville, TN

More About James Houston Bryant:

Burial: Crest Lawn Cemetery, Cookeville, TN

Child of OPAL JONES and JAMES BRYANT is:

70. i. LULA DORIS "DEE" BRYANT, b. January 07, 1939, Baxter, TN.

60. EARNEST LILLARD¹⁰ JONES (WALTER R.⁹, PRETTYMAN "PURT"⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born August 1895 in Putnam Co., TN. He married ALMA "KATIE" MEDLEY December 21, 1914 in Putnam Co., TN. She was born March 12, 1897 in Putnam Co., TN.

Child of EARNEST JONES and ALMA MEDLEY is:

- i. MILDRED¹¹ JONES, b. Abt. October 1916, Putnam Co., TN.
- **61.** IRENE¹⁰ JONES (*Poley*⁹, *Henry Puckett*⁸, *Byrd Smith*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born December 05, 1906 in TN, and died June 11, 1992 in Logansport, IN. She married (1) Walter Whitson Huddleston, son of John Huddleston and Mary Maxwell. He was born January 25, 1902 in TN, and died May 27, 1958 in Logansport, IN. She married (2) Cecil Lewis Williams, son of Louis Williams and Mary Sullton. He was born March 10, 1908 in IN, and died May 22, 1983 in TN.

Notes for IRENE JONES:

Irene (Jones) Huddleston Williams Obt.

COOKEVILLE - A prayer service for Irene Huddleston Williams, 85, of Cookeville is to be held today June 12 at 7:00 p.m. in the chapel of Whitson Funeral Home. Funeral services and burial will follow in Logansport, IN.

Mrs. William died Thursday June 11, 1992 at Master's Health Care Center.

Born in Putnam County on December 5, 1906, she was the daughter of the late Poley and Maggie Maxwell Jones.

Mrs. Williams was a homemaker and a member of the Cookeville Church of God.

Her family includes 2 sons, Ted Huddleston of Silver Point and Luke Carl Huddleston of IN; 1 daughter, Jodie Wagner of Logansport; 1 sister, Beatrice Huddleston of IN, 4 brothers, Vinson Jones of Washington, Fred Jones of McMinnville, Arvil and Reuben Jones both of IN; 21 grandchildren and 39 great grandchildren.

In addition to her parents she was preceded in death by her husbands, Walter Huddleston and Cecil Williams and 1 son, Walter Ray Huddleston.

The family will receive friends today June 12 until time of services.

Bro. Joseph Hodges will officiate at the services.

Herald-Citizen, Cookeville, TN: 12 June 1992.

More About IRENE JONES: Burial: Logansport, IN

Notes for Walter Whitson Huddleston:

Walter Whitson Huddleston Obt.

Walter Whitson Huddleston, 56, died at his home in Logansport, IN on May 27. He was buried in the Mt. Hope Cemetery there.

A former resident of Putnam County, he was a son of Mrs. Mary Huddleston and the late John B. Huddleston. He is survived by his wife, Mrs. Irene Jones Huddleston; 4 children, Mrs. Harold Wagner, Ray and Carl Huddleston of Logansport, IN, and Ted Huddleston of Nashville; 5 brothers, 3 sisters and 14 grandchildren.

Herald-Citizen, Cookeville: 5 June 1958.

More About Walter Whitson Huddleston:

Burial: Mt. Hope Cemetery, IN

Notes for CECIL LEWIS WILLIAMS:

Cecil Lewis Williams Obt.

COOKEVILLE - Funeral services for Cecil Lewis Williams, 75, of 73 Minnear St., Cookeville, will be held at 11:00 Tuesday in the chapel of Hooper-Huddleston Funeral Home with Rev. Lee Roy Forgey officiating. Burial will be in Smellage Cemetery.

Mr. Williams was a native of Peru, IN, and was dead on arrival at Cookeville General Hospital Sunday May 22, 1983. He was the son of the late Louis R. and Mary Sullton Williams; a retired employee of the RR Company.

His family includes his wife, Mrs. Irene Jones Williams of Cookeville; a step-daughter, Mrs. Jodie Wagner of Logansport, IN; 3 step-sons, Carl Huddleston, Royal Center, IN, Walter Ray Huddleston of Baxter, and Ted Huddleston of Buffalo Valley; 23 step-grandchildren, 20 step-great-grandchildren. Irene Jones, d/o Poly Jones & Mary M. Maxwell. Irene md 1st Walter Whitson Huddleston.

Hooper and Huddleston Funeral Home is in charge of arrangements.

Herald-Citizen, Cookeville, TN: Monday, May 23, 1983.

More About CECIL LEWIS WILLIAMS:

Burial: Smellage Memory Gardens Cemetery, Putnam Co., TN

Children of IRENE JONES and WALTER HUDDLESTON are:

- 71. i. WALTER RAY¹¹ HUDDLESTON, b. August 13, 1925, Putnam Co., TN; d. February 23, 1989, Putnam Co., TN
 - ii. LUKE CARLTON "CARL" HUDDLESTON, b. May 22, 1927; m. MARTHA LUSHER.
- 72. iii. MILTON THEODORE "TED" HUDDLESTON, b. January 26, 1930, Putnam Co., TN.

Generation No. 11

62. Frank Garland¹¹ Jones (*John Mitchell*¹⁰, *Isaac Sherman*⁹, *George Sullivan*⁸, *John R.*⁷, *Prettyman Sr.*⁶, *Ebenezer*⁵, *William Thomas Jr.*⁴, *Ebenezer*³, *Thomas*², *William*¹) was born February 26, 1923 in DeKalb Co., TN, and died October 01, 2000 in DeKalb Co., TN. He married (1) Elizabeth Turner, daughter of Albert Turner and Willie Lyons. She was born July 07, 1931 in Lincoln Co., TN. He married (2) Pauline Mullican February 12, 1941 in DeKalb Co., TN, daughter of Homer Mullican and Mary Conley. She was born May 14, 1924 in DeKalb Co., TN, and died May 14, 1968 in DeKalb Co., TN. He married (3) Florence Clemons May 06, 1947, daughter of Bradley Clemons and Susie Foster. She was born April 17, 1918 in Putnam Co., TN.

Notes for Frank Garland Jones:

He attended Laurel Hill Elementary a one teacher school on Wolf Creek. He also attended DeKalb County High School in Smithville, TN, and then attended Baxter Seminary in Baxter, TN.

At Baxter Seminary he was a starting end on the football team. At the age of 20 he purchased a truck and hauled cattle, etc for people. He worked on the construction of the atomic enery plant at Oak Ridge. He was also employed in Detroit, Michigan. On 2 January 1950 he was employed by Memphis Light and Gas Company in Memphis, TN, and after 25 years he retired. Later he trained bus drivers for Metropolitan School Board in Nashville, TN. Later he worked for Gray Lines as driver taking people on tours all across the country. After his retirement from Gray Lines he moved back to the family farm on Wolf Creek,

Frank Jones Obt.

SMITHVILLE -- Funeral services for Frank Jones, 77, of Silver Point, will be held at 11 a.m. on Wed., Oct. 4, from the chapel of Walker Funeral Home. Masonic services will be held at 7 p.m. today, Tues., Oct. 3, at the funeral home. Burial will be in the Smith-Jones Cemetery in Silver Point.

The family will receive friends from 3-9 p.m. today, Tues., Oct. 3; and from 8 a.m. until time of services on Wed., Oct. 4, at the funeral home.

Mr. Jones died on Sun., Oct. 1, 2000, at his home.

He was a member of the Wolf Creek Baptist Church, The Masonic Liberty Lodge #77 in Smithville, The York Rite in Cookeville, and the Al Menah Shrine Temple in Nashville. He was retired from the Memphis Light and Gas Company and Graylines Tour Buses.

His family includes his wife, Elizabeth Jones of Silver Point; a son, D. Mitchell Jones of Jacksonville, Fla.; two stepsons, Donnie Turner of Murfreesboro and Stanley Turner of Smyrna; a stepdaughter, Sabrina Murphy of Silver Point; and eight grandchildren, T. Michelle, John Mitchell II, and Paul Garland Jones, Brittany and Ashley Murphy, Anna Capanelli, and Anita and Josh Turner.

He was preceded in death by his parents, John Mitchell and Nancy Dupree Jones.

Herb Leftwich will officiate at the services.

Published October 03, 2000 12:02 PM CDT: Herald Citizen Newspaper, Cookeville, TN

More About Frank Garland Jones:

Burial: Smith-Jones Cemetery, Silver Point, TN

Notes for PAULINE MULLICAN: (divorced)

Notes for FLORENCE CLEMONS:

Child of Frank Jones and Pauline Mullican is:

i. DORRIS MITCHELL¹² JONES, b. March 15, 1942, Silver Point, Putnam Co., TN; d. December 14, 2006, Jacksonville, FL; m. (1) CECILIA VIOLET MCKENZIE; m. (2) MICHELLE BARRIENTOES CANON.

Notes for DORRIS MITCHELL JONES:

D. Mitchell Jones Obt.

JONES Mr. D. Mitchell Jones, 64, died Thursday, December 14, 2006 at his home in Jacksonville. Born March 15, 1942 in Silver Point, Tennessee, he served in the United States Army and was a retired insurance adjustor from Aetna. Survivors include his wife, Mrs. Michelle Canon Jones; his daughter, Michelle Jones, both of Jacksonville; two sons, John Mitchell Jones of San Francisco, California and Paul Garland Jones of Jacksonville; and a sister, Mrs. Janis Martin of Silver Point, Tennessee. Arrangements by George H. Hewell and Son Funeral Home, 4140 University Boulevard, South. Please Sign the Guestbook @ Jacksonville.com

Published in the Florida Times-Union on 12/16/2006.

JONES

Mr. Mitchell Jones, 64, of Florida, passed away December 14th, 2006, at his home in Florida. The body was cremated at George H. Hewell and Son Funeral Home in Florida.

He was retired from Aetna Insurance Company and served in the United States Army.

He was preceded in death by his parents, Frank Jones and Pauline Mullican Starnes.

He is survived by his wife, Michelle Cannon Jones; daughter, Michelle Jones, both of Florida; two sons, Paul Jones of Florida and John Mitchell Jones of California; sister, Janis Martin of Silver Point; cousins, Glen Gill and Jimmy Mullican, both of Smithville; Donna Evans of McMinnville; aunt Wilma Greer of Dibrell; and a host of relatives and friends.

Information is courtesy of Love-Cantrell Funeral Home.

Smithville Review, Smithville, TN: 20 December 2006.

GENEALOGY ENTHUSIAST DIES IN FLORIDA

A Silver Point native well-known for his love of civil war genealogy, D. Mitchell Jones, passed away December 14, 2006, at his home in Jacksonville, Florida.

Born March 15, 1942 in Silver Point, Jones served in the United State Army and was a retired insurance adjustor for Aetna.

He is survived by his wife, Mrs. Michelle Canon Jones; a daughter, Michelle Jones, of Jacksonville; two sons, John Mitchell Jones of San Francisco and Paul Garland Jones of Jacksonville; and a sister, Mrs. Janis Martin of Silver Point.

George H. Hewell & Son Funeral Home was in charge of arrangements.

63. HENRY CLAREN (JR.)¹¹ JONES (HENRY CLAREN (SR.)¹⁰, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born September 10, 1929 in Detroit, MI. He married ELIZABETH RUTH CINADER July 14, 1950 in Detroit, MI, daughter of FRED CINADER and FREDA GABELMAN. She was born July 16, 1930 in Big Beaver, MI.

Notes for HENRY CLAREN (JR.) JONES:

Degree: 1952, BSIE degree from Lawrence Technical Institute, Southfield, MI.

Education: 1947, Diploma, Detroit Pershing High School, Detroit, MI.

Military service: Between 1950-1954, Michigan National Guard: ASN 27041365.

Occupation: Between 1952-1986, Product Engineer with General Motors & Ford Motors.

Notes for ELIZABETH RUTH CINADER:

Elizabeth Ruth Cinader married Henry Claren Jones Jr. in Detroit, MI at the home of Fred & Eliz Cinader. Elizabeth Ruth (Cinader) Jones - Education: Pershing High School, 1947, Detroit, MI.

Children of HENRY JONES and ELIZABETH CINADER are:

74. i. LINDA GAIL¹² JONES, b. 1952.

75. ii. LAURIE DARLENE JONES, b. 1956.

76. iii. GARY RICHARD JONES, b. 1958.

64. SALLY ANN¹¹ JONES (*HENRY CLAREN (SR.)*¹⁰, *HENRY*⁹, *WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 24, 1936 in Detroit, MI, and died December 13, 2005 in Rochester Hills, MI. She married WALTER NOON.

Notes for SALLY ANN JONES:

Sally Ann (Jones) Noon played basebll and softball in High School. After High School she pursued a modeling career. She modeled for Ford in two Detroit car shows. She once entered the Miss Universe contest and was firt runner up for Miss Michigan. She later worked for the PJ Modeling School in Dearborn, MI, which was involved in training young models. Her marriage was terminated after 10 years. For about the last 10 years of her life she worked in secuity at a Meijer's store.

Cremation: December 2005, Rochester Hills, MI.

Education: Diploma - Detroit Pershing High School, Detroit, MI.

Occupation: 1956, pursued a modeling career before marriage.

Child of SALLY JONES and WALTER NOON is:

- i. CURTIS WALTER¹² NOON, b. 1972; m. MELISSA MARIE PENZ.
- **65.** HELEN FERRES¹¹ NILES (WILMA HELEN¹⁰ JONES, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1925. She married HERBERT SMITH. He was born 1923.

Children of HELEN NILES and HERBERT SMITH are:

- 77. i. EDWARD CHARLES¹² SMITH, b. 1947.
 - ii. MARTIN ROBERT SMITH, b. 1952.
- **66.** ANGELLA A'DAIR¹¹ NILES (WILMA HELEN¹⁰ JONES, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1927. She married DONALD DAVID LOHR. He was born 1922.

Children of ANGELLA NILES and DONALD LOHR are:

- i. DAVID BRUCE¹² LOHR, b. 1949; m. VICTORIA BETZ.
- ii. CYNTHIA ANN LOHR, b. 1953; m. SCOTT COULTER.
- **67.** DAVID ETHAN¹¹ DUNN (*EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born November 21, 1925 in St. Louis, MO. He married BARBARA FAYE HEARN June 18, 1955. She was born October 17, 1936.

Children of DAVID DUNN and BARBARA HEARN are:

- 78. i. ALLEN DAVID¹² DUNN, b. July 23, 1956, OH.
- 79. ii. SARA BETH DUNN, b. October 24, 1957, Michigan.
- 80. iii. REBECCA JEAN DUNN, b. March 12, 1959, Michigan.
- 81. iv. DEBORAH ANN DUNN, b. March 19, 1961, Michigan.
- 82. v. WADE ETHAN DUNN, b. June 29, 1964, Michigan.
- **68.** MARGARET DENTON¹¹ DUNN (*EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born February 06, 1927

in St. Louis, MO. She married DIETER GOEBEL June 16, 1952 in Frankfort, Germany, son of HEINRICH GOEBEL and ADELLAID KNOCH. He was born March 01, 1930 in East Prussia, Germany.

Children of MARGARET DUNN and DIETER GOEBEL are:

- 83. i. KEN DIETER¹² GOEBEL, b. March 10, 1954.
 - ii. ANNA MARGARET GOEBEL, b. January 20, 1957; m. JOHN DENNIS WORTMAN, December 31, 1983.
 - iii. ROBERT GOEBEL, b. March 01, 1962; m. KAY LOU ELLEN KLEIN, May 13, 1989.
 - iv. JOHN THOMAS GOEBEL, b. June 13, 1965; m. MARIE LEYS THORESON.
- **69.** ANN KATHLEEN¹¹ DUNN (*EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born January 15, 1931 in St. Louis, MO. She married ROBERT FORREST WILSON August 16, 1957 in Detroit, MI, son of FRED WILSON and CLODINE BILES. He was born August 26, 1928 in Lafayette, TN.

Notes for ROBERT FORREST WILSON:

Pharmacist

Children of ANN DUNN and ROBERT WILSON are:

- i. JEFFREY FORREST¹² WILSON, b. May 11, 1958, Nashville, TN; d. November 05, 2004, TN.
 - ii. STEVEN DOUGLAS WILSON, b. June 14, 1960, Nashville, TN; m. SUZANNE JONES, June 22, 1984; b. February 09, 1960.
 - iii. PATRICK ALLEN WILSON, b. August 18, 1966, Nashville, TN; m. APRIL LORAINE FINDLEY, January 30, 1993, San Jose Church of Christ, Jacksonville, Fl.
- **70.** LULA DORIS "DEE" ¹¹ BRYANT (*OPAL REBECCA* ¹⁰ *JONES, JOHN PAUL "TAMER"* ⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM) was born January 07, 1939 in Baxter, TN. She married CARL JR. WESSER, son of CARL WESSER and MARION RUDOLPH. He was born February 01, 1936.

Children of Lula Bryant and Carl Wesser are:

- i. DAWN DEBORAH¹² WESSER, b. January 14, 1960.
- ii. CARL HENRY III WESSER, b. March 10, 1962.
- **71.** WALTER RAY¹¹ HUDDLESTON (*IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born August 13, 1925 in Putnam Co., TN, and died February 23, 1989 in Putnam Co., TN. He married VALLIE MAE GOODMAN October 10, 1945, daughter of JETHROW GOODMAN and MARK MARKHAM. She was born May 16, 1931.

Notes for Walter Ray Huddleston:

Walter Ray Huddleston Obt.

Funeral services for Walter Ray Huddleston, 63, of Rt. 3, Baxter, were conducted from the chapel of Baxter Funeral Home, Sunday, February 26, at 2:00 p.m. with Bro. Paul Nolan officiating. Burial was in Smellage Memory Gardens in the Boma community.

Mr. Huddleston was dead on arrival at Cookeville General Hospital Thursday, February 23. Born August 13, 1925 in Putnam County to Irene Williams of Cookeville and the late Walter Whitson Huddleston, he was a farmer, a member of the Baxter Crossroads Church of Christ and a U.S. Navy veteran of WWII.

Survivors in addition to his mother include his wife, Vallie Goodman Huddleston of Baxter; five daughters, Lorene Morgan and Sandra Huddleston, both of Nashville, Wanda Williams and Linda Gregory, both of Cookeville, and Debbie Bowers of Baxter; six sons, Carlos, Walter and Terry Huddleston, all of Baxter, and James, Bill and Dan Huddleston, all of Cookeville; one sister, Jodie Wagner of IN; two brothers, Ted Huddleston of Buffalo Valley and Carl Huddleston of IN; and 16 grandchildren.

Baxter Funeral Home was in charge of the arrangements.

The family will receive friends after 10:00 tomorrow February 25 at the funeral home.

Bro. Paul Nolan will officiate at the services.

More About Walter Ray Huddleston:

Burial: Smellage Memory Gardens Cemetery, Putnam Co., TN

Children of Walter Huddleston and Vallie Goodman are:

- i. CARLOS RAY¹² HUDDLESTON, b. December 18, 1947; m. ROSE MAXWELL.
- ii. LORENE HUDDLESTON, b. October 18, 1949; m. STEVEN MORGAN.
- iii. JAMES "JIM" MICHAEL HUDDLESTON, b. September 23, 1951; m. BARBARA WELCH.
- iv. BILLY JOE HUDDLESTON, b. October 09, 1954; m. (1) PAWN; m. (2) PORTIA; m. (3) CHERI ROBERTS.
- v. ROBERT DANIEL HUDDLESTON, b. July 03, 1955; m. JUDY HAMLETT; b. October 05, 1960, Lewisburg, TN; d. April 22, 2005, Putnam Co., TN.

Notes for JUDY HAMLETT:

Judy Gail (Hamlet) Huddleston Obt.

COOKEVILLE -- Funeral services for Judy Gail Huddleston, 44, of Cookeville will be held at 11 a.m. on Monday from the chapel of Whitson Funeral Home. Burial will be in Crest Lawn Memorial Gardens.

The family will receive friends from 2-9 p.m. today at the funeral home.

Mrs. Huddleston died Friday, April 22, 2005, at Cookeville Regional Medical Center.

She was born Oct. 5, 1960, in Lewisburg, Tenn., to June (Kidd) Hamlet and the late Charles Hamlet. Mrs. Huddleston was a homemaker. She was of the Church of God faith and taught the little children's weekly Bible class for 12 years.

In addition to her mother, her family includes her husband, Robert Dan Huddleston of Cookeville; a son, Alexander Hamlet of Cookeville; and two brothers, Cary Hamlet and Keith Hamlet, both of Cookeville.

Bishop Robert Christian and Bishop Charles Oaks will officiate at the services.

Published April 23, 2005 7:21 PM CDT: Herald Citizen Newspaper, Cookeville, TN

More About JUDY HAMLETT:

Burial: Crest Lawn Cemetery, Putnam Co., TN

- vi. LINDA KAY HUDDLESTON, b. February 06, 1957; m. (1) GREGORY; m. (2) DAVID LALONE.
- vii. DEBRA LYNN HUDDLESTON, b. September 03, 1958; m. RONNIE BOWERS.
- viii. SANDRA CHRISTINE HUDDLESTON, b. September 02, 1959.
- 85. ix. WALTER WHITSON HUDDLESTON, b. April 13, 1961, Logansport, IN; d. September 24, 2000, Putnam Co., TN.
 - x. WANDA JEAN HUDDLESTON, b. October 01, 1963; m. GREG WILLIAMS.
 - xi. TERRY LYNN HUDDLESTON, b. June 14, 1966; m. WANDA.
- **72.** MILTON THEODORE "TED" HUDDLESTON (IRENE 10 JONES, POLEY, HENRY PUCKETT, BYRD SMITH, PRETTYMAN SR.6, EBENEZER, WILLIAM THOMAS JR.4, EBENEZER, THOMAS, WILLIAM Was born January 26, 1930 in Putnam Co., TN. He married NAOMI CAROLYN SHANKS December 26, 1948 in Rossville, GA, daughter of LUKE SHANKS and DONA BOYD. She was born March 28, 1931 in Buffalo Valley, Putnam Co., TN.

Children of MILTON HUDDLESTON and NAOMI SHANKS are:

- i. DAVID MILTON¹² HUDDLESTON, b. December 17, 1950, TN.
- 87. ii. DONALD "DONNIE" LUKE HUDDLESTON, b. February 13, 1953.
 - iii. GARY DWIGHT HUDDLESTON, b. December 08, 1954.
 - iv. WALTER BRUCE HUDDLESTON, b. March 22, 1956; d. August 19, 1978.

More About WALTER BRUCE HUDDLESTON:

Burial: Smellage Cemetery, Putnam Co., TN

73. JODIE RHEA¹¹ HUDDLESTON (*IRENE¹⁰ JONES, POLEY⁹, HENRY PUCKETT⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born January 28, 1932. She married JAMES HAROLD (SR.) WAGNER January 28, 1950, son of HENRY WAGNER and HAZEL SNYDER. He was born November 21, 1929 in Logansport, IN, and died November 22, 2006 in Logansport, IN.*

Notes for James Harold (SR.) Wagner: Harold J. Wagner Obt.

Services for Harold J. Wagner, 77, Logansport, IN will be held at 11:30 a.m. Saturday in Gundrum Funeral Home.

He died at 3:10 p.m. Wednesday, Nov. 22, 2006, at his residence.

Born Nov. 21, 1929, in Logansport, he was the son of Henry J. and Hazel M. Snyder Wagner. He was married Jan. 28, 1950, in Logansport, to Jodie Rhea Huddleston, who survives.

Mr. Wagner retired in 1995 from the Cass County Treasurer's Office. Harold also worked 30 years for Exide Battery Corporation as a supervisor.

A veteran, he served during the Korean War.

He was a member of Main Street United Methodist Church.

Harold enjoyed playing cards, gardening and spending time working in his yard. He also enjoyed traveling and spending time with family and friends.

Also surviving are four sons, Steven L. Wagner and his wife, Toni, Craig L. Wagner and his wife, Patty, and Thomas L. Wagner, all of Logansport, and Larry J. Wagner and his wife, Debra, Mason, Mich.; one brother, Norman Wagner and his wife, Delores, Culver; eight grandchildren, Jim Wagner and his wife, Theresa, Virginia Beach, Va., Shelly Singley, Royal Center, Sarah Sears and her husband, Nick, Lansing, Mich., Emily Wagner, Mason, Mich., and Chad Wagner, Zach Wagner, Rebekah Wagner and Ben Wagner, all of Logansport; and six great-grandchildren.

One son, Harold J. Wagner Jr., preceded in death.

The Rev. Keith Schreffler and the Rev. Donald Ruhl will officiate at the services. Burial, with full military graveside rites, will be in Mount Hope Cemetery.

Friends may call from 3 to 7 p.m. today in the funeral home.

Memorial contributions may be made to Woodlawn Center.

Published: November 24, 2006 09:28 am" Pharos-Tribune, 517 E. Broadway, Logansport, IN 46947

Children of Jodie Huddleston and James Wagner are:

- i. JAMES HAROLD (JR.)¹² WAGNER, b. December 1950; d. December 1950.
- ii. STEVEN LYNN WAGNER, m. TONI.
- iii. CRAIG LEE WAGNER, m. PATTY.
- iv. THOMAS LEWIS WAGNER.
- v. LARRY JOE WAGNER, m. DEBBIE.

Generation No. 12

74. LINDA GAIL¹² JONES (HENRY CLAREN (JR.)¹¹, HENRY CLAREN (SR.)¹⁰, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1952. She married (1) LAURENT JOSEPH MCGRAW. She married (2) JEFFREY ALLEN REICHARD. He was born 1961.

Child of LINDA JONES and LAURENT McGraw is:

i. JOSEPH LAURENT¹³ MCGRAW, b. 1983.

Children of LINDA JONES and JEFFREY REICHARD are:

- ii. KAITLYN MARIE REICHARD¹³ REICHARD, b. 1992.
- iii. KARLEY LYNN REICHARD, b. 1994.
- **75.** LAURIE DARLENE¹² JONES (HENRY CLAREN (JR.)¹¹, HENRY CLAREN (SR.)¹⁰, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1956. She married (1) DOUGLAS COLLARNER. She married (2) RAYMOND EDWARD GIERLACH. He was born 1954.

Children of Laurie Jones and Raymond Gierlach are:

- i. LINDSEY MARIE¹³ GIERLACH, b. 1991.
- ii. AARON RAYMOND GIERLACH, b. 1991.
- **76.** GARY RICHARD¹² JONES (HENRY CLAREN (JR.)¹¹, HENRY CLAREN (SR.)¹⁰, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1958. He married CINDY MARLOW. She was born 1958.

Children of GARY JONES and CINDY MARLOW are:

- i. REBECCA MARIE¹³ JONES, b. 1983.
- ii. DANA ELIZABETH JONES, b. 1984.
- iii. STACEY NICOLE JONES, b. 1987.
- **77.** EDWARD CHARLES¹² SMITH (HELEN FERRES¹¹ NILES, WILMA HELEN¹⁰ JONES, HENRY⁹, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born 1947. He married DARLENE KIMBERLY.

Children of EDWARD SMITH and DARLENE KIMBERLY are:

- i. DAVID CHARLES¹³ SMITH, b. 1967; m. KALEE SUE PENZ.
- ii. Bradley Edward Smith, b. 1973.
- **78.** ALLEN DAVID¹² DUNN (*DAVID ETHAN*¹¹, *EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR*.⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born July 23, 1956 in OH. He married TONYA.

Children of ALLEN DUNN and TONYA are:

- i. STORMIE MARIE¹³ DUNN, b. June 26, 1988.
- ii. WINDIE BRIANNE DUNN, b. April 18, 1990.
- **79.** SARA BETH¹² DUNN (*DAVID ETHAN*¹¹, *EFFIE NORINE*¹⁰ STEELE, *NORA ANNIE*⁹ JONES, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born October 24, 1957 in Michigan. She married GARY DAVID RAITER, son of MICHAEL RAITER and DOROTHY MACZKO.

Children of SARA DUNN and GARY RAITER are:

- i. LINDSEY FAYE¹³ RAITER, b. September 12, 1983.
- ii. JAMIE LEE RAITER, b. August 12, 1986.
- iii. EMILY ANN RAITER, b. May 28, 1991.
- **80.** Rebecca Jean¹² Dunn (David Ethan¹¹, Effie Norine¹⁰ Steele, Nora Annie⁹ Jones, William Wade⁸, Byrd

SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born March 12, 1959 in Michigan. She married Keith Lowery November 23, 1979, son of Bobby Lowery and EVELYN WEST.

Children of REBECCA DUNN and KEITH LOWERY are:

- i. JOSHUA KEITH¹³ LOWERY, b. November 12, 1980.
- ii. BENJAMIN WADE LOWERY, b. June 24, 1982.
- iii. MARY GRACE LOWERY, b. August 08, 1988.

Notes for MARY GRACE LOWERY: (adopted)

iv. ANNA ROSE LOWERY, b. January 28, 1991.

Notes for ANNA ROSE LOWERY: (adopted)

81. DEBORAH ANN¹² DUNN (*DAVID ETHAN*¹¹, *EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born March 19, 1961 in Michigan. She married BRADLEY ALLEN CARL August 04, 1984, son of LARRY CARL and MONA SUMMERHAYS.

Children of DEBORAH DUNN and BRADLEY CARL are:

- i. BECCA LEIGH¹³ CARL, b. June 07, 1981.
- ii. JORDAN CHRISTOPHER CARL, b. June 11, 1985.
- iii. KELSEY ELIZABETH CARL, b. May 18, 1990.
- **82.** WADE ETHAN¹² DUNN (*DAVID ETHAN*¹¹, *EFFIE NORINE*¹⁰ *STEELE, NORA ANNIE*⁹ *JONES, WILLIAM WADE*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR*.⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born June 29, 1964 in Michigan. He married Anjela Dee Haggard, daughter of Gary Haggard and Mary Wendt.

Children of WADE DUNN and ANJELA HAGGARD are:

- i. STUART ETHAN¹³ DUNN, b. June 25, 1988.
- ii. HALLIE BETH DUNN, b. December 06, 1989.
- **83.** KEN DIETER ¹² GOEBEL (MARGARET DENTON¹¹ DUNN, EFFIE NORINE¹⁰ STEELE, NORA ANNIE⁹ JONES, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born March 10, 1954. He married MADELINE FRANCES CHINNICI July 14, 1985, daughter of PETER CHINNICI and CATHERINE SCALIA.

Children of Ken Goebel and Madeline Chinnici are:

- i. AVALON CHINNICI¹³ GOEBEL, b. September 12, 1988.
- ii. ETHAN CHINNICI GOEBEL, b. July 23, 1993.
- **84.** JEFFREY FORREST¹² WILSON (ANN KATHLEEN¹¹ DUNN, EFFIE NORINE¹⁰ STEELE, NORA ANNIE⁹ JONES, WILLIAM WADE⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born May 11, 1958 in Nashville, TN, and died November 05, 2004 in TN. He married TRINA KAREN CANTRELL April 20, 1984, daughter of DEWEY CANTRELL and JOANN ALLEN.

Notes for Jeffrey Forrest Wilson: Jeffrey Forrest Wilson Obt.

Jeffrey Forrest Wilson - age 46, Jeff passed from this life November 5, 2004. He was a member of Woodmont Hills Church of Christ where he was involved in the JAM Ministry. Jeff was employed for 20 years at the Tennessee Department of Labor and Workforce Development. He was a graduate of UT School of Law, David Lipscomb University and DuPont Senior High School. His highest love was Fod, family, work and prison

ministry. His warmth and sense of humor will be greatly missed. Preceded in death by his grandparents, Fred & Clodine Biles Wilson and Ethan and Norine Steele Dunn.

Survived by his wife of 20 years, Trina Cantrell Wilson; son, Johnathan Forrest Wilson; parents, Forrest & Ann Dunn Wilson; brothers, Dr. Steven (Suzanne) Wilson & Patrick (Deborah) Wilson; nephew, Daniel Wilson; and in-laws, Dewey and JoAn Cantrell.

Visitation will be Sunday, November 7, 2004, 2-5 & 7-9 p.m. at Woodbine Funeral Home, Hickory Chape, 5852 Nolensville Road. Funeral services will be conducted Monday, November 8, 2004 at 1 p.m. at Woodmont Hills Church of Christ, 3710 Frankoin Road, by Scott McDowell. Interment Hermitage Memorial Gardens. Memorial contributions may be made to Youth & Family Ministry at Woodmont Hills Church of Christ. Woodbine Funeral Home, Hickory Chapel, Directors, 615-331-1952. Still family owned.

More About JEFFREY FORREST WILSON: Burial: Hermitage Memorial Gardens, TN

Child of JEFFREY WILSON and TRINA CANTRELL is:

i. JOHNATHAN FORREST¹³ WILSON, b. February 07, 1990.

85. WALTER WHITSON¹² HUDDLESTON (WALTER RAY¹¹, IRENE¹⁰ JONES, POLEY⁹, HENRY PUCKETT⁸, BYRD SMITH⁷, PRETTYMAN SR.⁶, EBENEZER⁵, WILLIAM THOMAS JR.⁴, EBENEZER³, THOMAS², WILLIAM¹) was born April 13, 1961 in Logansport, IN, and died September 24, 2000 in Putnam Co., TN. He married SUSAN.

Notes for Walter Whitson Huddleston: Walter Whitson Huddleston Obt.

BAXTER - Funeral services for Walter Whitson Huddleston, 39, of Baxter, will be held at 1 p.m. on Wed., Sept. 27, from the chapel of Baxter Funeral Home. Burial will be in Smellage Memory Gardens in Baxter.

The family will receive friends from 6-10 p.m. today, Tues., Sept. 26; and from 11 a.m. until time of services on Wed., Sept. 27, at the funeral home.

Mr. Huddleston died on Sun., Sept. 24, 2000, at Cookeville Regional Medical Center.

He was born on April 13, 1961, in Logansport, Ind., to Vallie Huddleston of Baxter and the late Walter Ray Huddleston. Mr. Huddleston was a power saw operator with Sunbelt Wood Company. He was a member of the Church of God faith and a member of Tennessee National Guard.

In addition to his mother, his family includes a daughter, Jessica Huddleston of Knoxville; five brothers, Carlos and James Huddleston, both of Baxter, Billy Huddleston of Rock Island, Dan Huddleston of Cookeville and Terry Huddleston of Fort Jackson, S.C.; five sisters, Lorene Morgan and Sandy Huddleston, both of Brentwood, Linda Lalone, Debbie Bowers and Wanda Williams, all of Cookeville; 23 nieces and nephews; and seven greatnephews and nieces.

Pallbearers will be Tennessee National Guardsmen.

Bros. Robert Christian and Larry Hawkins will officiate at the services.

Published September 26, 2000 12:13 PM CDT: Herald Citizen Newspaper, Cookeville, TN

More About Walter Whitson Huddleston: Burial: Smellage Memory Gardens Cemetery, Putnam Co., TN

Notes for SUSAN:

divorced.

Child of WALTER HUDDLESTON and SUSAN is:

- i. JESSICA¹³ HUDDLESTON.
- **86.** DAVID MILTON¹² HUDDLESTON (*MILTON THEODORE "TED"*¹¹, *IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR*.⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born December 17, 1950 in TN. He married LINDA KAY MORSE April 06, 1971, daughter of JAMES MORSE and FRANCES SHOFNER. She was born September 29, 1951.

Children of DAVID HUDDLESTON and LINDA MORSE are:

- 89. i. LESLIE RHEA¹³ HUDDLESTON, b. June 09, 1976.
 - ii. JOHN DAVID HUDDLESTON, b. September 29, 1986.
 - iii. JAMES "JACK" MORSE HUDDLESTON, b. June 14, 1989.
- **87.** DONALD "DONNIE" LUKE¹² HUDDLESTON (*MILTON THEODORE "TED"*¹¹, *IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born February 13, 1953. He married (1) CONNIE. She was born July 1954. He married (2) MARY JANE DEEGAN November 19, 1977, daughter of Lewis DEEGAN and DOROTHY BURKE. She was born October 1956.

Notes for MARY JANE DEEGAN: Mary was adopted.

Children of Donald Huddleston and Mary Deegan are:

- i. JENNIFER BROOKE¹³ HUDDLESTON, b. March 22, 1979; m. MARTY.
- ii. ADAM LUKE HUDDLESTON, b. January 07, 1982.
- **88.** MICHAEL CARROL¹² HUDDLESTON (*MILTON THEODORE "TED"*¹¹, *IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR*.⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR*.⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born October 23, 1958. He married (1) TRACI GAIL HEDGECOUGH, daughter of ZINA HEDGECOUGH and GERALDINE MOSS. He married (2) LISA SAMPLEY.

Notes for TRACI GAIL HEDGECOUGH: adopted.

Child of MICHAEL HUDDLESTON and LISA SAMPLEY is:

i. BRIAN MITCHELL¹³ HUDDLESTON, b. March 07, 1977.

Generation No. 13

89. LESLIE RHEA¹³ HUDDLESTON (*DAVID MILTON*¹², *MILTON THEODORE "TED"*¹¹, *IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born June 09, 1976. She married STEPHEN WRIGHT FRANKLIN May 03, 2003, son of SAMUEL FRANKLIN and SANDRA ST. CLAIR. He was born March 30, 1975.

Child of Leslie Huddleston and Stephen Franklin is:

- i. KATHERINE "KATE" HOBBS14 FRANKLIN, b. March 06, 2006.
- **90.** BRIAN MITCHELL¹³ HUDDLESTON (*MICHAEL CARROL*¹², *MILTON THEODORE "TED"*¹¹, *IRENE*¹⁰ *JONES, POLEY*⁹, *HENRY PUCKETT*⁸, *BYRD SMITH*⁷, *PRETTYMAN SR.*⁶, *EBENEZER*⁵, *WILLIAM THOMAS JR.*⁴, *EBENEZER*³, *THOMAS*², *WILLIAM*¹) was born March 07, 1977. He married REBECCA DAWN JULIAN, daughter of LONNIE JULIAN and GLORIA DEBIEC.

Child of BRIAN HUDDLESTON and REBECCA JULIAN is:

i. JOSEPH ANDREW¹⁴ HUDDLESTON, b. February 19, 2008, Cookeville, TN.