

Reynolds Family

OCCGS REFERENCE ONLY

Reynolds

REYNOLDS
Family Records

GRABICE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

929 377
A1
N

Donated by Effie D Wood

oct 1986

*"I have ever had a pleasure in obtaining any little anecdotes of my ancestors."
—Benjamin Franklin.*

*"He only deserves to be remembered by posterity who treasures up and preserves
the history of his ancestors."—Edmund Burke.*

REYNOLDS FAMILY RECORDS

By

J. MONTGOMERY SEAVER

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

2000 NORTH BROAD STREET

PHILADELPHIA, PA.

ORANGE FAMILY HISTORY CENTER
674 S. YORBA
ORANGE, CA 92669

Photograph by Bachrach
J. MONTGOMERY SEAVER
Compiler of "Reynolds Family Records"

GENERAL J. J. REYNOLDS

SIR JOSHUA REYNOLDS
Celebrated English Painter

THIRD HOUSE BUILT 1730
On Site of Original (1665?) Dwelling of
JAMES REYNOLDS

BATTLE HYMN OF REYNOLDS

TUNE: "Battle Hymn of the Republic".

The House of Reynolds cherishes traditions of the past;
With the world's great movements they have all their fortunes cast;
With "Fi-de sed cui vi-de" they're loyal to the last!
The clan goes marching on!

CHORUS: Glory to our grand old family,
Virile, worthy, brave and loyal!
Glory to the name of Reynolds!
The clan goes marching on!

Samuel, William, John and James were fathers of our clan;
Posterity of Henry and George Reynolds never ran;
Frederic was virile, Walter was a sturdy man.
The clan goes marching on!

Josh' Reynolds was a painter; Henry, "doctor" to the King;
John, Governor of Georgia, never failed at anything;
We are proud of Reynolds kinsmen, and we love to sing—
The clan goes marching on!

Walter was "brought up in court", a tutor of the prince;
George and Fred were writers who could all the world convince;
John Reynolds died at Gettysburg, there was none braver since!
The clan goes marching on!

When danger threatened country, or a battle to be won,
Or righteous causes need defenders or work to be done,
Brave Reynolds were right there and never did a Reynolds run.
The clan goes marching on!

The Reynolds sons have courage any task or foe to face;
The Reynolds girls are lovely with their beauty, charm and grace;
The Reynolds leaven is a blessing to the human race.
The clan goes marching on!

The Reynolds clan is mighty with two hundred thousand strong;
In seventy-six five hundred Reynolds fought to right a wrong;
Sixteen towns bear Reynolds name. Sure, let us sing that song—
The clan goes marching on!

The Reynolds all are loyal to the good old U. S. A.
They love the flag of freedom and will follow it for aye;
They always do their duty and never run away.
The clan goes marching on!

PRESENTED TO

BY

DATE

Donated 7/29/27
R.L.S.
Wethers

TABLE OF CONTENTS

"Battle Hymn of the Reynolds"	3
(A) Introduction	5
(B) The Reynolds Coat of Arms	6
(D) Prominent British Reynolds, Past Generations	7
(E) Prominent British Reynolds of Today	9
(F) American Reynolds of Royal Descent	11
(G) REYNOLD'S FAMILY TREES	14
(H) Reynolds in the American Revolution	30
(I) Prominent Reynolds of America, Past Generations	32
(J) Prominent American Reynolds of Today	33
(K) Reynolds Towns, etc.	34
(L) Reynolds Census of The United States	35
(M) Religions of the Reynolds	36
(N) References	36
(O) Blank Forms for Private Family Records	58

(A) INTRODUCTION

THE Reynolds family is among the forty-nine "best families" selected by the American Historical-Genealogical Society for whom the Society has published family histories during the past few years. The Reynolds family has been prominent in the British Empire and in the United States, its members having played important rôles in war and in peace. Family pride is a commendable trait and should be cultivated. All Reynolds have just cause to be proud of their family history and traditions.

In references No. 10 and No. 14 we find the following regarding the origin and meaning of the name Reynolds.

Reynolds developed from "Rainhold," a Teutonic personal name of great antiquity. Several tenants-in-chief in Domesday Book are called "Rainaldus," and the name also appears as "Ragenald" and "Rainald."

A few of the modifications and diminutives of the name are: "Reynall," "Reynard," "Rainey," "Rennison" and "Rennals."

The data in this volume is gathered from reliable sources. We have selected what we consider the most important material. Many of the daughters, and sons for whom no issue was shown, have been omitted from the pedigrees. A missing symbol indicates that a name has been omitted. Those desiring further information are advised to consult the volumes mentioned in the list of References.

The compiler hopes that, in producing this volume he is bringing to the Reynolds Family information which will be of interest and value to them, and that he is rendering an important service to the public. He and his associates will be glad to give their cooperation to members of the family who are interested in having a complete genealogy of the family published.

Unless otherwise plainly shown, the persons in this volume whose names are accompanied by three figures are children of the immediately preceding persons bearing immediately preceding numbers. All persons in each group bearing the same letter as a part of their numbers, are directly related. The generations of the descendants of those bearing numbers of three figures are represented as follows. However, some of our material is published as copied from various records without rearrangement according to this system.

Generations.....1st	2nd	3rd	4th	5th
Symbols.....(1), etc.	(A), etc.	(a), etc.	I, etc.	A, etc.
Generations.....6th	7th	8th	9th	10th
Symbols.....a, etc.	(I), etc.	(i), etc.	I, etc.	i, etc.

Abbreviations: add., address; b., born; ch., children; coll., college; d., died; d.y., died young; d.w.i., died without issue; dau., daughter; grad., graduated; l., lives, lived; m., married, moved; s., son, succeeded; d. s. p., died without issue; d.v.p., died before father; univ., university.

Compiler.

(B) THE REYNOLDS COAT OF ARMS

COAT of Arms is an emblem or a device which is displayed by titled persons, persons of royal blood, and their descendants. Coats of Arms were originally used for purposes of identification and recognition on the field of battle as well as in civil life.

It is claimed by some writers that Coats of Arms, in a crude form, were used by Noah's sons after the flood. There are records of other Coats of Arms, in one crude form or another, at different periods of ancient history. Heraldry, however, as we know it today, did not become of much importance until soon after the invasion of England by William the Conqueror, A. D. 1066. Heraldry became of general interest at about the time of the Crusades.

The Reynolds Coat of Arms shown in the front of this volume is the Arms of the Reynolds of London. Coats of Arms very similar to it are used by many other Reynolds families. Numerous other branches of the family have Coats of Arms resembling it.

This is the most widely used of all Reynolds Coats of Arms and has been in existence for many centuries. It is described in BURKE'S GENERAL ARMORY, THE ENCYCLOPAEDIA LONDONENSIS, LIBER HERALDICA and other reliable works on heraldry, in some cases accompanied by illustrations. It has been used for generations by many American branches of the Reynolds family.

	HERALDIC LANGUAGE	ENGLISH DESCRIPTION
<i>Arms</i>	Ermine, two lions passant, guardant, gules, ducally crowned or.	On a black and white shield two red lions, walking but facing forward, wearing ducal crowns of gold.
<i>Crest</i>	A wyvern, wings elevated vert, holding in its dexter claw a sword proper.	A green wyvern, wings elevated, holding in its right claw a sword in proper colors.
<i>Motto</i>	Fide sed cui vide. (Latin)	Have confidence, but see in whom you place it.

Sir Bernard Burke, of Heralds College, London, said "Heraldry is prized by all who can show honorable ancestry or wish to found honorable families."

Besides its family significance this Coat of Arms makes an excellent mural decoration and inspires the admiration and comment of all who see it.

It is quite appropriate that members of the Reynolds family who have a pride in their ancestry should display the family Coat of Arms, in proper colors.

(D) PROMINENT BRITISH REYNOLDS, PAST GENERATIONS

SIR BARRINGTON REYNOLDS: (1786-1861); admiral; s. of rear-admiral Robert Carthew Reynolds; entered the navy in 1795, on board the *Druid* with his father, whom he followed to the Amazon; 1801 he was promoted to be lieutenant of the *Courageux*; Reynolds served in the *Russell* in the East Indies; in 1809 was commander of the *Arrogant hulk*; took part in the expedition against Javas; in acknowledgment of his conduct became acting captain of the *Sir Francis Drake* frigate; in 1848 he was promoted to the rank of rear-admiral and afterwards commander-in-chief at the Cape of Good Hope; in 1860 Reynolds was given the rank of admiral.

CHRISTOPHER AUGUSTINE: (1854-1895); first Roman Catholic archbishop of South Australia; studied under the Carmelite brothers; in 1852 he was removed to the Benedictine Monastery, near Rome, to be trained for the priesthood; he went to South Australia, was ordained and granted a benefice in the city of Adelaide; in 1875 was consecrated bishop of Adelaide; he was called by the pope to fill the archbishopric to which the see was elevated at the time; Reynolds visited Rome in 1898 but otherwise devoted the last six years of his life to his extended duties.

FREDERIC: (1764-1841); dramatist; entered the Middle Temple, 1782, but abandoned law for playwriting. Reynolds' first piece, "Werter", was produced at the Bath Theatre, in later years it was produced often on the stage and printed both in London and Dublin. His first comedy "The Dramatist", was received with great applause and performed before George III, 1789. During his literary career, Reynolds composed nearly 100 tragedies and comedies.

GEORGE NUGENT: (1770?-1802); Irish poet; about 1790 Reynolds began to write ballads and songs for the Dublin periodicals; the most popular of his short lyrics was "Kathleen O'More"; he was popular and distinguished as a wit.

HENRY REVELL: M.D.; (1745-1811); physician; studied at Oxford, Cambridge and Edinburgh; first practiced in Surrey, but in 1770, moved to London; fellow of the Coll. of Physicians; physician to Middlesex Hospital and then St. Thomas' Hospital until his extensive private practice forced him to resign; in 1788 he attended George III; became physician extraordinary, 1797, and physician-in-ordinary, 1806; Reynolds was known for his great care, lucidity and skill in prescribing.

JOHN: (1667-1727); di-senting minister; 1699-1706; he resided in the family of Mr. Foley as chaplain; was co-pastor with James Forbes at Gloucester; in 1708 he and Dr. Gyles were jointly appointed to take charge of a dissenting church and academy at Shrewsbury; Reynolds published sermons, essays, religious poems, etc.

JOHN HAMILTON: (1786-1852); poet; educated at St. Paul's school; gave his spare time to literature and poetry; in 1814, published two volumes of verse; Reynolds was a very close friend and correspondent of Keats; he produced a highly successful farce, but after his sonnets the best poem is, "The Romance of Youth"; he gave up poetry about 1821, but he continued to write for a

number of periodicals; Reynolds was always distinguished for his sarcastic wit.

SIR JOHN RUSSELL: M.D.; (1828–1896); physician; educated at University Coll., London, where he received three gold medals; his practice began at Leeds but soon continued in London; fellow of the Coll. of Physicians, 1859; assistant physician to University Coll. Hospital, to which he was attached throughout life; in 1865 he became professor of the principles and practice of medicine at University Coll.; in 1878 was physician-in-ordinary to the queen's household; he was a fellow of the Royal Society, vice-pres. of the Royal Medical and Chirurgical Society and twice pres. of the Coll. of Physicians; he was created a baronet in 1895.

SIR JOSHUA: (1723–1792); portrait painter; b. in Devonshire; received his education at his father's school; studies were distasteful to him, and the arts very interesting. His first essay in oil-painting was a portrait (still preserved) of the Rev. Thomas Smart, done about the age of twelve in a boat-house with shipwright's paint on a bit of sail; in 1740 was apprenticed to Thomas Hudson, the portrait painter, during that time Reynolds executed quite a number of portraits; in 1749 he sailed for Lisbon; it was at Minorca that the artist's horse fell and Reynolds' lip was given the scar that can be seen on all his subsequent pictures; visited Leghorn, Florence and Rome. At Rome Reynolds copied the great masters, but did not include Michael Angelo, whom he admired most of all. He returned to London in 1752, greatly developed as a man and artist, but with the scar on his lip, and deafness caused by a cold contracted at the Vatican while copying Raphael; his work at London soon put all rivals at a distance. The well known full-length portrait of Keppel did much to raise his reputation. In the period of 1755–1760, were painted a great many portraits, including members of the royal family, titled personages and famous people; many of his sitters became his personal friends. He began to make a great deal of money, most of which was spent on purchasing the best pictures obtainable; many exhibitions which showed his famous pictures. In 1754 he founded the most celebrated of all the many clubs to which he belonged—The Literary Club—also attended by Dr. Johnson, one of Reynolds' close friends. When the Royal Society was established, the famous portrait painter was pres.; he included on the staff, Dr. Johnson, professor of English Literature, and Dr. Goldsmith, of Ancient History, etc.; in 1769, he was knighted; the number of paintings executed is too great to list. He was the greatest portrait-painter England has produced and one of the greatest painters in the world; Mr. Ruskin says of him "Considered as painter of individuality in the human form and mind, I think him the prince of portrait-painters."

RICHARD: (1735–1816); Quaker, philanthropist; was a partner in the large iron works in Shropshire; later assumed charge of the extensive works at Coalbrookdale, the most important of the kind in England; in 1785 he joined in forming the United Chamber of Manufacturers of Great Britain; he represented the iron trade; in 1789 he retired having amassed a large fortune; it is computed that Reynolds usually gave away at least £10,000 a year; gave £10,500 to be invested in land for seven Bristol charities; 1795, a year of much distress; Reynolds also distributed £18,000 in London.

SIR ROBERT: (1601?–1660); lawyer; mem. of the Middle Temple; in

1644, sent to Dublin as one of two commissioners representing Parliament; when the quarrel between the army and the Parliament arose, Reynolds remained neutral; in 1659 he sat in Richard Cromwell's parliament and distinguished himself by a speech against the bill for recognizing Richard's protectorship.

SAMUEL WILLIAM: (1775-1835); mezzotint engraver, and landscape painter; b. in the West Indies; sent to England to be educated when a youth and settled there permanently; studied in the schools of the Royal Academy; he showed a complete mastery of his art; produced many fine works; worked with great rapidity and his plates are executed in a vigorous and masterly style; etching was employed to strengthen the mezzotint with unexampled success; was engaged as drawing-master to the princesses; as a result, he was offered more than one post at court; was engraver to the king; refused the honor of knighthood; Reynolds practised water-colour and oil painting throughout his career; exhibited at the Royal Academy and British Institute.

THOMAS: (1752-1829); antiquary; graduated from Oxford; in 1776 was presented to the rectory of Little Bowden which he held until his death, and to the vicarage of Dunton Bassett, which he resigned, 1802; wrote on Roman antiquaries; his principal work was "Iter Britanniarum".

THOMAS: (1771-1836); informer; b. in Dublin; in 1797, he became interested in politics, which he had heretofore avoided; became a United Irishman; he was given the post of colonel of the so-called Kildare regiment, and was later treasurer of the county. When he realized that his fellow-conspirators planned to seize Dublin and subvert the gov. by force of arms, Reynolds consulted his friend Cope, and became informer. In consequence of information furnished by Reynolds, the gov. was able to arrest the provincial committee and kill the conspiracy.

WALTER: (d. 1327); archbishop of Canterbury; brought up in the court of Edward I and became one of his chaplains; in 1294, Edward I presented him to the church of Wimbledon, in Surrey; served as tutor to the young prince and was a great favorite of his; on the accession of Edward II Reynolds was made bishop of Worcester; became bishop of Canterbury, 1314.

WILLIAM: (1625-1698); dissenting minister; b. at Bures St. Mary while the plague was raging in London; at Cambridge John Whitlock became his lifelong friend; they were ordained together, and in 1653, built a parsonage-house; in 1665 they were imprisoned for 12 weeks at Nottingham, afterwards preaching where they could in the town; this joint ministry was continued until Reynold's death.

(E) PROMINENT BRITISH REYNOLDS OF TODAY

LT.-COL. ALAN BOYD REYNOLDS: D.S.O., 1919; late 12th Lancers and Northumberland Hussars; c. surv. s. of Sir Alfred; b. 1879; educ., Winchester College; Commission 12th Royal Lancers, 1900; served S. African War. Add.: London.

SIR ALFRED: Kt., cr. 1905; Director of Rockware Glass Syndicate; b. 1850; 5th s. of William; educ., Clewer House, Windsor and abroad; late Visiting Magistrate and Chm. to H.M. Prison, Holloway. Add.: London.

REV. BERNARD: M.A.; inspector of Training Colleges to the Archbishops of Canterbury and York; b. 1850; s. of Prebendary J. W.; educ., Merchant Taylors School; held three exhibitions at Oxford, and obtained 1st class in history honours. Pubs.: "Church Work". Add.: London.

CEDRIC LAWTON: M.A.; Headmaster of Nottingham High School since 1925; b. 1888; s. of R.; educ., Clare Coll., Cambridge; first class honours in mathematics. Add.: Nottingham.

MAJOR DENYS WALTER: C.B.E., 1927; D.S.O., 1919; York and Lancaster Regt., b. Oxford, 1884; 3rd s. of late Rev. J.W.; educ., privately; commanded expedition Nuba Mountains, Province, Sudan. Add.: London.

FRANK: R.I., 1903; Art Editor of *Punch* since 1920; b. London 1876; s. of late W.G.; joined *Punch* staff 1919; contributor to *Illustrated London News and Sketch*. Pubs.: "Pictures of Paris".

SIR FRANK UHLALI: Kt., cr., 1916; Sugar Planter; M.L.A., Umzimkulu, Natal, 1910-20; b. 1852; educ., England; commanded Alexandra Mounted Rifles. Add.: Natal.

ADMIRAL HARRY CAMPBELL: (retired); b. 1855; 2nd s. of late Lawrence W.; educ., Switzerland; joined Britannia, 1867; served in Ashantee War. Add.: Leatherhead.

CAPTAIN HENRY: V.C., 1917; M.C., 1917; late The Loyal Regt.; b. 1881; 2nd s. of late Thomas Henry; served European War.

LT.-COL. JAMES HENRY: V.C., LL.D.; late Royal Army Medical Corps; Gold Medallist, Brit. Med. Assoc.; b. 1844; 2nd s. of L.; educ., Castle Knock; Trin. Coll., Dublin; took part in defense of Rorke's Drift, and was with the troops in the Laager during the engagement of Ulundi.

COLONEL SIR JAMES PHILIP: 1st Bt., cr. 1923; Kt., cr. 1920; D.S.O., 1917; R.F.A.; T.D., J.P., D.L.; High Sheriff of Lancashire, 1927-28; b. 1865; 3rd s. of Francis W.; Chairman of National Society for Prevention of Cruelty to Children. Add.: London.

JOHN FRANCIS ROSKELL: partner Reynolds and Gibson, Liverpool, London and Manchester; b. 1899; e. s. of Sir James Philip; educ., Downside and Christ Church. Add.: London.

LEONARD WILLIAM: C.S.I., 1928; C.I.E., 1912; M.C.; agent to the Governor-General in Rajputana and Chief Commissioner Ajmere-Merwara since 1927; b. 1874; 4th s. of late Thomas J.; educ., Exeter Coll., Oxford; Pres. of the Council of Regency, Jaipur-State, Rajputana, 1924-27. Add.: India.

LEWIS LESLIE CLAYTON D.S.O., 1916; M.R.C.S., Eng.; L.R.C.P.; D.L. Bucks; Physician and Surgeon, High Wycombe; b. 1882; s. of L.W.; educ., Epsom College; served European War. Add.: London.

MRS. LOUIS BAILLIE (G.M. ROBINS): novelist and story writer; b. Northsdyde, Teddington; e. d. of Julian Robins; Barrister-at-law; educ., The South Hampstead High School for Girls; president of Council and Chair of Executive Committee, Girls' Realm Guild. Pubs.: "Phoebe in Fetters". Add.: London.

MAJOR SIR PERCIVAL REUBEN: K.B.E., cr., 1928; ex-Pres. of National Ass'n of British and Irish Millers; b. 1876; s. of late R.; educ., Wakefield

Grammar; Director Reynolds, Stott and Haslegrave, Ltd., Wakefield. Add.: London.

MAJOR PHILIP GUY: D.S.O., 1900; b. 1871; 3rd s. of Sylvanus; educ., Malvern College; Gazetted to 12th Lancers, 1895; promoted Captain into 3rd Dragoon Guards, 1900. Add.: London.

REGINALD FRANCIS: R.B.A.; s. of late James; senior partner of Reynolds and Eason, London; educ., privately. Frequent exhibitor Royal Academy, London; member of the New Society of Artists. Add.: London.

REGINALD PHILIP NERI: C.B.E.; b. 1867; s. of late Reginald; educ., abroad; Mem. Inst. of Civil Engineers, 1914; has been employed on construction of railways in Uruguay, India, E. Africa, etc.; constructed Pier at Chin Wang Tao, China, for the Allies, 1900. Add.: London.

RUSSELL JOHN: M.B.B.S. (Lond.); M.R.C.S., L.R.C.P. (Lond.); D.M. R.E. Cantab; M.I.E.E., Physician in Charge of the Departments of Radiology and Electrotherapeutics, Charing Cross Hospital Medical School; b. 1880; educ., Westminster and Guy's Hospital. Add.: London.

SIDNEY HUGH: M.A., Sc.D.; F.G.S.; Professor of Geology, Bristol Univ.; since 1910; b. Brighton, 1867; educ., Marlborough and Trin. Coll., Camb.; A Lyell Medal, Geological Society, 1928; writes on geological subjects. Add.: Bristol.

(F) AMERICAN REYNOLDS OF ROYAL DESCENT

Joseph Reynolds Family

DAVID I, KING OF SCOTLAND, father of:

PRINCE HENRY: Earl of Northumberland; d. v. p., 1152; m. Lady Ada de Warren, great-granddaughter of WILLIAM THE CONQUEROR, KING OF ENGLAND. Their son was:

PRINCE DAVID: Earl of Huntingdon.

LADY ISABEL DE HUNTINGDON: m. Robert de Brus, Earl of Annandale.

ROBERT DE BRUS: Earl of Annandale, a claimant to the Crown of Scotland.

ROBERT DE BRUS: Earl of Annandale and Carrick.

LADY MARY BRUCE: sister of KING ROBERT I; m. Sir Neil Campbell, Knt., d. 1316.

SIR COLIN CAMPBELL: of Lochow, eldest son; d. 1540. From him was descended (6 generations removed):

THE HON. HELEN CAMPBELL: m. Hugh, Lord Montgomery, also of royal descent. From them was descended (7 generations removed):

WILLIAM MONTGOMERY: removed to Monmouth County, N. J., in 1701.

ROBERT MONTGOMERY: of "Eglington" Monmouth Co., N. J., b. 1687, d. 1766.

JAMES MONTGOMERY: of "Eglington"; b. 1720, d. 1760; m., 1746, Esther, dau. of John Wood, of Burlington Co., N. J.

SARAH MONTGOMERY: m., 1772, Captain JOSEPH REYNOLDS.

(1) MICHAEL REYNOLDS.

(A) JUDGE MORTIMER C. REYNOLDS: of New Orleans.

(2) ESTHER REYNOLDS: m., 1810, George W. Imlay.

(3) SARAH ANN REYNOLDS: m., 1816, Joseph Imlay.

Joseph F. Reynolds Family

- ALFRED THE GREAT, KING OF ENGLAND, father of:
PRINCESS ETHELFLEDA: d. 920; m. Ethelred, Duke of Mercia. Their dau. was:
LADY ELFWINA: m. a West Saxon noble.
ALGAR: Earl of Mercia.
LADY LUCIA: m., secondly, Ranulph de Meschines, Earl of Chester, d. 1128.
RANDLE DE MESCHINES: 2nd Earl of Chester; d. 1155. From him was descended (6 generations removed).
WILLIAM DE MESCHINES: m. Alice de Heath, and had:
WILLIAM DE GRAFTON: of Cheshire; temp. 1355.
WILLIAM DE GRAFTON.
MATILDA DE GRAFTON: heiress; m. Ralph Mylneton.
RALPH MYLNETON: who took the surname Grafton. From him was descended (4 generations removed):
JOAN GRAFTON: m. Richard Tuthill, of London. Of their great-grandsons:
HENRY TUTHILL: removed to New England and settled at Hingham, Mass., 1635. From him was descended (6 generations removed,—the Tuthills of Southold, Long Island):
ANNA TUTHILL: d. 1778; m. John Cleves Symmes, b. 1742, d. 1814; Associate Judge of the Supreme Court of N. J., and subsequently U. S. District Judge for the Northwest Territory.
ANNA SYMMES: d. 1864; m., 1795, General William Henry Harrison, 9th President of the United States, s. of Benjamin Harrison, the Signer.
LUCY SINGLETON HARRISON: b. 1800, d. 1826; m. Judge David Kirkpatrick Este, of Cincinnati, also of royal descent.
LUCY ANN ESTE: m. JOSEPH F. REYNOLDS, of Hagerstown, Md.
(1) JOHN REYNOLDS.
 (A) JOSEPH REYNOLDS.
 (B) MINNA REYNOLDS.
 (C) LIDA REYNOLDS.
(2) ANNA HARRISON REYNOLDS: m. Crawford. Issue.
(3) ESTE REYNOLDS.
(4) LUCY REYNOLDS.
(5) MARY REYNOLDS.
(6) JOSEPH REYNOLDS.
(7) W. H. HARRISON REYNOLDS.

Henry Reynolds Family

- HENRY I, KING OF FRANCE, father of:
PRINCE HUGH MAGNUS: Count de Vermandois. His dau. was:
LADY ISABEL DE VERMANDOIS: m. Robert, Earl of Mellent and Leicester.
ROBERT: 2nd Earl of Leicester; Lord Justice of England.
ROBERT: 3rd Earl of Leicester; Steward of England; d. 1196.
LADY MARGARET DE BELLOMONT: m. Saier de Quincey, Earl of Winchester, d. 1219.
ROGER: Constable of Scotland; d. 1264.

LADY ELENE DE QUINCEY: m. Sir Alan, Lord Zouche.

EUDO LE ZOUCHE: 2nd son.

LADY LUCY LE ZOUCHE: m Thomas de Greene, b. 1292. From them was descended (8 generations removed):

JOHN GREENE: of Salisbury, Wilts; b. 1597; m., 1619, Jane Tattershall; arrived at Boston, Mass., with his wife and children, 1635, and settled in Providence, R. I.

JAMES GREENE: of Warwick; b. 1626, d. 1698; m., first, Deliverance Potter
SARAH GREENE: m. HENRY REYNOLDS, of Kingston, R. I.

(1) ELISHA REYNOLDS: m. Susannah Potter.

(A) ELIZABETH REYNOLDS: m. Thomas Potter. Issue.

Edward Reynolds Family

HENRY I, KING OF FRANCE, father of:

HUGH THE GREAT: Count de Vermandois. His dau. was:

LADY ISABEL: m. Robert, Earl of Mellent and Leicester.

ROBERT: Earl of Leicester; Lord Justice of England.

GERVASE PAGANEL: Baron of Dudley, Staffordshire. From him was descended (15 generations removed):

THOMAS DUDLEY: b. at Canon's Ashby about 1576; commanded a company at the siege of Amiens; became a Puritan and came to New England with Governor Winthrop in 1630 to escape persecution; was many times Governor of the Massachusetts Colony; d. 1655.

ANNE DUDLEY: m., 1628, Simon Bradstreet, Secretary, Deputy-Governor, and Governor of Massachusetts.

DR. SAMUEL BRADSTREET: Representative to the General Court.

MERCY BRADSTREET: m. Dr. James Oliver, of Cambridge.

SARAH OLIVER: m. Colonel Jacob Wendell, of Boston, a member of the Governor's Council.

MARGARET WENDELL: m. William Phillips, of Boston.

JUDGE JOHN PHILLIPS: 1st Mayor of Boston; m. Sally Walley.

MARGARET PHILLIPS: m. DR. EDWARD REYNOLDS.

G. T. Reynolds Family

RHODRI-MAWR: KING OF ALL WALES; d. 876; father of:

CADELL: Prince of South Wales. His son was:

HOWELL—DDA: KING OF ALL WALES.

OWEN: Prince of South Wales. From him was descended (21 generations removed):

EVAN AP ROBERT AP LEWIS: of Rhiwlas and Vron Goch.

OWEN AP EVAN.

ELLEN EVANS: m. Cadwalader Thomas ap Hugh, of Kiltalgarth, Merionethshire; d. ante 1685.

JOHN CADWALADER: of Phila; came to Penna. and was admitted a freeman of Phila., 1705; member of the Common Council and of the Provincial Assembly; m., 1699, Martha, dau. of Dr. Edward Jones.

- DR. THOMAS CADWALADER: of Phila.; Member of the Provincial Council of Penna.; m., 1738, Hannah Lambert; d. 1779.
- MARGARET CADWALADER: b. 1748, d. 1820; m., 1772, General Samuel Meredith, Member of the Continental Congress and 1st Treasurer of the United States.
- THOMAS MEREDITH: Prothonotary for Wayne Co., Pa.; d. 1855; m., 1822, Sarah, dau. of William Gibson.
- SARAH MARIA MEREDITH: m. Captain William G. Graham.
- MARIA M. GRAHAM: m. G. T. REYNOLDS, of Plymouth, Pa. Issue.

(G) REYNOLDS FAMILY TREES

THE following titled Reynolds are listed in BURKE'S GENERAL ARMORY: Co. Devon; Milford House, Co. Hants; Co. Leicester; Braunston, Co. Leicester; London (two families); Attleborough, Co. Norfolk; Co. Somerset; Great Yarmouth, Co. Norfolk; Belsted, Co. Suffolk; Shotley, Co. Suffolk; Co. Suffolk, and Great Yarmouth, Co. Norfolk; Carshalton, Co. Surrey; Humphry Reynolds, Esq., Laghnie, Co. Leitrim; Tully, Co. Cavan; Young-Reynolds, Tully, Co. Cavan; Johnstown, Co. Wexford.

A101 JOHN REYNOLDS: 1612-1660; m. Sarah . . . ; came to America in 1633 on the *Elizabeth*; settled first in Watertown, Mass., then in Weathersfield, Conn., and finally in Stamford, Conn.

(1) Jonathan: 1636-1673; m. Rebecca Husted; sent to the General Assembly in 1667.

(A) Jonathan: b. 1660; m. Nevill Ridewere.

(a) Jonathan: b. 1683; m. Rebecca Seaman.

1. Jonathan: b. 1707; m. Elizabeth Briggs. Ch.: Daniel (b. 1739), Philip (b. 1744), Samuel (b. 1747).

(b) Nathan: 1688-1748; m. Ruth Reynolds. Ch.: John.

(c) Josiah: b. 1708; m. Barbara Briggs. Ch.: Josiah (b. 1747), Jonathan (b. 1750), Obediah (b. 1753), Briggs (b. 1754).

(B) Joseph: 1669-1727; m. Abigail Finch; m. (2), Abigail Rundel.

(a) Joseph: b. 1699; m. Ruth Ferris; served in French and Indian War.

1. Joseph: 1727-1799; m. Ruth Rich; m. (2), Lydia Parker.

A. Israel: 1753-1812; m. Deborah Thacher.

a. Seneca: 1796-1872; m. Ann Livingston.

(I) George Monroe: 1825-1891; m. Mary Philena Barnes. Ch.: Preston Barnes (1850-1915; m. Delia E. Cooper; had Chauncey Preston: 1875-1910; m. Mary Ross. Ch.: Douglas Chauncey (1910). Floyd Cooper: b. 1878; m. Nettie E. Rush. Ch.: Winston Rush (1913). Leo Cooper: b. 1880; m. Ruth Benoy).

- B. Parker: 1755-1833; m. Esther Dagget; Baptist minister; m. (2), Rhoba Carter.
- a. Linus Junius: 1790-1838; printer under whom Horace Greeley was an apprentice; m. Alice Baker; Baptist minister.
- (I) Edwin Ruthven: b. 1816; m. Elizabeth Ann Gale.
- (II) Linus Hascall: b. 1822; m. Sarah Doane. Ch.: Edwin Albert (1847); Franklin Everett (1856).
- C. Asa: b. 1759; m. Hannah Wells.
- (b) Samuel: 1705-1727; m. Rebecca Palmer.
- (c) John: b. 1708; m. Ruth Reynolds. Ch.: John (1732).
- (d) Nehemiah: b. 1709; m. Abigail ; m. (2), Mary
1. Nehemiah: m. Mary Armstrong; m. (2),
- A. Jacob: 1761-1831; m. Sarah Hart.
- a. Robert: 1798-1890; m. Pamela Norton.
- (I) Samuel: b. 1842; m. Mary Cornelia Rossiter.
- (e) Ruben: 1715-1765; m. Elizabeth Mead. Ch.: Titus (m. Sarah Husted), Joel (b. 1743; m. Amy Hobby), David (1753-1827; m. Margaret Crissey).
- (B) Ebenezer: 1673-1749; m. Abigail Smith.
- (a) Ebenezer: b. 1707; m.
- (b) Nathaniel: 1715; m. Sarah Lockwood.
1. Nathaniel: b. 1745; m. Rebecca Mead; m. (2), Deborah Husted; served in the Revolutionary War.
- A. Zadoc: 1774-1805; m. Polly Reynolds.
- a. Allen Beekman: 1799-1857; m. Louisa Bradbury.
- (I) Husted: 1854-1883; m. Clara Heslar. Ch.: George Allen (1864-1907; m. Garetta Shoemaker; had George Edwin: 1894); Husted Aiken (b. 1875; m. Nellie Reynolds; had George Allen: 1910); Charles Leslie (b. 1880; m. Helen Rogers).
- (II) Nathaniel Wicks: 1840-1915; m. Sophia Moore. Ch.: Henry Moore (b. 1867; m. Louise E. Holzer; had Dell Stilman: 1894).
- (III) William Alonza: 1850; m. Julia F. Taylor; Methodist minister. Ch.: William Alonzo, Jr. (b. 1891; m. Mary McKennan); Phillip Allen (b. 1896).
- b. Nathaniel Wicks: 1802-1888; m. Eliza C. Crissey.
- (I) Walter E.: b. 1843; m. Ch.: Walter S.
- (II) Rufus: b. 1846; served in the Civil War on U. S. S. Frigate *Niagara*; m. Almira Sevier; had Frank W.: b. 1878; m. Blanche U. Johns. Ch.: Neal, (1903).

- B. Ard: 1781-1857; m. Ann Eliza Doell.
2. Ezekiel: 1747-1833; m. Mary Head; served in the Revolutionary Army.
3. James: 1759-1833; m. Abigail Knapp; served in the Revolutionary Army.
- A. Stephen: 1787-1856; m. (1), Patty Clark; m. (2), Phebe Purdy.
- B. Ezekiel: 1788-1881; m. Phebe Reynolds.
- a. William: 1814-1881; m. Mary Halsey.
- b. Elkanah: 1817-1891; m. Sarah S. Wilson.
- C. James: 1789-1855; m. Sarah Dominic.
- a. James Richard: 1821-1887; m. Elizabeth Nelson.
- b. Francis: 1822-1844; m. Amanda White.
- c. Will Edd: 1832-1879; m. Harriet Bedell.
- D. Josiah: 1791-1874; m. Mary Brown.
- E. Silas: 1792-1878; m. (1), Ammie Haight; m. (2), Amy Merritt.
- a. Samuel: 1829-1872; m. Sarah Jane Lounsberry.
- F. Ebenezer: 1793-1869; m. Ann Pugsley.
- a. Ira B.: 1834-1902; m. Grace Reynolds.
- (I) Augustus R.: b. 1868; m. Alice C. Dunn. Ch.: Samuel L. (1906), Augustus D. (1912).
- G. Enoch: 1794-1878; m. Mariah Reynolds; m. (2), Deborah Ann Finch.
- a. Nathaniel: 1823-1912; m. Sarah Adeline Underhill.
- (I) Edgar U.: b. 1853; m. Minnie Lyon. Ch.: Jesse E. (m. Cora Jennings).
- b. James: 1825-1891; m. Caroline A. Cole.
- (I) Alvah L.: b. 1852; m. Anna Blackledge. Ch.: Elmer (1890).
- (II) John Jay: b. 1860; m. Mary A. Reynolds. Ch.: Lester (1888), Russel (1891).
- (III) DeWitt Clinton: b. 1874; m. Essis I. McLion. Ch.: DeWitt, Jr. (1906), Kingdon D. (1910).
- c. Alvah: b. 1850; m. Susannah Hayden.
- (I) Arthur Alvah: b. 1868; m. Clara Brown. Ch.: Glenn Sherman (b. 1892; m. Ethel McKie; had Alvah Ross, 1915).
- (II) Charles C.: b. 1870; m. Edith M. Ward.
- d. Hanford: b. 1833; m. Susannah Antonette Roberts.
- (I) Charles Almond: b. 1869; m. Olive May Hartsock. Ch.: Hurley E. (1894), Volney (1898), George H. (1901), Theodore R. (1905).

(II) William H.: b. 1871; m. Oria May Smith.
Ch.: John Hanford (b. 1893; m. Frances
Chitwood), Clement Leon (b. 1897), Dewey
M. (b. 1898).

(III) John Jay: b. 1884; m. Ethel M. Gamble
(Hayes). Ch.: Harold H. (1906), Charles
(1908).

H. Ruben: 1797-1855; m. Sarah Ward.

I. Lockwood: 1804-1887; m. Hester Ann Baker.

a. Stephen B.: b. 1831; m. Perlina Tompkins.

(I) Elmer E.: b. 1861; m. Annie Hilliker.

(II) Andrew T.: b. 1869; m. Mamie Parent.

b. Samuel B.: b. 1833; m. Ch.: David M.
(1856), George, William, Samuel T. (1885),

c. William E.: b. 1837; m.

(I) Fred B.: b. 1867; m. Lida Reynolds.

(II) Edgar H.

d. James L.: 1843-1885; m. Ch.: Howard,
James, Walter.

e. Lockwood: b. 1854; m. Ch.: Melvin (1880),
Charlie.

(c) Timothy: 1719-1781; captured by Indians in campaign of
1756; m. Anna Ch.: Jeremiah, George, Asa, Abel,
Timothy (d. 1816), Samuel.

(2) John: 1638-1702; m. Judah Palmer; commissioner from Green-
wich, Conn., 1691-1696.

(A) John: 1670-1732; m. Ruth Knapp.

(a) Peter: b. 1695; m. Sarah Knapp. Ch.: Peter (1719),
John (1725).

(b) David: 1699-1750; m. Lydia Knapp; served in French
and Indian War. Ch.: David (1730).

(B) James: 1674-1767; m. Sarah Holmes.

(a) James: 1700-1731; m. Phebe Fowler; served in the French
and Indian War.

1. William: b. 1751; m. Roda

(b) Nathaniel: b. 1702; m. Ruth Purdy.

1. Nathaniel: 1729-1792; m. Sarah

A. Nathaniel: 1754-1845; m. Hannah (Todd) Cooley;
lieutenant in the Revolutionary War.

a. Nathaniel: b. 1782; m. Elizabeth Avery.

(I) Abraham: m. Sarah Ann Wood. Ch.:
Morris, Ebenezer, Nathaniel.

(II) William: b. 1782; m. Nancy Mead. Ch.:
Nathaniel (m. Amelia Hall).

(III) Charles: m. Mary Field; m. (2), Martha
. Ch.: Frank.

- (IV) Coley: m. Sarah Mead. Ch.: Henry Augustus (m. Harriet Campbell).
- b. Enoch: b. 1794; m. Lydia
- c. Alvah: 1796-1881; m. Phebe Anna Field.
- (I) Thomas F.: 1842-1912; m. Emeline Miner; m. (2), Lulu Dutcher. Ch.: Chester Walter (m. Daisy Graff), Thomas S., Charles (Katherine Ferris), Horace Ellsworth.
- (II) George W.: b. 1845; m. Helen Trowbridge. Ch.: Alvah (1881), Edwin T. (1889), Harrison F. (1892).
- d. Benjamin: b. 1805; m. Mary
2. Stephen: 1740-1815; m. Rachel Denton.
- A. Stephen: 1765-1853; M.D.; m. Lydia Bartlett.
- a. Marcus T.: b. 1788; m. Cynthia Herrick; m. (2), Elizabeth Dexter.
- (I) Dexter: 1828; member, New York Bar; m. Catherine M. Cuyler. Ch.: Cuyler (1866), Marcus T. (1869).
- B. Israel: b. 1772; m. Deborah Dorr.
- (c) Gideon: 1706-1796; m. Bethia
1. Gideon: 1732-1822; m. Hannah Rundel.
2. Horton: 1754-1797; wounded at the battle of White Plains; m. Lydia Knapp.
- A. Horton: 1760-1814; m. Abigail Ingersoll. Ch.: James H., John J.
3. William: 1738-1809; m. Polly Knapp.
- A. Gideon: b. 1778; m. Betsy Reynolds; m. (2), Theodosia Smith.
- a. William Knapp: b. 1805; m. Nancy Husted.
- b. Gideon: 1809-1880; m. (1), Emily L. Smith; m. (2), Eliza Ritch.
- c. DeWitt Clinton: 1828-1889; m. Joanna E. Silkman.
4. Ambrose: b. 1750; m. Mary Knapp; served in the Revolutionary War.
- A. Ambrose: b. 1791; m. Annie Reynolds.
- B. Joshua: b. 1795; m. Rachel Reynolds.
- C. Jared: b. 1798; m. Julia Rundel.
- (d) Justus: 1708-1747; m. Elizabeth Sackett.
1. Sackett: b. 1738; m. Mary Jones; served in the French and Indian War. Ch.: Justus (1761), Benjamin (1770).
- (e) Jeremiah: 1711-1769; m. Brown. Ch.: David (1741).
- (C) Jonathan: 1682-1708; m. Mary Mead.
- (a) Hezekiah: 1707-1756; m. Sarah Webb. Ch.: Hezekiah (1738), Jonathan (1740), Joseph (1741), David (1744), Israel (1746).

- (D) Joshua: 1686-1765; m.; member of Connecticut Legislature.
- (a) John: b. 1712; m. Joannah Winens.
1. Jacob: b. 1756; m. Martha Winens. Ch.: Alpheus, James, Ira (1794-1844; m. Mariah; a son Jacob, 1815-1870, m. Amelia M. Distro).
- (b) Daniel: 1714-1803; m.; served in the Revolutionary War. Ch.: Samuel (1766), Daniel (1768-1851; m. Sarah Husted), Shubel (1770), Isaac (1772).
- (c) Caleb: 1718-1765; m.
1. Caleb: m. Sarah Brown.
- A. Joseph: d. 1847; served in the Revolutionary War; confined in British prison ship in New York harbor for a time; m. Ruth Palmer.
- a. Caleb: 1800-1867; m. Lydia Robinson.
- (I) Norman A.: b. 1845; m. Emma Dofferty; m. (2), Emorette A. Harding; served in the Civil War with the Army of the Potomac, wounded at Appomattox. Ch.: Frank (b. 1874; m. Florence Hilliar).
- (E) David: 1689-1749; m. Abigail Reynolds; served in the French and Indian War.

B102 WILLIAM REYNOLDS: father of

B103 JAMES REYNOLDS: of Kings Town, R. I.; d. 1700; m. Deborah

- (1) John B.: b. Oct. 12, 1648. Killed by Indians, 1675.
- (2) Sarah.
- (3) Deborah.
- (4) James D.: b. Oct. 28, 1650; m. (1), Mary Greene; (2), Joanna Potter.
- (5) Joseph D.: b. Nov. 27, 1652; d. 1722; m. Susanna Spencer; signed a petition to the King, July 29, 1679. Ch.: Joseph, Benjamin, George (see below), Robert (see below), Samuel, Elizabeth, John, Susan and Deborah.
- (A) George: enlisted in the Continental Army; m. Sept. 14, 1709, Joanna Spencer, dau. Hobart and Theodocia Waitey Spencer.
- (B) Robert: in the Revolutionary War; m. Eunice Waite, dau. of John, b. Jan. 20, 1737, d. Sept., 1806.
- (a) Sarah: b. Oct. 17, 1757.
- (b) Ann: b. Dec., 1759.
- (c) George: b. Feb. 19, 1761; d. Dec. 19, 1844; m. M. Northrup.
1. Robert: b. June 17, 1791; m. Susan H. Capwell (b. Apr. 28, 1798).
- A. Joseph W.: b. Mar. 11, 1815; d. Mar. 10, 1866; m. Phebe Stark (b. Mar. 10, 1822, dau. Oliver and Betty Stark); served in Civil War.

- a. Elizabeth Alice: b. Apr. 8, 1841; m. James Ward, Aug., 1865.
- b. Oliver E.: b. May 12, 1843; m. Almedia Squier, Nov. 27, 1867; served in Civil War.
- c. Albert G.: b. June 13, 1845; m. Pauline Billings; m. (2), Lucy Squiers; served in Civil War.
 (I) Mary: b. Nov. 16, 1868; m. J. P. Breidinger, June 22, 1887.
 (II) Edith: b. Jan. 21, 1871.
- d. William N.: b. Nov. 30, 1847; m. Ida Ella Billings (dau., Ziba and Wealthy Ann Billings), Oct. 8, 1867. Ch.: Ziba Wells (b. Jan. 9, 1869), William Nicholas, Jr. (b. May 31, 1874).
- e. Norval Whipple: b. Dec. 9, 1849; m. Emma, dau. Arah Squiers (sister of the wife of O. E Reynolds).
 (I) Effie Pauline: m. George Frederick Alleman, who d. July 7, 1918. Ch.: Emma, George, Winton, Norval, Susan, Marshall.
 (II) Winton Hanford.
 (III) Marshall Stark.
- f. Susan S.: b. June 6, 1852; m. L. B. Miller.
- g. John C.: b. Oct. 25, 1858; m. Ella Strickland. Ch.: Virginia (b. June 25, 1881), Leona (b. Apr. 30, 1885), Joseph Whipple (b. Jan. 10, 1887), Louis J. (b. May 22, 1899), Lester.
- h. Henry E.: b. Oct. 22, 1860; m. Ida Brown.
- B. Stephen C.: b. Mar. 28, 1817; d. Jan. 27, 1890; m. Mary L. Capwell, 1847; d. Dec. 2, 1870. Ch.: Servalla Laura (b. Dec. 29, 1847), Napoleon Bonapart (b. Nov. 6, 1849), Stephen Marion (b. 1854), Cromwell Harry (b. May 12, 1865), Mary L. (b. Nov. 9, 1870), Pauline Charlotte (b. Apl. 30, 1889), Leon V. (b. Nov. 27, 1882), Servalla L. (d. Nov. 3, 1887).
- C. Seth W.: b. June 13, 1819; d. Oct. 17, 1822.
- D. Eliza J.: b. June 13, 1825; m. Miner Worden.
- E. Robert Leroy: b. Oct. 2, 1826.
- F. Caroline S.: b. Sept. 22, 1829; m. Stote Barber.
- G. Frederick Earl: b. Aug. 28, 1831; d. Dec. 29, 1835.
- H. Hannah M.: b. Aug. 30, 1835; m. Norman Williams.
- I. Ellen A.: b. Dec., 1835; m. John B. Tedrick.
- J. Emaline E.: b. Jan. 31, 1838; m. Henry P. Jacobs.
2. Solomon: b. July 9, 1799, at Abington, Pa.
3. Esra.
4. George: b. Jan. 17, 1784, d. Mar. 29, 1866.
5. Daniel.

- 6. Stephen.
- 7. Sarah: m. William Rice.
- 8. Nicholas.
- (d) Waite: b. Dec. 26, 1763, d. Mar. 12, 1769.
- (e) Eunice or Emma; b. Dec. 29, 1765.
- (f) Phinneas: b. Feb. 28, 1768.
- (g) Joanna: b. Dec. 2, 1769.
- (6) Henry: b. Jan. 1, 1656; d. 1716; m. Sarah Greene. 9 ch.
- (7) Deborah: b. 1658; d. 1716; m. John Sweet, who d. 1716. 5 ch.
- (8) Francis: b. Oct. 12, 1662; d. 1722; m. Elizabeth Greene (b. 1668, d. 1722); 8 ch.
- (9) Mercy: b. 1664; m. Thomas Nicholas; 11 ch.
- (10) Robert: d. 1715; m. Deliverance Smith, who d. 1715; 4 ch.
- (11) Benjamin.

C104 JAMES REYNOLDS: taken with others to the prison in Hartford, for refusing to acknowledge allegiance to the Colony of Connecticut, 1677; m. Deborah; d. in Kingstown, R. I., 1700/02.

- (1) James: b. 1650; m. Norah; m. (2), Joanna; m. (3), Mary Greene.
- (2) Joseph: b. 1652; m. (2), Mercy; will proved 1739.
 - (A) Joseph, Jr.: d. 1722; m. Susanna Babcock.
 - (a) Samuel: 1714-1739; m. Ann Gardiner.
 - 1. Thomas: b. 1733; m. Elizabeth Hopkins.
 - A. Samuel: 1752-1828; m. Amey Weaver.
 - a. Thomas: 1781-1860; m. Mary (or Elizabeth) Howland.
 - (I) Benjamin: m. Mary A. Cole; five ch.
 - (II) Daniel: m. Sarah Tillinghast; m. (2), a lady from Mass.; six ch.
 - (III) William: m. (3), Emeline Straight. Ch.: Samuel Weaver (b. 1845; m. Uretta Jeffery; had Charles (1868-1900; four ch.), George Everett, Frederick Ernest, Albert Henry).
 - b. Peleg: 1785-1856; m. Mary Wells.
 - (I) Gardiner Weaver: b. 1819; m. Julia Ann King; m. (2), Mrs. Sarah C. Tryon; d. 1900.
 - (II) William: 1821-1898; m. Eunice Amelia Stowell; m. (2), Cynthia Hanks; m. (3), Mrs. Mary A. Royce.
 - c. Christopher: 1790-1871; m. Clarissa Huntington.
 - (I) Glenn Hovey: b. 1823; m. Elizabeth Fisher Eaton.

- (II) John Dwight: b. 1827; m. Martha Slater; m. (2), Mrs. Mary Ann (Stackhouse) White. Ch.: Theodore Winthrop (b. 1862).
- (III) George Huntington: b. 1829; m. Abby Emeline Brown. Ch.: George Osmar (b. 1856; m. Mabel Allen Winchester; had George Osmar, Jr., 1885); Irving Huntington (b. 1862; m. Bertha May Barker).
- (IV) Edwin: b. 1831; m. Mary Spencer; m. (2), Nellie Maria Nettleton.
- (V) Benjamin Franklin: 1833-1886; m. Amanda Hawkins (divorce); m. (2), Anna Maria Price; m. (3), Lizzie Worth Short. Ch.: Frank Harold.
- (VI) Albert Washington: b. 1835; m. Rebecca Susan Runnion; d. 1869.
- d. Samuel: 1792-1882; m. Sally Manning; m. (2), Mrs. Emma Darling.
- e. John Nichols: 1794-1879; m. Anna Bradley.
- (I) Albert B.: 1818-1885; m. Louisa Tinkham. Ch.: Charles A. (b. 1858; m. May Engle; had Albert, 1895).
- f. Jonathan: 1799-1866; m. Zerviah Jacobs.
- (I) Charles: b. 1820; m. Mary A. Chamberlain.
- (II) Samuel Austin: b. 1831; m. Louisa Arnold. Ch.: Charles (b. 1860; m. Clarabel Nye; had Maurice Frank, 1894); Irving Vernett (b. 1862; m. Emma M. Lillibridge; had Louis Irving, 1887; Ernest Lyman, 1892).
- (III) Albert Henry: b. 1841; m. Julia Preston.
- (i) Mark Preston (b. 1872; m. Jennie Kennedy).
- (3) Henry: b. 1656; m. Sarah Greene.
- (A) Henry: b. 1686; m. Mary Jenkins.
- (4) Francis: b. 1662; m. Elizabeth Greene.
- (A) Peter: b. 1691; m. Sarah Ch.: John, Joseph, Francis, Jonathan, Benjamin.
- (B) James: b. 1693; m. Hannah Jenkins.
- (C) Jabez: b. 1695; m. Mary Baily; m. (2), Elizabeth Berry.
- (a) Jabez: 1735-1801; m. Susanna Harris; m. (2), Sibyl Harris.
1. William: 1779-1860; m. Elizabeth Bowen; m. (2), Phebe —
- A. Jabez: 1805-1881; m. Mercey Oately.
- a. William: 1832-1892; m. Isabella Ashcraft.
- (I) Richard C.: b. 1857; m. Mary Margaret Mehlope.

- (II) William: 1859-1878.
- b. Jabez: b. 1845; m. Estelle Saunders. Ch.: Dean Saunders; b. 1875.
- c. Thomas: b. 1845; m. (1), Elizabeth Amelia Pullen; m. (2), Adelia Bell Conklin.
- B. James: b. 1804; m. Sarah K. Anthony.
- a. James P.: 1842-1880; m. Juliet L. Wilcox.
(I) James W.: 1867; m. Maria Louisa Dimmick.
Ch.: Norman (b. 1900).
(II) Candace W.: b. 1875.
(III) Everet Pearl: b. 1877.
- b. William K.: 1844; m. Anna F. Taber; m. (2), Miss Mary Hazard.
- C. William Keese: 1812-1839; m. Mary Ann Gardiner.
- a. William: 1837; m. Anna Todd; l. Wilmington, Del.
(I) William Keese: 1871; m. Carrie Purnell.
Ch.: William Albert (b. 1895).
- D. Bowen: born 1814; m. Isabella Watson.
- a. Frank A.: b. 1856; m. Lillian Marie Jillson.
Ch.: Arthur Lester (b. 1888), Harry Howard (b. 1901).
- E. Thomas: b. 1817; m. Anna Susan Clark.
- F. Richard: 1820-1896; m. Catharine Allen.
- a. Richard B.: b. 1849; m. (1), Clara E. Joquish.
m. (2), Ida Allen Baldwin. Ch.: Frank Bowen (b. 1880).
- b. Gilbert: 1858-1896; m. Nellie Jaquish. Ch.: Leslie Gilbert: b. 1883.

- D105 SAMUEL REYNOLDS: b. 1674; d. 1745; m. Abigail Middleton, Haverhill, Mass.
- D106 STEPHEN REYNOLDS: b. May 14, 1705, Bradford, Mass.; m. Ester Hovey Rowley; d. March 19, 1755.
- D107 DANIEL REYNOLDS: b. Sept. 15, 1742; m. Hannah Spofford, Apr. 14, 1767; d. Dec. 13, 1795.
- D108 DANIEL REYNOLDS: b. Oct. 7, 1771, Londonderry, N. H.; m. Elizabeth Leighton, 1796.
- D109 STEPHEN REYNOLDS: b. Jan. 1, 1805, Durham, N. H.; m. Sally Garland, Sept. 1, 1831.
- D110 JAMES A. REYNOLDS: b. Nov. 7, 1836; m. Miriam Hanson, March 16, 1864; d. March 19, 1919.
- (1) William Sargent: b. Apr. 6, 1865; m. Nellie Adelia Caldwell, June 6th, 1893.
- (a) Stanley Caldwell: b. June 9, 1894; grad. Dartmouth College, 1916; m. June 9, 1920, Madeline L. Thorndike. Add.: 84 Silver Street, Dover, N. H.

1. Consuelo Thorndike: b. Apr. 18, 1921.
2. Paul Thorndike: b. Oct. 2, 1922.

- E111 GEORGE REYNOLDS: father of
- E112 ROBERT REYNOLDS, SR.: m. Jemima Ross of Charleston (b. 1758).
- E113 ROBERT REYNOLDS, JR.: m. Hannah Tittinghast Hoxsie.
- E114 CLARK HOXSIE REYNOLDS: b. Dec. 1st, 1821, in Richmond, R. I.; d. in North Prov., Aug. 14, 1871; m. Alzada Willie Card, New Haven, Conn., Dec. 25, 1842 (b. in Charleston, R. I., June 16, 1819; d. in Prov., R. I., May 21, 1897; dau. of Joshua Card 3rd and Sally Clark).
 (1) Josephine: m. John Weeden. Add.: Box 205, Jamestown, R. I.
- FI15 REVEREND JOHN REYNOLDS: English clergyman; b. 1760; d. 1851; m. Charlotte, eldest dau. of Edward Oxenborow, 1788; had with other issue,
- FI16 REVEREND JOHN REYNOLDS: b. in England, 1792; d., Norristown, Pa., 1864; clergyman; m. Ann Kettleman; had, with other issue,
 (1) Charlotte Reynolds; d. Jan. 7, 1902; m. Jan. 4, 1859, Col. William Knox Hackett who died June 7, 1862; m. (2), William F. Robertson.
 (2) Samuel Mortimer: d. 1908.
 (3) Ann: b. 1817; d. 1846; m. Dr. Griffin Goldsborough, of Maryland. m. (2), Eleanor Evans (b. Dec. 23, 1799, d. Nov. 25, 1887).
 (A) Ellen M.: b. Mar. 17, 1833; m. June 16, 1853, Charles Meredith DuPuy; d. Nov. 27, 1898.
 (a) Charles Meredith: b. 1854; d. 1873.
 (b) Herbert DuPuy: b. 1856; m. 1879, Amy Susette Hostetter.
 (c) Mary: b. 1858; m. William Spencer. Ch.: Maud (m. Dr. Corbett of England), William S. (m. Gertrude White), Eleanor (m. Robert Beatty of Hamburg, Buffalo, N. Y.), Joshua (m. Elmyra Durvan), Herbert.
 (d) Eleanor DuPuy: b. 1860; d. 1861.
 (e) Martha Haskins DuPuy: b. 1861; m. 1884, George Howard Darwin, knighted, 1905, by King Edward VII; d. Dec., 1912.
 (f) Eleanor Gertrude: b. 1864; d. 1920.
 (g) Caroline Lane: b. 1868; d. 1924; unm.
 (h) Emma Louisa: b. 1871; m. William Eben Reed, 1902.
 (B) John W.: b. July 3, 1836; d. Oct. 25, 1925; m. Mary McAllister. Was Captain of the 145th Penn. Reg.; wounded in the battle of Gettysburg, shortly after promoted to Major.
 (a) Grace: b. Oct. 3rd, 1871; m. J. Spencer Van Cleve; d. 1914. Ch.: John Reynolds (m. Alice Wetmore), Robert Van Cleve (m. Ruth Simmons), Mary Lane, Nancy Virginia.
 (b) Lloyd G.: b. 1875; m. Blanche D. Osborne, 1920; resides in Wynnewood, Montgomery Co., Pa.
 (C) Mary: b. Nov. 16, 1838; unm.; d. 1918.

- (D) Caroline Lane: b. Dec. 26, 1840; m. (1), Gen. Adam J. Slemmer (d. 1868; officer in the Union Army; had Albert who d. in inf.); m. (2), Richard Claverhouse Jebb (in 1901 knighted by Queen Victoria; d. 1905).

G117 ELIPHALET REYNOLDS: m. Deborah

G118 ELIPHALET H.: m. (1), Hannah Sweet, Feb. 8, 1831; m. (2), Mehetabel Baskin, Sept. 3, 1856.

(1) Peter E.: b. Nov. 1, 1831; d. Owego, N. Y., March 27, 1910; Lt. of Engineers in the Civil War; m. Sarah E. Spaulding, Sept. 3, 1854.

(2) Annah: b. Nov. 18, 1833; m. Conrad Snyder; d. Mar. 29, 1924.

(3) Lucindy: b. Nov. 11, 1836; m. William Rossman, Jan. 1, 1856; d. Apr. 16, 1909.

(4) John Albro: b. July 20, 1839; m. Pheobe Rossman; d. Aug. 31, 1925; 2 daus. and

(A) Irving: lives at Delaware Ave., Albany, N. Y.

(a) Martin: lives Schenectady, N. Y.

(5) Henry Edward: b. March 12, 1842; m. Ophelia Holmes.

(A) Maurice J.: lives at Binghamton, N. Y.

(a) Donald: lives at Binghamton, N. Y.

(b) Ellery: lives at East Worcester, N. Y.

(c) Carrie: m. Frank Swarthout. Add.: Henry St., Schenectady, N. Y.

(d) Ula: m. Charles Mabey; lives at West Fulton, N. Y.

(6) William B.: b. Sept. 30, 1846; m. Jane Fellows, Feb. 27, 1867, and had two sons; m. (2), Mehetabel Baskin.

(1) David Reynolds: b. West Fulton, N. Y., Jan. 2, 1858; m. 1882, Leona Springstead.

(A) Floyd Erwin: b. West Fulton, N. Y., Nov. 12, 1884; m. Jessie C. Schermerhorn, of Gloversville, Sept. 20, 1905.

(a) Helen Leona: b. Jan. 16, 1910.

(b) Ralph Erwin: b. Jan. 6, 1912. Add.: 40 West 8th Ave., Gloversville, N. Y.

H119 SHUBEL REYNOLDS: b. June 15, 1797, N. Y. State; m. Jan. 23, 1820, Elizabeth Butler; d. Mar. 20, 1860, Sandusky Co., Ohio; (wife b. Aug. 18, 1798; d. July 12, 1885, Fulton Co., Ohio).

(1) Paulina: b. May 18, 1823, Medina Co., Ohio; d. Apr. 22, 1825.

(2) Letitia Salina: b. Jan. 3, 1825, Lorain Co., Ohio; d. Feb. 15, 1868; m. Peter Corby. 2 ch., Perry P. and Ida.

(3) Mary E.: b. June 24, 1828, Lorain Co.; d. Oct. 17, 1916, Columbus, Ohio; m. Benjamin Porter; 4 ch.: Aubrey, Willie, Burdette, Alice.

(4) Statira E.: b. June 7, 1830, in Sheffield, Lorain Co.; d. Sept. 27, 1899, in Clyde, Ohio; m. Lyman Cable; (2), John Levisee. Ch.: Austina M., Ella, Frankie, Levisee.

(5) Oliver Porter: b. Mar. 12, 1832, Sandusky Co., Ohio; d. July 20, 1872.

- (6) Martha Paulina: b. March 16, 1834; d. Sept. 20, 1854; m. Lyman Cable; no issue.
- (7) Francis Edwin: b. Oct. 18, 1836, Sandusky Co., Ohio; d. March 4, 1838.
- (8) Julius Kenyon: b. June 10, 1839, Ohio; d. Sept. 20, 1862; unm.
- (9) Francis Burton: b. Jan. 10, 1842; d. Sept. 17, 1862; unm.
- (10) George Milton: b. July 22, 1844; d. Dec. 28, 1844.
- (11) Shubel Mark: b. July 24, 1826, Niagara Co., N. Y.; d. May 9, 1922; m. Aug. 5, 1862, Lucy Caroline Hurd, Clyde, Ohio.
- (A) Julius Burton: b. Aug. 3, 1863; m. Sept. 14, 1893, Ida Lorain Fraser. Add.: 1318 N. 42nd St., Seattle, Wash.
- (a) Ward Allen: b. June 27, 1896; killed in action on the Meuse-Argonne section, Nov. 1, 1918.
- (b) Burton Mark: b. Nov. 22, 1898; m. Vida Elaine Fitzgerald. Ch.: Jacqueline Leigh (b. Oct. 21, 1925), Constance Lou (b. Nov. 2, 1926).
- (c) Dudley Leroy: b. Feb. 13, 1911.
- (d) Robert Fraser: b. Oct. 5, 1915.
- (B) Carrie Annette: b. Sept. 23, 1865; m. June 6, 1894, James Thompson-Phillips.
- (a) Lucy Avanelle: b. Oct. 25, 1896; m. Nov. 24, 1919, Byron Matthew Bird.
- (C) Thaddeus Grant: b. Nov. 22, 1867.
- (D) Jason Elverton: b. Nov. 5, 1869; m. May 3, 1903, Jennie M. Miller. Ch.: Harold Mark (b. Jan. 6, 1904), William Allison (b. Mar. 13, 1914).
- (E) Olive: b. July 4, 1871.
- (F) Frank Adams: b. Nov. 18, 1875.
- (G) Horace Lavern: b. Mar. 27, 1878; m. May 10, 1902, Ada Estella Curtis.
- (a) Verona Avanelle: b. Sept. 19, 1904; m. Jan. 4, 1927, Joseph E. Lehrman. Ch.: Kenneth James: b. Oct. 1, 1928.
- (b) Horace Eugene: b. July 27, 1906.
- (c) Leroy Marvin: b. Aug. 21, 1908.
- (d) Ruth Esther: b. Feb. 11, 1910.
- (e) Bernice Marjorie: b. June 15, 1915.
- (f) Perry Fred: b. Apr. 10, 1915.
- (g) Curtis Lowell: b. June 6, 1921.
- (H) Leroy Mark: b. May 16, 1880.
- (I) Rawson Laquin: b. Apr. 14, 1882.
- (J) Ida Grace: b. Oct. 24, 1884; m. July 10, 1907, Frank H. Raynes. Ch.: Ernest Alfred (b. March 25, 1909), Olive Lucille (b. June 19, 1914).
- (K) Elsie Avanelle: b. June 14, 1890; m. Jan. 1st, 1922, Edwin Jesse Baker. Ch.: Ellsworth Jesse (b. July 5, 1924).

- 1120 ROBERT REYNOLDS: b. June 21, 1796; d. 1866; m. Elizabeth (Aug. b. 2, 1798; d. 1858).
- (1) Henry F.: b. Oct. 27, 1816; m. Lavina Bake (d. April 6, 1868).
 - (2) Jane Edwards: b. Apr. 7, 1818; m. James Frederick Applegate; d. Oct. 26, 1844.
 - (3) Margaret G.: b. Jan. 13, 1820; m. Benjamin Collet.
 - (4) Robert: b. May 10, 1821; m. Matilda Godwin; d. 1891.
 - (5) Edwin: b. June 13, 1825; d. May 2, 1887.
 - (6) Francis John: b. Aug. 13, 1825; m. Charlott Stone; d. Nov. 5, 1869.
 - (A) Elizabeth Esther: b. Canada, March 1, 1847; m. J. W. Austin.
 - (B) Audley Watson: b. Canada, Feb. 1849; m. Olive Stevens; d. Nov. 20, 1925.
 - (C) Viancy Orinda: b. Oct. 1851; m. Gerard Webb; d. Nov. 24, 1885.
 - (D) Charlott Malissy: b. Apr. 1856; m. Rev. R. H. Battey; d. Nov. 4, 1888.
 - (E) Martha Ann: b. May 9, 1858; d. July 23, 1873.
 - (F) Frederick Walker: b. Apr. 21, 1860; m. Stella Beeman. Add.: 1555 Tremont Street, Denver, Colo.
 - (a) Stella Beth: b. Fargo, N. Dakota, Oct. 2, 1883; m. Walter James Burke.
 1. Dorothy Mary: b. Nov. 9, 1924, at Bathgate, N. D.
 2. Ruth: b. Aug. 26, 1903, at Bathgate, N. D.
 - (b) Helene Esther: b. Bathgate, N. D., Dec. 20, 1895; m. Willis M. Marshall. Ch.: Robert (b. July 27, 1920), Marilyn (b. July 6, 1925).
 - (c) Frederick Audley: Bathgate, N. D.; b. Dec. 21, 1897; m. Ella May Hill. Ch.: Dorothy May (b. Nov. 9, 1924), Frederick Audley (b. Nov. 13, 1926).
 - (G) Frank Johnson: b. Sept. 2, 1865; m. May Reynolds in Canada.
- 1121 ROBERT REYNOLDS: b. England; m. Lisson.
- (1) Edward M. Reynolds: m. (1), Emma Salisbury; b. 1838, Ypsilanti, Mich.; d. 1905.
 - (A) Thomas Everett: b. May 20, 1866; m. Ida Werkeneister, Feb. 12, 1871. Add.: 53rd and S. LaSalle Streets, Chicago, Ill.
 - (a) Irene May: b. June 28, 1890; d. March 25, 1898.
 - (b) Glenn Edward: b. Jan. 16, 1892. Ch.: Glenn Edward, Jr., Alexander Thomas, Irene Lorraine, Henry Dick.
 - (c) Henry Frederick: b. Aug. 15, 1902; m. Loraine Lammons (b. July 4, 1902). Ch.: Henry, Jr., and Jane Salisbury.
 - (d) Thomas Everett, Jr.: b. May 14, 1918.
 - (e) Ida Caroline: b. June 22, 1910; d. Nov. 25, 1910.
 - (B) Leslie: b. near Ypsilanti, Oct. 1864; m. (1) Ida Wolcott; 3 ch.
 - (a) Bessie: b. Hastings, Mich.; m. Tom Ratcliff; 2 ch.

1. Virginia: m. and had Rex (b. Grand Rapids, Mich.; m. and had Gale, who m.), and Max (m. and has 1 ch.).
- (C) Olive: b. Hastings, Mich., Nov. 13, 1876; m. Ale Neilson and had Tom, Edith, Ale, Ruth; m. (2), William Ruder.
 - (a) Lyman: m. and had Emma Sue and Ida May.
- (2) John: b. in England.
- (3) George.
- (4) Henry.
- (5) Tom: Soldier in Civil War; wounded in spine and crippled for life.
- (6) Bob: Union Soldier, Civil War; in 10th Mich. Cavalry.
- (7) Honor: m. Eshimel Smith.

K122 JOSEPH REYNOLDS: from Westmoreland Co., in the Northern Neck of Va.; m. Martha Ball McKenney in Westmoreland Co.

- (1) James Fereol: m. Harriet Susan Mothershead, Westmoreland Co., 1859.
 - (A) Ira Dé: m. Anne Neale.
 - (a) Riley Roger: m. . . . Fultz. Ch.: Riley.
 - (b) Pressley.
 - (B) Martha Susan.
 - (C) John William: m. Susan Allen and had Mary, James and Glen; m. (2), Sarah Webb, and had Grace, Julian, Harriet and Mona Sutton.
 - (D) Mary Caroline.
 - (E) Margaret Annie.
 - (F) Gertrude Elizabeth.
 - (G) Harriet Salome.
 - (H) George Fereol: m. Martha C. Spencer; now l. at 1723 Park Ave., Richmond, Va.
- (2) Richard: m. Martha Clarke. Ch.: Clarence and Richard.
- (3) William: m. Ann Shirley. Ch.: Charles and Howard.
- (4) Joseph: had one ch., Minnie.
- (5) George: no male descendants.
- (6) Hester Ann.
- (7) Cornelia.

L123 CLINTON J. REYNOLDS: came to Kentucky about 1850.

L124 JOHN HUMPHRES REYNOLDS: b. 1833; m. Freedania Moore.

- (1) J. W. Reynolds: m. Johnan Kimbrough at Gainesville, Texas, about 1884. Ch.: Roy Watson Reynolds, Stanley, Velma, Leon K., Cecil.
- (2) Alice Reynolds: m. Jonathan Wallace about 1874. Ch.: Ervin Wallace, Eulah, Bulah, John, Barney, Nina Bell.
- (3) Virgil Burk: m. Ida Lawrence, about 1886, Sherman, Texas. Ch.: Lake, Dick, Freda.
- (4) Eulah: m. Monroe McMahan about 1888, at Sherman, Texas. Ch.: Madge, Monroe, Lucile.

- (5) Welborn Mooney: d. in Erin, Tenn., at age of 8 years.
- (6) West Myzelle: unm. Add.: 4525 Reigar Ave., Dallas, Texas.
- (7) Josie Green: m. West Chapin, Sherman, Texas, about 1892.
Ch.: Mercia, Cassie, Dennis, Rebecca.

M125 JAMES WASHINGTON REYNOLDS: d. June 17, 1875; m. Julia Ann Carter: d. July 21, 1879.

- (1) Geo. B. Reynolds: b. May 26, 1850; d. Oct. 2, 1914; m. Ada Moffett. Ch.: C. Carter, M. Elizabeth, S. Meade and Julia, all married.
- (2) Mary E.: b. Aug. 25, 1853; d. Mar. 29, 1922.
- (3) Ella W.: b. June 20, 1857; m. . . . Saunderson. Ch.: Willis, Henry, Julia.
- (4) Jas. Edward: b. May 28, 1859; d. Nov. 26, 1906; m. Virginia Lee Frey.
 - (A) Roger Carter: b. July 21, 1885; m. Blanche Oursler; d. Feb., 1923; one ch.
 - (B) Julia Ann: b. 1886, d. 1888.
 - (C) Frank H.: b. Aug. 11, 1887; m. Pearl N. Bishop (b. Oct. 7, 1884; d. Apr. 17, 1926). Ch.: Lee Bishop (b. Sept. 21, 1910). Add.: 6 Harrison St., New York, N. Y.
 - (D) Ada: b. Jan. 21, 1889.

N126 HEZEKIAH STITES REYNOLDS: lived in New Jersey; m. Nancy Adeline Blush, of Middlefield, Mass., June 6, 1863.

- (1) William Stites: Union Cavalry Officer; no issue.
- (2) Jane Ann: m. Samuel Nugus.
 - (A) Charles J.: had 3 ch.—Dorothy, Adelaide, John.
- (3) Julia: m. Dr. Hubbard.
 - (A) Durant: m. and had Lester.
 - (B) Adele Pomeroy: m. and had Hugh, Richard, Harold and Dorisadele.
- (4) Nancy Adeline: m. Dr. Hunt. Ch.: Wesley Hunt and Carl W.
- (5) Charles Clark: b. Springfield, Mass., Oct. 7, 1847; d. Nov. 5, 1928; m. Mary A. Terry, 1868.
 - (A) Wilfred Terry: b. Apr. 11, 1879; m. Winifred Lucas. Ch.: Eleanor.
 - (B) Miriam W.: b. June 19, 1884.
 - (C) Ethelwyn: b. May 17, 1886. Add.: 407 Court St., Los Angeles, California.

O127 WALTER MANSFIELD REYNOLDS: b. Edgefield, S. C., Sept., 1850; d. Jacksonville, Fla., Jan., 1929; m. Harriet Lucinda (West), b. Edgefield, S. C., Feb. 5, 1852.

- (1) Mary Elizabeth: (now) Mrs. S. T. Potts, Norfolk, Va.
- (2) Julian Calhoun: d. Jacksonville, 1922.
- (3) William Andrew: lives at Augusta, Ga.
- (4) Katherine Sue: now Mrs. J. H. Brawner, Virginia Beach, Va.

- (5) Arthur Lee: lives in Winter Haven, Fla.
- (6) John Dixon: lives at Asheville, N. C.
- (7) Walter Mansfield, Jr.: lives at Goldsboro, N. C.
- (8) Emma: now Mrs. Grever Woodward, Aiken, S. C.
- (9) Mabel: now Mrs. O. S. Bushnell, Augusta, Ga.
- (10) Hattie: now Mrs. H. B. Oliver, Jacksonville, Fla.
- (11) Lillie: now Mrs. W. B. Zeigler, Augusta, Ga.
- (12) Reuben Edward: lives at Asheville, N. C.

P128 RICHARD REYNOLDS: m. (1), Hannah Darby; m. (2), Jane Donne-1734.

- (1) Richard: 1735-1816; m. Rebecca Gulson.
 - (A) Joseph: 1768-1859; m. Rebecca Dearman.
 - (a) Thomas: b. 1797; m. Hannah Mary Greg; d. 1868.
 - (b) William: b. 1803; m. Hannah Mary Rathbone; d. 1877.

Q129 REYNOLDS: father of

- (1) Adnah Harrison Reynolds: m. and had two ch. by 1st wife; m. (2), Sarah Boyd.
 - (A) Jacob Squires: b. June 5, 1831, Troupsburg, Steuben Co., N. Y.; m. Helen Van Dooser of Meadville, Pa., July 10, 1854.
 - (a) V. Estelle: Ashland, Wis.
- (2) Harry.
- (3) William.
- (4) Frederick.

R130 BURROS SYLVESTA REYNOLDS: b. in Wilmington, N. C.; m. Ida Hickman, b. in Brunswick County, N. C.

- (1) Ida Lee Harrette.
- (2) Reta Elizabeth.
- (3) Daughtrige Sylvesta: m. Johnsie Long, Marshville, N. C., Sept. 26, 1924.
- (4) Lawrence Houston: m. Lila Chinis, Phoenix, N. C., Oct. 12, 1927.
- (5) DeLeon Thomas: m. May 12, 1928, at Wilmington, N. C., Martha Alberta Gaylord (a descendant of Absolem Powell, of Revolutionary fame); is manager of the electrical department of the Oxford Orphanage at Oxford, N. C.

(H) REYNOLDS IN THE AMERICAN REVOLUTION

Officers of the Continental Army

Daniel Reynolds (N. H.). Lieutenant-Colonel and Colonel New Hampshire Militia, 1780-1781.

Elisha (N. C.). Lieutenant North Carolina Militia at King's Mountain in October, 1780. (Died 13th December, 1836.)

George (N. J.). Ensign 2d New Jersey, 25th December, 1775; 2d Lieu-

tenant, 23d November, 1776; 1st Lieutenant, 1st January, 1777; resigned 3d January, 1778.

James (Conn.). 1st Lieutenant of Swift's Connecticut State Regiment, June to November, 1775.

John (Md.). Captain 1st Maryland Battalion of the Flying Camp, July to December, 1776; Captain 7th Maryland, 10th December, 1776; resigned 28th December, 1777.

John (Md.). 2d Lieutenant 4th Maryland Battalion of the Flying Camp July to November, 1776.

John (R. I.). Lieutenant of Varnum's Rhode Island Regiment, 3d May to December, 1775.

John (S. C.). Lieutenant South Carolina Militia in 1775.

Nathaniel (N. Y.). Lieutenant New York Militia; taken prisoner at Combond 24th June, 1779; exchanged 24th October, 1781.

Richard (S. C.). Captain South Carolina Militia, 1775-1776.

Thomas (N. J.). Lieutenant-Colonel New Jersey Militia; taken prisoner from his home 23d December, 1776. (Died 1803.)

The following Reynolds served in the American Revolution from the respective colonies. Figures following some of the names indicate the number of times those names appear on the records examined:

Connecticut: Abbron, Albo, Allen, Ambrose, Benjamin—3, Briggs, Charles, Daniel, David—8, David, Jr., David 3rd, Eliphalet—4, Ezekiel, Gamaliel, Hannah, Horton, Jacob—2, James—6, Jeremiah, John—5, Jonathan—4, Joshua—3, Justus—2, Matthew—2, Nathaniel—2, Nehemiah, Peter, R., Samuel, Solomon—3, Thomas. *Delaware*: Alexander—2, George—10, Jacob, James—10, Jeremiah, John—7, Michael, Richard—2, Richard, Jr., Samuel—3, Thomas, William—2. *Georgia*: Absalom—2, Ann, Benjamin—2, Coleman, Daniel, Ephraim—2, George, John, Joseph, Thomas. *Maryland*: Abraham, Benedict—3, Charles—3, Chas. Mucculin, Francis—4, George, James—11, John—12, Richard, Robert—2, Thomas—8, William—2. *Massachusetts*: Amos, Benjamin, Caleb, Charles—2, Constant, Daniel—5, David, Eleazer, Elections, Enos—2, Ephraim, Ezra, Ishmael, John—3, Jonas, Jonathan, Joseph—2, Mingo, Nathaniel—2, Owen, Peter, Roger, Samuel—6, Stephen, Thomas—5, Timothy—2, William. *New Hampshire*: Alexander—2, Daniel—16, Enoch, Hezekiah—5, Jedediah, Job, John, Joseph, Nathaniel—2, Owen, Robert—4, Samuel—2, Timothy, Winthrop—2. *New Jersey*: Abijah, James—2, John—5, Michael, Robert, Samuel—2, William—2. *New York*: John, Lusia, William. *Pennsylvania*: Adam, Catherine, Edward, Eleher, Elihu, George—7, Henerey, Henry, Heny, Isaac—4, Jacob—2, James—14, John—22, Martin—5, Michael, Patrick, Richard, Robert—5, Ruben, Samuel—4, T., Thomas—4, William—20. *Rhode Island*: Abel—4, Albert G., Albia G., Alfred J.—7, Amos, Barber, Benjamin—9, Beriah W., Clark—3, Ezra, Gardner—9, George—11, Greenwood—18, Grindall—6, Henry—15, Horation N.—7, James—8, Jesse, John—13, Jonathan—21, Joseph—47, Nathaniel T.—3, Nicholas—3, Orrin—5, Phineas, Richard R.—3, Robert—5, Samuel—

21, Stephen—14, Thomas—4, Tibbits—2, Wells—3, William—32. *Vermont*: Alexander, Benjamin, Benoni, Coan, Coon—2, Draper—2, Elisha—3, Ephraim—4, Grindel—3, Isaac—5, John—4, John, Jr., Jonathan—2, Joseph, Joshua—3, Philip—4, Robert, Silas—2, Thomas, William—2. *Virginia*: Aaron, Alexander, Aron, Arthur, Barnard, Benjamin, Bernard—2, Charles, James—2, Jeremiah, Jesse, John—6, Miles, Patrick, Robert, Thomas, Waitman, William—4. *Total*, 722.

(I) PROMINENT REYNOLDS OF AMERICA, PAST GENERATIONS

ALEXANDER W. REYNOLDS: soldier; b. Clarke Co., Va., 1817; grad., U. S. Military Academy, 1838, and served in the Florida war. After joining the Confederate army in 1861, he became Brigadier-General, in command of North Carolina and Virginia troops. When peace was declared he went to Egypt, received a commission in the Khedive's army in 1866, and served in the Abyssinian war.

DANIEL H.: soldier; b. near Centreburg, O., 1832; m. to Lake Village, Arkansas, 1858, and was state Senator, 1866-67. He served in the Confederate army, was commissioned Brigadier-General in 1864, and fought in many battles, losing a leg and being severely wounded several times.

ELMER ROBERT: ethnologist; b. Dansville, N. Y., 1846. He was a founder and secretary of the Anthropological Society of Washington; received a medal from Don Carlos, crown prince of Portugal, in recognition of his scientific research; and was knighted by King Humbert of Italy, in 1887. He was author of many books, including "The Cemeteries of the Piscataway Indians at Kittamaquindi, Maryland" (Wash., D. C., 1880).

IGNATIUS ALOYSIUS: R. C. Bishop; b. Nelson Co., Ky., 1798; ordained priest, 1823; president of Bardstown College, Ky., 1827; elected successor to Bishop England, 1843.

JOHN: colonial governor; b. England, about 1700; entered the navy and rose through successive ranks to Rear-Admiral of the blue. While holding the rank of Captain in the royal navy, he was appointed first colonial Governor of Georgia. He landed at Savannah, secured the friendship of the Indians, established courts of judicature, and, on January 8, 1755, called together the first Georgia Legislature.

JOHN: governor; b. Montgomery Co., Pa., 1789, of Irish descent. He was admitted to the bar in Kaskaskia, Ill.; served as Justice of the State Supreme Court, member of the Legislature and of the U. S. Congress, and Governor of the state.

JOHN PARKER: agriculturist; b. Lebanon, O., 1820; was secretary of the Illinois State Agriculture Society; organized a society for the promotion of industry, science, and art,—Chicago, 1873,—and managed the exposition sponsored by it.

JOSEPH JONES: soldier; b. Flemingsburg, Ky., 1822; grad., U. S. Military Academy, 1845. He was made Brigadier-General of the U. S. Army for "gallant and meritorious service at the battle of Chickamauga", and Major-General for brilliant leadership at the battle of Mission Ridge.

JOSEPH SMITH: soldier; b. New Lenox, Ill., 1839. In August, 1861, he enlisted in the 64th Illinois Regiment, and took part in 17 battles, being wounded three times. Retiring with the rank of Brigadier-General, he practiced law in Chicago, served in the Illinois Legislature, and held many other important public offices.

WILLIAM: naval officer; b. Lancaster, Pa., 1815; last served in the navy as commander of the United States forces at the Asiatic station. The rank of Rear-Admiral, with which he retired, was but fitting reward for a long career in which he was ever conspicuous for his zeal, intelligence and ability.

JOHN FULTON (bro. of William) soldier; b. Lancaster, Pa., 1820; grad., U. S. Military Academy, 1841. He was appointed military governor of Fredericksburg, Va., 1862, and was engaged in the battles of Mechanicsville, Gaines' Mill, and Glendale. In the last of these he was taken prisoner, but was so popular in Fredericksburg that the municipal authorities went to Richmond and solicited his exchange. On the opening day of the battle of Gettysburg, in 1863, he was in command of the left wing, and after urging his men on to a successful charge, was instantly killed. A brave and gallant soldier,—he attained the rank of Major-General before his death, and countless honors have been done his memory.

WILLIAM MORTON: D.D.; clergyman; b. Fayette Co., Pa., 1812; s. of George, a Captain in the Revolutionary army, and a relative of Sir Joshua Reynolds. He was President of Illinois State University, 1857-60, took orders in the Protestant Episcopal church in 1864, and served various parishes until his death. He was an accomplished writer and the composer of many hymns.

(J) PROMINENT AMERICAN REYNOLDS OF TODAY

ALFRED REYNOLDS: naval officer; b. Hampton, Va., 1853; s. Maj.-Gen. Joseph J.; grad., U. S. Naval Acad., 1873; Ensign, 1874; promoted through grades to Rear-Admiral, 1911; placed on active duty, 1917; established training sta., Gulfport, Miss., and in command of naval reservation there. Add.: Washington, D. C.

AMESBURY L.: clergyman.

ARTHUR: banker; b. Panora, Ia., 1868; s. Elijah Jackson; pres. of Continental & Commercial Trust and Savings Bank, 1918. Wrote: "Our Banking Future". Add.: Chicago.

CHARLES BINGHAM: author; b. Morrisania, N. Y., 1856; s. Charles O.; grad. Amherst, 1876; author of var. books, includ. "Fugitives from Fate to the Port of the Havana" (1911). Add.: Mountain Lakes, N. J.

CHARLES LEE: clergyman; b. De Graff, O., 1874; s. James Irwin; grad. McCormick Theol. Sem., 1899; ordained Presbyterian minister. Wrote "The Virgin Birth", 1907. Add.: Newark, N. J.

CUYLER: author.

DEL MAR MILTON: b. Richmond, Ind. 1881; s. Charles Calvin; grad. Leland Stanford U., 1905. Newspaper work until 1908; now vice-pres. of First National Bank of Los Angeles. Presbyn. Add.: Pasadena, Calif.

ERNEST SHAW: botanist; b. Glendale, Mont., 1884; s. Henry Sheldon;

grad. Brown U., 1907; head of dept. of botany and plant physiology, Univ. of N. D. Add.: Fargo, N. D.

GEORGE McCLELLAND: banker; b. Panora, Ia., 1865; s. Elijah Jackson; Pres. Continental and Commercial Bank, Chicago, 1910-20; now chmn. of Board. Add.: Chicago, Ill.

JACKSON ELI: banker; b. Woodstock, Ill., 1873; s. James N.; A.B., Stanford U., 1896; trustee of Columbia U.; mem. of var. fraternities includ. Phi Beta Kappa. Presbyn. Add.: Locust Valley, N. Y.

JOHN EDWIN: judge; b. Minden, La., 1863; s. Andrew Jackson; studied law U. of Mich.; admitted to La. bar, 1885, and began practice at Minden, La.; judge Court of Appeal, 2d Dist., 2d Circuit of La., since 1924; mem. of M. E. Church. Add.: Shreveport, La.

JOHN HUGH: coll. pres.; b. Enola, Ark., 1869; s. Jesse M.; grad. Hendrix Coll., 1895; author of "Makers of Arkansas History". Add.: Conway, Ark.

JOHN HUGHES: banker; b. 1846—now dec.

JOHN MERRIMAN: ex-congressman.

KATHARINE (Mrs. Henry T.): writer; b. Bohemia, 1885; d. Thomas; brought to U. S. at 6 yrs. of age; grad. Chicago Teachers' Coll., 1902; began writing for newspapers at 10; author of "Green Valley". Add.: Lombard, Ill.

MYRA: asso. prof. English, University of Chicago (retired).

MYRON HERBERT: veterinarian; b. Wheaton, Ill., 1865; s. Gardner W.; mem. and sec. Internatl. Commission on Control of Bovine Tuberculosis. Add.: St. Paul, Minn.

PAUL REVERE: literary agent; b. Boston, Mass., 1864; s. John Philips; Representative of Cassell & Co., Ltd. of London, Eng., 1892-98; now represents a number of leading Am. and English authors; mem. of Harvard Club. Add.: New York.

SAMUEL GUILFORD: banker.

THOMAS HARVEY: lawyer; b. McArthur, O., 1866; s. Isaac; grad. Kan. State Normal Sch., 1885, diploma being a life certificate to teach in Kan. schs.; mem. Royal Order of Jesters; mem. of var. clubs, includ. Blue Hills Golf (v.-p.). Add.: Kansas City, Mo.

WALTER FORD: mathematician; b. Baltimore, Md., 1880; s. Robert Fuller; mem. Washington Philos. Soc. Methodist. Author of "Triangulation in Alabama and Mississippi, 1915." Add.: Baltimore, Md.

WELLINGTON JARED: artist.

(K) REYNOLDS TOWNS, ETC.

There are in the United States towns as follows:

REYNOLDS: Ga., Idaho, Ill., Ind., La., Mo., Nebr., N. Dak.; REYNOLDSBURG: Ohio; REYNOLDS DALE: Pa.; REYNOLDS STATION: Ky.; REYNOLDS STORE: Va.; REYNOLDSVILLE: Ill., N. Y., Pa., W. Va. There are also in the United States numerous counties, townships, streets, avenues, etc., bearing the name "Reynolds". This is eloquent testimony to the high esteem in which the name is held in this country.

(L) REYNOLDS CENSUS OF THE UNITED STATES

The compiler of these records has made up a list from city and telephone directories of the United States, and from other sources, as follows. Care was taken to eliminate, wherever possible, persons known or believed to be colored, or of nationalities other than British and American:

Alabama.....	129	Maine.....	95	Oklahoma.....	116
Arizona.....	17	Maryland.....	110	Oregon.....	39
Arkansas.....	30	Massachusetts.....	600	Pennsylvania.....	602
California.....	597	Michigan.....	432	Rhode Island.....	150
Colorado.....	104	Minnesota.....	95	South Carolina.....	14
Connecticut.....	537	Mississippi.....	28	South Dakota.....	8
District of Columbia...	72	Missouri.....	197	Tennessee.....	162
Delaware.....	53	Montana.....	46	Texas.....	351
Florida.....	193	Nebraska.....	105	Utah.....	117
Georgia.....	151	Nevada.....	8	Vermont.....	39
Idaho.....	15	New Hampshire.....	56	Virginia.....	147
Illinois.....	469	New Jersey.....	328	Washington.....	118
Indiana.....	518	New Mexico.....	9	West Virginia.....	105
Iowa.....	181	New York.....	1198	Wisconsin.....	96
Kansas.....	125	North Carolina.....	61	Wyoming.....	5
Kentucky.....	128	North Dakota.....	13		
Louisiana.....	44	Ohio.....	465	Total.....	9,016

To secure an estimate of the "Reynolds population" of the United States, we figure as follows:

	(a) Multiply by
Only about half the names were taken from each directory consulted.....	2
Half of the Reynolds reside in the rural districts or in small towns having no printed directories which were available to us.....	2
There are an average of more than four persons in each American family.....	4
Since Reynolds daughters marry and have as many descendants as the Reynolds sons, there are as many descendants of "other names" as there are bearing the name Reynolds (though it is much easier to locate the latter).....	2
By multiplying each figure of column (a) into the preceding figure, we have a total of.....	32
Conservative estimate of the Reynolds population of the United States, one-half of whom bear the name Reynolds and one-half of whom bear other names.....	288,512

The estimated Reynolds population of any of the states may be obtained by multiplying the figures shown by 32. There are Reynolds in every state of the Union. The Reynolds population of the British Empire is probably equal to that in the United States.

(M) RELIGIONS OF THE REYNOLDS

For several centuries the Reynolds lived in England, Wales and North Ireland. Most of the British (with the exception of those living in South Ireland), and, likewise, the Reynolds were and are of the Protestant faith.

There are a few Reynolds of the Catholic faith in the British Isles, but it is estimated that their number does not exceed two per cent of the entire Reynolds population.

The Reynolds who came from the British Isles to America continued in the faith of their fathers, for the most part, though their descendants in this country today will be found in the memberships of practically all the various churches. It is estimated that of all the Reynolds in America who are church members, at least ninety-five per cent are of the Protestant faith.

Biographical sketches of twenty-three Reynolds appear in WHO'S WHO IN AMERICA. Their religious faiths are shown as follows: CONGREGATIONALIST, 1; METHODIST, 1; METHODIST EPISCOPAL, 2; PRESBYTERIAN, 3; OTHER PROTESTANTS, 1; RELIGION NOT STATED, 15.

(N) REFERENCES

All of the works listed below will be found in the Library of Congress. Most of them will be found in the libraries of historical and genealogical societies. Some of them will be found in the libraries of all of the large American cities.

- 1 Americans of Royal Descent, 1891, Browning.
- 2 Appleton's Cyclopedia of American Biography.
- 3 British Family Names, Barber.
- 4 Burke's General Armory.
- 5 Burke's Landed Gentry.
- 6 Burke's Peerage and Baronetcy, 1925, 1926.
- 7 Dictionary of English and Welsh Surnames, Bardsley.
- 8 Dictionary of National Biography, London, 1887.
- 9 Directories, City and Telephone.
- 10 English Surnames, Bardsley.
- 11 Heraldic Illustrations, 1855.
- 12 Miscellaneous Sources.
- 13 Officers of the Continental Army, 1775-1783, Heitman.
- 14 Patronymica Britannica, Lower.
- 15 Private Collections of Family Data.
- 16 Revolutionary Records of the Respective Colonies.
- 17 Surnames of the United Kingdom, Harrison.
- 18 U. S. Postal Guide.
- 19 Who's Who (British).
- 20 Who's Who in America, 1926-27.
- 21 "Ninety-Nine Years" Among the Family Archives, Chas. H. B. Field, Montrose, O., 1895.
- 22 History of Sir Joshua Reynolds, Algernon Graves, London, 1899-1901.

- 23 Parentage and Kinfolk, Sir Joshua Reynolds, Sir Robert Edgcumbe, London, 1901.
- 24 Annual Reunion of Reynolds Families, Middletown, Conn., 1902-1918.
- 25 Ancestors and Descendants of William and Elizabeth Reynolds of North Kingstown, R. I., Thomas A. Reynolds, Philadelphia, 1905.
- 26 Partial Record of Ancestors and Descendants of Christopher Reynolds of Mansfield, Conn., Mrs. Jane Adaline Wight, Springfield, Mass., 1905.
- 27 Reynolds-Rathbone Diaries and Letters, Mrs. Eustace Greg, Edinburg, 1905.
- 28 Genealogy of John Reynolds, Galesburg, Ill., 1916.
- 29 Genealogy of Runnels and Reynolds Families and Descendants, Rev. M. T. Runnels, Boston, 1873.

Reynolds Family

Donated by
Orange FHC

OCCGS REFERENCE ONLY

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

3 April 1971

Stokes Co.
D. R. 090, 508.75
Estate Records

Wm Reynolds Estate - ~~Wm~~ William Vass
admr - George J. Wilson - 1851

Archibald Reynolds Estate - Admr's Michael
Doubt & Joseph Doubt - Nancy M. Webster (?)
pleas. of trespass - (1824; 27 Dec.)

Being Mostly witness - Case of Nancy
M. Webster vs Wm Reynolds, Admr. Sept. 1826

Inventory Taken by Michael Doubt &
Joseph Doubt & R. i. 2 hand. with _____
Julius & 2 with Bennett Willis - about
\$4200 to collect in Charleston - no date

Sale Bill - 9 Nov 1824 - mentions
~~Robert Thomas, Joseph Stewart~~ David
Reynolds - Samuel Reynolds -

Estate of Celia Reynolds - 1855
" David M. " - 1846
" H. W. - 1882
" Sarah ✓ - 1838
" Thomas - 1808
→ James Turner Reynolds - 1908

Estates - Spartanburg Co, S.C. - Index for Reynolds

Reynolds, Tom Willis	Guardian	#1547	1874
" Harriett et al	"	#1548	1874 + 1878
" James	Executor	#1607	1826
" R. A.	Guardian	#2018	1870
" Children of J	"	#2820	1859

29 March 1971

Stokes Co., N.C. Marriage Bonds Vol. II

(formed from Surry Co in 1789)

Reynolds, Harden W., Nancy J. Cox - 26 Jan. 1843 - Richard
Cox and (w) Gid. E. Moore

" Robert - Elizabeth Harrell - 25 Feb 1809 - Daniel
- 4 - Kilian and (w) G. Shober

" Thomas - Judith McCre - 5 Dec. 1807 - Hartwell
B (Arkham) Magee and (w) N. Shober

" Thomas F. - Abigail Griffin - 2 June 1855 - John
P. Griffin - (w) Sam'l. H. Taylor, D.C.
and 5 June 1855 by E. V. Beazley, J.P.

Runnels, Obadiah - x - Jennetta Fagg - 20 July 1829 -
Allen Fulton and Joseph - 4 - Runnels

Rowan County, N.C. Marriage Bonds Vol. II

(Rowan Co. formed from Anson Co in 1753)

Reynolds, David No. (374) - Nancy Taylor - 27 Dec. 1825 - Samuel F.
Reynolds (w) Jac. Baddington

" Henry (374) - Anne Ward - 23 Dec. 1793 - Thomas
Standly (w) John Pinchback (w) Lydia Pinchback

" J. M. (374) - Sarah E. Pearson - 17 Dec. 1850
Myer Myers

3 " Thomas & Elizabeth Williams - 30 Sept. 1808 -
Christian - 4 - Prow

" William - 4 - (374) Jane Hnie - 21 Nov. 1849 -
J. M. Brown

Runnels, Abraham p. 390 - Mary Luer - no date given
John Luer (Horn) (w) Jas. Luer

31 March 1971

- p. 320 - on Wm Reynolds of Lewis & Sarah of Randolph
Co, N. C. -
p. 331 - Achaah H., dau. Job & Phebe of Randolph Co
p. 407 - Jesse T., son Francis & Margauh
p. 437 - Nazzo Reynolds -
- children of above
p. 571 - mentions R. J. Reynolds Tobacco
p. 588 - no help
p. 745 - too late to be of help -

Wrights -

- p. 54 - mentions John Thomas
p. 60 - get copy - Esther Hiatt m. c. 1747 Thomas
Wright 2) Robert Haines
p. 81 - get copy - see p. 60
p. 155 + 156 - gives bro & sis of Mary Wright b 8-5-
1752 - copy these

Thomas
P472

31 March 1971

G. Q. Reynolds -	16 -	264
D. B. -	8 -	23
D. B. ✓	5 -	29
D. B. -	6 -	273
Will -	7 -	249
John M -	7 -	458
✓	7 -	459
✓	7 -	460

Grantee Index

F. J. Reynolds	9 -	104
L. J. ✓	9 -	290

W Grantor Index

John Wright	C - 322	not here -
✓ Isaac	D - 395	
✓ John	E - 112	William Wright
✓ John	A - 351	Grant of 640 acres
Allen	F - 146	} not sure?
✓	F - 251	
✓ John	G - 93	Thomas Wright
✓ John	B - 364	Grant of 300 acres
• Moses	C - 56	not here
William	K - 152	
" Sliff	K - 1	
James	L - 116	
✓ Moses	D - 129	
✓ John	D - 385	
✓ John	E - 42	Grant 640 Acres

1 April 1971

Rowan Co. Deeds Index Box 235 A - K
 Grantor 1753 - 1921 236 L - Z

Rowan Co Deeds Index Grantee
 Box 253 + 254

1753-56	William Reynolds to	Jeremiah Reynolds	- Bk 1 - p. 128
✓	✓	David	✓ Bk 1 p. 131
✓	✓	Lewis B	✓ Bk 7 p. 87
1753-58	David Reynolds to	John Lewis	2 59
	✓	John Fattergill	3 451-2
1758-62	✓	Thomas Lamb	4 407-8
1764-68	✓	John Fattergill	6 568
1833-36	✓	Hugh Parks	32 272
	✓ N. ✓	— H. Smith	32 507
1762-64	Robert (Richard) Wright	- J. Austand	5 449
85-97	Richard Wright	- Josiah Johnston	10 6
98-99	Wright Wm	— Moss	14 1720/22
1801-1804	Adam Bours from Wm Wright		18 275
1801-4	Filbert Wright	- Adam Bours	18 393
1778-	John Wright & wf	- John Raulleau	9 154

Marriage of Lucy Co. N.C. 29 Mar 1971
Reynolds, Frederick son of Charles & Nancy - Abigail Burnett -
daugh. of Mary & Nancy A. Burnett - md. 14 Nov 1868 by
Thomas Schaub, J.P.

Reynolds, Nathaniel - Rachel Gawn - 22 Dec. 1820 -
Henry Spargur

→ Peter - Catharin Love - 29 Nov. 1825 - Thomas Love, Jr.
Verlin - Jane Smith - 14 Mar 1865 - Wm. Hollinsworth

→ William - Hannah Love - 8 Nov. 1808 - William Love

" - Patience Hadley - 22 Nov. 1819 - Jesse Rice

" - Sarah Love - 28 Dec. 1831 - Thomas Lambuth

" William L. - Mary Simmons - 30 Dec. 1861 - md 2

Jan 1862 by J. Copeland, J.P.

" C.M. - M. J. Mourning - 10 May 1867 - md. 10

May 1867 by J. A. Bindman, J.P.

Reynolds, Abigail (35) Joseph W. Carter - 21 Dec. 1844 - Spencer Hadley

" Cordilla (30) William Burnett - 30 June 1864 - John Robertson
md. 30 June 1864 by A. Simmons, J.P.

" Elizabeth (24) - Cary Walters, son of Burrell & Barbary Long
8 Mar. 1868 - md. 8 Mar. 1868 by C. L. Barnes, J.P.

" Elizabeth (134) - Benjamin King - 28 Feb. 1851 - John Snoddy
md. by Wright Johnson, M.G.

→ Mary (51) - John Mahie - 31 Jan. 1819 - Peter Doud

→ Rebecca J. (75) Joseph Flippin - 20 Mar 1857 - Milton
Flippin

" Sally (87) Seaboard Gower - 27 Mar. 1818 -
Nathaniel Reynolds

Flippin
Annelia Va

Deed Book P pg. 359
Spty Dist (crossed out) SC - Justus Reynolds to David
Wicky and Abram Crowley both of the State of
North Carolina - - land in Spty Co on which said
Reynolds now lives - - same land originally granted to
William Hammett - - - signed Justus Reynolds
Witnesses James Galt and Charles Smith made
12 Nov 1817

Deed Book Q pg. 291
Spty Dist SC - James Smith of H & Co of said to
William F Reynolds - made 21 Dec. 1818 -
Signed James Smith - Wit: Nancy (^{the} me) Tracy, William Tracy
recorded 3 May 1819

Deed Book Q pg. 322
State of SC - I William Hammett of Spty Co, SC
do sell for 15 lbs to Justice Reynolds
made 1798 - signed W^m Hammett Wit: Henry
Pettit, Peter Peterson and Anthony (^{his} me) Bates
recorded 4 Aug 1819

Deed Book R pg. 182
no place given - I James W Reynolds sell to
Robert Legon - 12 Aug 1820 - signed James W
Reynolds Wit John Otts, Martin Otts,
recorded 16 July 1821

Deed Book S p. 189
Spty Dist SC John Brown to William F Reynolds
John Brown of Rutherford Co, N.C. - he lost his
land on Betty's Branch due to a note he owed
Wm F - 27 Nov 1822 - signed John ^{Small} Brown
Wit W^m Tracy and James Smith rec. 19 Apr 1822

Deed Book M pg. 240
Spty Co., S.C. - John King to James W. Reynolds
made 30 Dec. 1809 - recorded 11 Apr 1810 - land whereon
said Reynolds now lives bordered by Elizabeth Carvin's
land, Gibson Reynolds' land and Sampson Bobo
deceased - Mark Langston land - signed John (x) King
Witnesses Benjamin Robuck and John Henry

Deed Book M pg 395
Spty Co., S.C. Isham Foster to Justice Reynolds
made 8 Apr. 1811 - recorded 8 Apr 1811 - Isham Foster
late Sheriff of Spty Dist - signed Is^m Foster
Witnesses Herbert Hawkins and Elisha Bomar
(I think Justice bought this at a public sale - land
was on Lawson's Fork)

Deed Book O pg. 256
Spty Dist, S.C. - William Reynolds to Henry Marler
"I William Reynolds of Laurens Dist., S.C. appoint
my trusty friend Henry Marler of State and Dist. aforesaid
as lawful attorney ---" signed William Reynolds
(W his mark) Witnesses Thomas Bell, L. L. Casey & M. Casey

Deed Book P pg. 335
Spty Dist S.C. George Floyd to James W. Reynolds
made and recorded 10 Nov 1817 - signed George (his
mark) Floyd - Wit: Thomas Thornton, Robert Sharley (Shirley)

Deed Book P p. 305
Spty Dist James W. Reynolds to George Floyd - made
~~22 Mar 1817~~ - 22 Mar 1817 - signed James W Reynolds
Witnesses John Brewton and Thomas Wright

1790
Deed Book F pg 369

James Reynolds of Spty Co, S.C. and Joshua Edwards mentions Thomas Pinckney, Gov of S.C. granted land to James Reynolds - Signed James Reynolds Witnesses Nathaniel Walker, Daniel Bran & John Vaughn. John Vaughn made his oath in Pinckney Dist., S.C.

Deed Book G. p. 344

Spty Co, S.C. Justice and Mary Reynolds to James English Deed 9 Nov 1801 - sold land that came from Wells Guffitt - name spelled Runnels - signed by Justice Reynolds and Mary (x) Reynolds - witnessed by John Gray, Gideon Reynolds and Thos (x) Brock

Deed Book K pg. 23 -

Spty Co., SC. Gideon Reynolds to Zechariah Moore 25 Mar. 1805 - Cain Creek - Signed by G. R. - Witnessed by Nath Burton, Andrew Culbertson and Aaron Smith

Deed Book L pg. 101

Spty Co., SC. Alex. Alexander to Gideon Reynolds 9 Nov 1807 made 11 Apr. 1804 Signed Alex Alexander Witnesses Andrew Thomson

Deed Book L pg. 229

Spty Co., S.C. James Reynolds to John Reynolds - 11 Apr 1808 made 5 Jan 1808 - Signed J. Reynolds Witnesses Wm Thomas, John Mo Naking and Edward (x) Smith

Forgot to
get date
for this

File # 1548 -

22 June 1970

(to wit) William Willis Reynolds only son of my
 son Joseph Reynolds aged about 16 years also Mar-
 garet Reynolds aged about 13 years Harriet
 Reynolds aged about 11 years + James Reynolds
 aged about 9 years the children of my son
 William Reynolds - signed by Ellis Reynolds

In 1878 (11 Dec) William Choise petitioned to
 have Ralph K Carson appointed guardian

An affidavit that Margaret E. Reynolds was
 born March 8, 1859 and was 21 yrs of
 age on 8 March 1880 - signed R.P. Wyatt

Final settlement that Harriet Reynolds was
 paid on 18 April 1882 (assume she was
 21 then ???) $\frac{21}{61}$

Final settlement of James Reynolds dated
 5 June 1884

Deed Book B p. 50

Spty Dist, S.C. Justus Reynolds to William Tracy
made 11 Feb. 1818 - Signed Justus Reynolds Wit:
Will^m F. Reynolds and Benj^m Poole

Deed Book B p. 177 - Wm F. Reynolds to Ephraim
Roddy - lot above lot formerly owned by
Alexander McKie now by Maj^r Joseph Collins
Signed Wm F. Reynolds - Wit: John S. B. Foster
and Wm Hunt - made 1 Sept. 1817 - recorded
29 Mar 1823

Deed Book U pg. 398

Spty Dist, SC James Reynolds to John Davis -
land bordered by Edward Smith's, widow McWatkins
26 July 1829 - Wit TO Monk, John J. Reynolds
~~etc~~ Signed James ^{his} Reynolds

Deed Book V pg. 471
goes into Weaver family -

Deed Book N p. 124

Spty Dist SC - Eliz. Carin to Gideon Reynolds
lands belonging to Eliz and joining those of
James W. Reynolds & Samuel Crick (sic)
Signed Eliz. Carin (x her mark) Wit - Benj.
Robuck and John Henry and John (x his mark)
Huckaty -

Deed Book N p. 314

Spty Co SC - William Bostick to William
Fowler Reynolds land next to Alex McKee's
(sic), James Seay, etc. Signed Wm Bostick

22 Jan - 1870

Reynolds, William Willis - Estate File # 1547

Petition of William Chace " that he is the grandfather and nearest of kin of William Willis Reynolds a minor about sixteen years old who is the only surviving son of his son Joseph Reynolds deceased late of said county. Your petitioner further states that there is occasion for the appointment of a guardian of said minor to represent ~~him~~ to _____ (?) his interest in the estate of David Mosteller, dec'd, late of Clay County, State of Indiana in said county -

9 Mar. 1874

22 Jan 1970

Margaret Reynolds, Harriett Reynolds and James Reynolds petition for guardian first named William Choise on 9 Mar 1874 and then named R. H. Carson on 11 Dec 1878
File # 1548

143
16
"The humble petition of Ellis Reynolds represents and _____ (?) unto your honor that he is the grandfather of Margaret Reynolds aged about thirteen years Harriett Reynolds aged about eleven years & James Reynolds aged about nine years old, the only surviving minor children of his son William Reynolds (deceased) late of said county." He further says they need a gdn to protect their interest in the estate of David Mosteller deceased late of Clay County State of Indiana in said county - - - -

July 22 1874

"I Ellis Reynolds of Spty Co and state aforesaid the grandfather aged next of kindred of following named minor grand children (De wit) the children of my two deceased sons Joseph Reynolds and William Reynolds (deid) late of Spty co. & state aforesaid

Estate file # 1607 - ~~John J. Reynolds~~
James Reynolds - 18 Dec. 1826

Last will and testament of James Reynolds^(Sr) -
see attached copy

James ^(his)~~(x)~~ Reynolds [Jr.] refused to be an
executor and so Hugh Montgomery was
appointed in his place along with John J.
Reynolds -

Sale held 10 Jan 1827 - named as buyers are
James Reynolds, John M. Collins, John Booker,
George L. Peoples, Elizabeth Bright, Shadrach
Farmer, Joseph Thompson, Andrew F. Nesbitt,
Jesse Wheeler, James Wilson, John Hudson,
David Henson, Thomas R. Tucker, William
Edwards, Hugh Montgomery, John Montgomery,
Edward Smith, Samuel McWade, William
Staggs, Martin Lucas, Reason Hilbourn,
Perry Smith, Benjamin Staggs (or Shuggs)
John Davis, David Loftis, Sampson Central
Alex^r McMakin, Samuel Watkins, Amos
Smith, etc -

Estate settled 1830 no further info

REYNOLDS Family

Donated by
Artis Meyer

OCCGS REFERENCE ONLY

The Orange County California
Genealogical Society

DO NOT CIRCULATE

Reynolds Family
69

OCCGS REFERENCE ONLY
Articles &
Informative Letters

Reynolds Family Bible

I read with interest the article about the Hughes Family Bible in the Fall 2004 issue of the NSG and I thought your readers might be interested in the contents of my Reynolds Family Bible. My maternal grandmother, Mary Fletcher Reynolds Bridges, was a 5th generation Haligonian and my mother, Thelma Reynault Bridges James, possessed at one time the Reynolds Family Bible. For some inexplicable reason, my mother, late in life, tore out the family info pages and destroyed the lovely old Bible. I have enclosed copies of the pages from the Bible and also my transcription of the names and dates, etc., also my grandmother's pedigree chart,

- submitted by Marilyn James Van Hise, Seattle, WA

Family Records

William Reynolds b. 27 Feb. 1757 d. 28 May 1812
Mary King b. 2 Dec. 1767 d. 27 Dec. 1833
William Reynolds and Mary King m. 4 Feb. 1784

Reynolds' Children:

- William King b. 23 June 1785 d. 13 Aug. 1861
- Mary b. 8 Sept. 1786 d. 26 July 1844
- Elizabeth b. 20 May 1788 d. 6 April 1853
- Olive b. 6 July 1789 d. 8 Dec. 1795
- Sophia b. 31 July 1792 d. 4 Sept. 1850
- Harriet b. 29 July 1794 d. 26 Dec. 1860
- Frances b. 21 May 1796 d. (?)
- James b. 25 Sept. 1798 d. (?)
- John George b. 12 Aug. 1800 d. 17 Aug. 1852
- Robert b. 7 Nov. 1802 d. 8 Apr. 1831
- Clement Horton b. 13 Apr. 1805 d. 15 Apr. 1858

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

More from the Reynolds Family Bible:

Married Saturday November the 24th 1821 by the Rev. Rector of St. Paul's: James Heaton Reynolds son of William and Mary Reynolds to Caroline Harris (sic) (should have been Haines, per Bayer family chart), daughter of John and Sarah Bayer, all of Halifax.

Names and dates of Children:

-William King b. 5 Jan. 1823 at a quarter before 10 pm.
m. 2 Dec. 1847 to Maria Dolimont at Fortune Bay, NF

-Mary Caroline b. 25 Oct. 1824 at ten minutes after 12 pm.
m. 27 Oct. 1853 to Charles Fletcher of Halifax

-Sarah Ann b. 24 July 1826 at ten minutes after 4 pm.
m. 25 Oct. 1849 to Clement H. Harrington of Halifax

-Emily Olivia b. 14 Oct. 1828 at 6 am.
m. 1 June 1856 to James T. Greenwood of Halifax

-Alex James b. 26 Aug. 1830 at thirty minutes after 11 am
d. 17 Aug. 1847

-George Munro b. 21 July 1832 at 9 am. d. 15 Aug. 1847

-Clement Mattocks b. 13 May 1834 at 1 pm. d. 20 Feb. 1837

-Harriet Frances b. 19 March 1837 at 4 am.
m. 31 Oct. 1861 to Thomas C. Hill of Sydney, CB

-James Horton b. 10 May 1839 at 4 pm.
m. 25 March 1863 to Catherine L. Brander of Halifax

-Charles Jones b. 31 Aug. 1841 at ten minutes after 11 am.
d. 18 June 1844

-Frances Collins b. 10 June 1844 at 7 am. d. 10 Jan. 1844

-Fredk. Harrington b. 13 Jan. 1846 at 11 pm

-Caroline Maria b. 18 Dec. 1847 at 1 pm.

Grandchildren of William and Maria Reynolds:

-Alexander John, Ella Maria, Emily Agnes, William King, Harriet Hill

Grandchildren of Emily and James Greenwood:

-Alice, William Guodie, Eva DeLisle

Grandchildren of Mary and Charles Fletcher:

-Charles Reynolds, Annie Caroline

Grandchildren of Harriet V. and Thomas Hill:

-Caroline Smith, Margaret Ella

Grandchildren of Sarah and Clement H. Harrington:

-Annie Caroline, William Hague, Mary Louisa, Frederick George, Charles Kendall, Reynolds, Clement Hubert, Sarah Jane

Grandchildren of James and Catherine L. Reynolds:

-Horton Leslie, Maggie Hill, William McGregor, Mary Fletcher, Frederick Lessel

Death Dates from Reynolds Family Bible:

Father.....William Reynolds.....d. 22 May 1812 age 55
Brother.... Robert Reynolds.....d. 3 Apr. 1831 age 28
Son George Munro 15 Aug. 1833 age 13 mons.
Mother Mary Reynolds, Snr. 21 Dec. 1833 age 68
Son Clements Mattocks 20 Feb. 1837 age 24 yrs, 9 mons.
Son of Elizabeth ... Henry Jackson ... 18 Dec. 1837 26 yrs. 4 mons.
Wife's father John Bayer, Sr. 16 Sept. 1840 age 78
Sister.... Mary Collins.... 26 July 1844 ... age 58
Son.... Frances Collins....1 Oct. 1844....age 3 mons. 20 days
Wife of J. Geo. ... Margaret Reynolds....15 Oct. 1845... age 38 yrs.
Son... Alex J. Reynolds.... 17 Aug. 1847.... Age 17 yrs.
Wife's Mother... Sarah Bayer.... 25 Nov. 1851... age 89 yrs.
Son.... Chas. J. Reynolds.... 18 Jun. 1889... 48 yrs.
Dau..... Emily Olivia..... 29 Oct. 1891...61 yrs.

Wadman Bible – Additional Information

- by Freda Withrow, Editor, NSG

In the summer issue of the *NSG* we presented information from the Wadman Bible that was discovered in a recyclable center by Art Phaneuf of New Hampshire, US. It gives me great pleasure in saying that one of our members living in the Parrsboro area recognized the family name and informed Sylvia Warren and her brother Richard Wadman that information regarding their family's Bible had been published. They were very pleased to receive the Bible and the picture of their relatives. We also heard from William Hill and Judi Graham of Nova Scotia who are both connected but more distantly than the Wadmans of Parrsboro. Ms Graham believes that the picture shown on our *NSG* Spring 2005 cover was possibly David and Mary (Wadman) Williams and their children Ida and William taken ca. 1892. The following additional information regarding the Williams/Campbell branch of the Wadman family was sent to us by Mr. Hill.

A look at the 1871 census of Lower Londonderry, Colchester County, N.S., revealed the following, as those persons identified in the WADMAN Bible as being members of the WILLIAMS family. (Pages 89,90 (287-321))

WILLIAMS, William, male, 54, born in Wales, Church of England, Welsh, Miner, married man

-Mary, female, 55, born in Wales, Church of England, Welsh, married

-Joseph, male, 23, born in Wales, Church of England, Welsh, Miner

-John, male, 21, born in Nova Scotia, Church of England, Welsh, Painter

-Sarah J., female, 19, born in Nova Scotia, Welsh

-William, male, 17, born in Nova Scotia, Church of England, Welsh

-Daniel, male, 15, born in Nova Scotia, Welsh, going to school

-David, male, 11, born in Nova Scotia, Welsh, going to school

Church of England cemetery, on the Londonderry-Lornvale Road, Londonderry, Colchester County, N.S. -

WILLIAMS, William C., d. 7 Jan.1887, aged 70 years

WILLIAMS, Mary, d. 7 Dec.1887, aged 73 years [probably closer to her true age than in census]

Reynolds Family

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

ACCESS REFERENCE ONLY

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

Elaboration on Reynolds Family Bible

- submitted by Sally Lomas, Penetanguishene, ON

The article, Reynolds Family Bible, page 69 in *The Nova Scotia Genealogist*, Summer, 2005, Vol. XXIII/2, prompts me to write about what I have gleaned in respect to the Reynolds family in early Halifax and their connection with the Cullymore family. A William Renolds was assigned Lot 3, in Letter D, of the Middle Division at the August, 1749 allotment of land for Halifax. (1) On Dec. 3, 1755. Mary, the daughter of William and Easter Rennalds was baptized. (2) Their son, William, was baptized April 3, 1757. (3) This William Reynolds, son of William Reynolds and Easter Rennalds, I believe is the William Reynolds noted in the Reynolds Family Bible as having been born Feb. 27, 1757.

At the same time as William Renolds was allotted land in Halifax, Mark Cullimore was also granted land. (4) Mark Cullimore was buried June 29, 1760. (5) He left a widow, Grace, and two children Matthew and Esther Reynolds. named in his Will. (6) I believe that Easter Rennalds was the mother of William in the Reynolds family Bible, (above), and was the daughter of Mark Cullimore. I am still looking for the marriage record for her and William Reynolds (Renolds, Rennalds). But, Easter Rennalds was buried March 13, 1768. (7) William Reynolds, widower, married Elizabeth Mollineux July 5, 1768 (St. Paul's). (8) Esther Reynolds' brother, Matthew Cullimore, married Easter Capel. (9) (As the widow Esther Cullymore, she later married Bartholomev Cheevers Oct. 31, 1778). Matthew Cullymore (using Stayner's spelling) had five children, one of whom was baptized, Ester Renalds. (10) So, the assumption that Esther Reynolds was the daughter of Mark Cullimore is based on Mark Cullimore's Will and the name of his granddaughter. Matthew Cullimore had two other daughters, Grace, baptized Jan. 5, 1769, (11) and Elizabeth, for whom I have not found a baptismal record. Grace Cullymore married Daniel Spike in 1787. Elizabeth Cullymore married Robert Letson in 1793. She was his third wife.

Going back to Mary Reynolds (above, baptized 1755). She married Philip Tidmarsh. (12) Her brother, William, (born 1757), as shown in the Bible entry married Mary King. Their first son, William King Reynolds (shown in the Bible entry as having been born June 23, 1785) married Mary Fullerton, daughter of James Fullerton and Lydia Cobb, (13) Dec. 10, 1807. (14) William King Reynolds would have been the first cousin-once-removed of Grace Cullymore, who married

HISTORY

A Brief History of The Reynolds Family In England & The First Generation In America

Submitted by Edna Earl Liverman Prather

The Reynolds Family in Tyrrell and Washington Counties had its beginning in the immigration by a son and daughter of William Reynolds, Sr. and his wife, Francis. William, Sr. born 1789 and Francis C., 1792. They resided at Calthorpe Place, Chelsea, England. The children born to them were: William, Jr., b. 11 Dec 1811; Elizabeth, b. 15 Dec 1816; Francis, b. 2 Jan 1820; James, b. 3 Feb 1822; Richard, b. 19 Sep 1924; Joseph, b. 13 Feb 1826; Charles, b. 4 May 1828; and Matilda Jane, b. 14 Mar 1835. The family were members of the Church of England, which in the U.S. is the Episcopal Church. All the sons and daughters were baptized at St. Luke's Parish Church in Chelsea, except William, Jr. (St. Luke's is now an English national monument). The Mother, Francis, was buried in the cemetery at St. Luke's on 1 Mar 1847. Elizabeth and Francis, one married a Pole, the other a Frenchman. James's wife was Sophia. Further research is being undertaken to determine the marriage dates and spouses of the other sons and daughters.

William, Jr. arrived in Tyrrell County, NC in 1831. Why he chose to settle in Tyrrell County is unknown. He married Emily Swain, 5 Apr 1833, whose family was an old established one in the county, as that family had land granted to them during the reign of George II. Emily's mother, Abigail Brickhouse, was the daughter of William Brickhouse from Sound Side. Shortly after arriving in the county, William, Jr. purchased land, for in 1833 he sold a tract of land to his father-in-law, Benjamin Swain. Later various other land sales are recorded to he and his wife, Emily. Their permanent residence was the farm owned by the late Robert Spencer. The house burned in the 19330's.

The children born to William, Jr. and Emily were: Elizabeth, b. 1835; Benjamin, b. 1843; James, b. 1838; Rhoda Caroline, b. 1846; William Thomas Puckett, b. 1849.

While William, Jr. and Emily were acquiring land and rearing their family in Tyrrell County William, Jr.'s parents until his mother's death in 1847, and his brothers and sisters remained in England until 1848 when James, his wife Sophia and Charles and his wife Emma sailed to America. His father, William, Sr., was reputed to have been a diamond cutter. When he was forty-eight years old, on 23 Jun 1837, he was appointed engine keeper at the Royal Hospital in Chelsea, he resigned his position 19 Jun 1849 in order to join his sons who had settled in America. In the fall of 1849 he arrived at the home of William, Jr. and Emily, along with his sixteen year old daughter Matilda Jane, along with what possessions they brought with them from England. (There is an extant record). Charles had arrived in Tyrrell County a few months before his father and sister, as Charles and William, Jr. purchased land jointly in Sep. 1848. Charles did not remain in Tyrrell County much longer, as he was in New York in July of 1851 asking to sell his part of the land purchased and inherited in Tyrrell County as indicated by a notarized legal document sent from New York. The transfer was completed 29 Oct 1853. At the time of this legal document Charles is lost to our family. James and Sophia did not come to Tyrrell County. Where they settled in the U.S. is unknown, as are the other children except during the Civil War Elizabeth and Francis arrived in America to visit William, Jr. and Matilda in North Carolina, but were not allowed to pass through the Union Army lines. They returned to Europe without visiting in Tyrrell County.

SEAGS ANNOUNCEMENTS

1996/97 SEAGHS OFFICERS

Raleigh Godwin

President

Raleigh did a splended job this past year as our President and was relected for another term. He devotes our Society many hours. He also research his genealogy and works as a library volunteer at the Houston/ Love Memorial Library.

Lorraine Dancy

Vice President

Lorraine seems to find our society very interesting speakers and programs for the year. She is also a member of DAR, UDC and works as a library volunteer at the Houston/ Love Memorial Library.

Edna Earl Prather

Recording Secretary

Edna Earl records all of our minutes for the society. She is also a member of the UDC and works as a library volunteer at the Houston/ Love Memorial Library.

Emma Dean

Corresponding Secretary

Emma has a busy job of keeping tract of all our members, answering all correspondence, including E-Mail. If anyone would like to write her concerning matters of SEAGS, E-Mail her address is EWD @ Juno.com.

Dorothy Ducker

Ass't. Recording Secretary

Dorothy works as our assistant recording secretary. She was church secretary for Cowarts Baptist Church for six years.

O.C. "Sonny" Oakley

Treasurer

Sonny is retired from Chevron Oakley Oil Company. He graciously accepted to be our treasurer.

S.E.A.G.S. 1995/96

Southeast Alabama Genealogical Society made many changes this past year, (1995/96). A big 'Thank You!' goes to all of the members, which are many, who helped make these changes possible. Everyone cooperated in making this past year one of our most successful years.

Our membership increased from 89 members in June to 197 members by April, plus our membership is still increasing.

We changed our name this past year to be retroactive this fiscal year, from Southeast Alabama Genealogical Society (SEAGS) to Southeast Alabama Genealogical and Historical Society (SEAGHS)

We are still growing! Any help or suggestions you may have about any improvements will greatly be appreciated. Send your comments in!

HISTORY OF THE PAST

Matilda Jane was well educated for her young age. She gives the time of leaving school in Chelsea as 22 Jun 1848. She became a school teacher in Tyrrell and Washington counties. One of her known teaching positions was in the home of William G. Armstrong in Gum Neck according to one of her pupils, H.Z. Tarkenton. Matilda Jane continued to teach until her marriage in the home of Mr. Armstrong to Nathan Spencer on 4 Sep 1846. Shortly after the marriage they settled in the Mill Pond Section of Washington County. Their married life was soon radically changed by the Civil War. Tradition says Nathan was being inducted in the Confederate Army and was being marched to Williamston to begin his enlistment. During a heavy hail and rain storm he and his brother broke away from the column of march and Nathan made his way back to Plymouth which he already fallen to the Union Army. He enlisted in the Union Army 6 Nov 1862 and was assigned to Co. L, 1st Reg of N.C. Volunteers, and was sent to New Bern, N.C. for active duty, where later he was joined by his wife and children. During the war Matilda operated a small general store. Nathan was discharged 27 Jun 1865. The family returned to Washington County where they purchased a farm where they farmed and reared their family. It is on this farm where they are buried, Nathan died 4 Feb 1907 and Matilda died 4 Jan 1916.

Matilda and Nathan were the parents of: William Carney, b. 1858; Charles G., b. 1866; Benjamin Byrd, b. 1969; Martha Ellen, b. 1871; Lora Virginia, b. 1875; Narcissus, b. 1879. Four other children were born but died early in life.

One must assume from the notarized legal document which was sent to Tyrrel County in 1851 by Charles asking for his share of land inherited from his father, and that part which he owned with William, Jr., that William, Sr. died shortly after coming to America. Whether he remained with Matilda Jane or William, Jr., or whether he went to live with James or Charles is not known. His place and time of death is not known.

William, Jr., was a farmer, school teacher, notary public, and was appointed to determine if young girls planning to marry had been coerced, and was pastor of Bethlehem Primitive Baptist Church for over twenty years.

Emily died around 1856, William, Jr. then married a widow, Amasa West. After Amasa's death he married for the third time to Elizabeth Swain. No children were born to the last two marriages. William, Jr. died in October 1878 in Washington County while returning from an Association held at Halifax.

The marriages of William, Jr. and Emily's sons and daughters were: Elizabeth to William Voliva, 2 Sep 1857; Benjamin to Jamima Rhodes, 18 Nov 1867; James to Elizabeth Rhodes, 20 Jan 1859; and William Thomas Pucket to Sarah Elizabeth Tweedy, 9 Dec 1871 and to Minnie Alexander, 17 Apr 1894.

The marriages to Matilda Jane and Nathan's sons and daughters were: William Carney to Hermosa B. (Maud) Newberry, 18 Jan 1882; Charles G. to Lenora Craft, 24 Jun 1894; Benjamin Byrd to Abbie Reynolds, 10 Dec 1894; Lora Virginia to William Swain, 18 Dec 1890; Alice Narcissus to Alvin Horton, 4 Jun 1894; Martha Ellen to Walter Erastus Swain, 24 Nov 1896.

One can deduce from the above marriages that there was a close family connection between Matilda Jane's family in Washington County and her brothers in Tyrrell County.

William Reynolds, Sr. was my GGG-Grandfather; Matilda Jane Reynolds Spencer, was my GG-Grandmother; and Hermosa B. (Maud) Newberry Spencer was my G-Grandmother.

Reynolds
Jan

OCCGS REFERENCE ONLY

"Traces" - Volume 31, Issue 3 - Summer 2003 - Page 91

Glasgow Takes the Gold, continued:

"That will be one of our next projects," she said.

"The walking trail will connect the Liberty Street campus with the Glasgow Municipal Cemetery, the Big Spring bottom area and the public square.

"The committee is also planning to focus more on the restoration of the Greer-Dickinson house, and "other projects that we had on the back burner," she said.

REYNOLDS-RICHARDSON BIBLE RECORDS

Contributed by Mrs. W. B. Smith, Edmund Rogers Chaper, D.A.R., unknown date.

DEATHS

- Felix A. Richardson died July 6, 1835.
- Marian McQueown died February 19, 1889.
- Sallie Reynolds, wife of M. S. Reynolds, died February 20, 1837.
- M. S. Reynolds died July 27, 1891, 86 years old.
- Jane M., wife of M. S. Reynolds, died February 9, 1897, 88 years old.
- Thompson Ann, daughter of M. S. Reynolds and Jane, his wife, died February 6, 1845.
- Jane M., daughter of M. S. Reynolds and Jane, his wife, died March 16, 1845.
- W. B. Reynolds died in Anderson County, Ky., at the home of Mrs. Martha Fullerton.

MARRIAGES

- M. S. Reynolds and Sallie Ritter married November 23, 1880.
- F. A. Richardson and Jane M. Steele married April 27, 1830.
- M. S. Reynolds and Jane M. Richardson married May 6, 1888.

BIRTHS

- Elizabeth, daughter of F. A. Richardson and Jane, his wife, born May 8, 1834.
- Felix A., son of F. A. Richardson and Jane, his wife, born December 11, 1835.
- Thompson Ann, daughter of M. S. Reynolds and Jane, his wife, born July 1, 1844.
- Emma S., daughter of M. S. Reynolds and Jane, his wife, born February 20, 1840.
- Jane M., daughter of M. S. Reynolds and Jane, his wife, born December 14, 1842.
- Fannie E., daughter of M. S. Reynolds and Jane, his wife, born December 23, 1844.
- Brice S., son of M. S. Reynolds and Jane, his wife, born October 8, 1845.
- Henry Clay, son of M. S. Reynolds and Jane, his wife, born April 25, 1847.
- Belle K., daughter of M. S. Reynolds and Jane, his wife, born December 7, 1848.
- T. T., son of M. S. Reynolds and Jane, his wife, born March 2, 1850.
- J. N., son of M. S. Reynolds and Jane, his wife, born June 6, 1852.
- M. S. Reynolds was born June 28, 1806.
- Sallie Ritter was born October 2, 1809.
- W. B., son of M. S. Reynolds and Sallie, his wife, born April 12, 1832.
- James W., son of M. S. Reynolds and Sallie, his wife, born September 5, 1824.
- Sallie E., daughter of M. S. Reynolds and Sallie, his wife, born February 19, 1837.
- F. A. Richardson was born November 3, 1807
- Jane M. Steele was born August 22, 1812.
- Eliza Ann, daughter of F. A. Richardson and Jane, his wife, born April 1881.
- Marian, daughter of T. A. Richardson and Jane, his wife, born June 15, 1883.

REYNOLDS
+ VAN WRIGHT

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

IN MEMORY – Virginia Lee Bowles Albright

Virginia Lee Bowles Albright was a dedicated genealogist, member of the South Central Kentucky Historical and Genealogical Society, and a dear friend to many. She passed away Saturday, 23 August 2003 at the Greenview Regional Hospital in Bowling Green, Kentucky at age 65. Virginia was born in Barren County, the daughter of the late Thomas and Minnie Bunch Bowles. She was a member of Mt. Pisgah Baptist Church and was a bookkeeper for several area businesses. She is survived by her husband, Donald Albright; one daughter; Melanie Llongtop and husband Luis of Bowling Green; two sons: Tommy Albright and wife Leigh Ann, and Timothy Albright, all of Glasgow; one grandson: Thomas Albright; one sister; Wilma Jean Walton of Glasgow; one niece: Karen Hiser; two great-nephews: Quintin Neal and Joe Hiser, and a great-niece Quinna Neal. Services were held at 11 a.m. Wednesday, 27 August 2003 at the A. F. Crow and Son Funeral Home in Glasgow with burial in the Pleasant Hill Cemetery at Randolph, KY.

**SONS OF PIONEER FAMILIES IN CAVE EXPLORATION
ON GUIDE DUTY AT CAVERN**

The following article is courtesy of the South Central Kentucky Cultural Center. It is taken from an undated newspaper article and a few words are missing at the bottom of the first column. But due to its interesting history of the tour guides at Mammoth Cave, we felt it would be of interest to our readers.

"MAMMOTH CAVE, Ky., June 18. – Visitors who enter any of the great caverns here need no reference book in order to get the historical background for their contemporary adventure. Particularly is this true if they are lucky enough to have as their guide, one whose ancestors date back to the earliest trips through Mammoth Cave.

"Seven families have sons now on guide duty here who can trace their lineal tree back to forefathers of the third and fourth generations who were Mammoth Cave guides before them. Proud but unembittered rivalry for honors in guide history is shared by three Kentucky families – the Hunts, the Bransfords and the Wilsons.

"Perhaps the most intricate and intimate cave associations are the heritage of the Hunt family, for this line because associated through marriage before the middle of the nineteenth century with the families of Archibald and Scott Miller. The Millers' connection was cave history goes back to 1812, when Archibald was sent here to exploit the nitrate deposits in the cave for the manufacture of gun-powder for the war with England.

"Today seven members of the Hunt lineage all serve as guides, five of them representing the fourth generation of the family intimately connected with the park area. Supervisor, over young guides, is Young Hunt, 35. Serving with him are his brother, Lee, 24, his uncle, Charles; three cousins, Claude and Leon Hunt and Roe Estes, and his father, Schuyler Hunt, 60. The father has been a regular Mammoth Cave guide since 1910. However, his care career goes back to 1895 when he first served as guide in the Colossal Caverns, and later as trailer-guide in Mammoth Cave from 1905 until he qualified as a regular five years later. Schuyler and his brother, Charles, represent the third generation of that family in the cave service. Another brother, Morris, now dead, was never a cave guide, but did trail work in the underground area for a time. His son, Leon, carries on for him.

Reynolds Family

OCCGS REFERENCE ONLY

Whenever I am asked why I wanted to move to a town with less than 800 residents, all I can say is that it's where my roots are. If I cross over into the Eastern Townships of Quebec, my Reynolds family history is everywhere in Richmond Co.: my great-great-great-grandfather and my great-great-great-great-grandmother are buried there. In nearby Lennoxville, Bishop's University's Archives contain journals, letters, photographs, newspaper clippings, diaries, records, and other documents from the English settlers and is a treasure trove for genealogists like me!

Finally, I love the history of my part of the country. The people in this region have always been self-sufficient and highly independent. The Town Clerk of Pittsburg from 1906 - 1920, Sylvester Lyford, kept almost daily records. Some of them give me fascinating and entertaining insights of what life might have been like then.

- April 3 1907 Henry Terrill got drunk on rum at Bessie Heath's.
 April 6 1907 Henry Terrill sobered up.
 Jan 26 1910 Saw comet with the long tail.
 June 30 1912 Hard frost killed the potatoes.
 July 26 1914 Fred Brown wanted me to go to [the] town office to let him see the letter his wife wrote to Fred Chappell.
 Aug 4 1914 Fred Brown killed his wife with a flatiron in Kidderville.
 Dec 15 1917 Electric lights started tonight.

The first Reynolds family in Pittsburg was an 'import' from Maine named James O. Reynolds, born about 1851. He married Eliza L Gault 16 July 1878 and they had nine children:

1. Fredrick Louis, b. 13 Mar 1879
2. Leon N, b. 1 Jun 1889
3. Gurney Wilbor, b. 2 Sept 1890
4. Carl Roy, b. 17 Sep 1892
5. Willie V, b. 17 June 1894
6. Maynard Wilson, b. 1 Jan 1883

7. Ethel M, b. 1899
8. Essie M, b. 1904
9. Muriel, b 1906.

Maynard married Dolena Lnu and had a daughter named Alice; Carl married Pauline A Lnu and had Laura M, b.1924, George E, b. 1925, Paul R, b. 1926 and Theodore W, b. 1929.

From what I can gather, James was the son of Nathan Perry Reynolds and his second wife, Flora Staples. Nathan Perry Reynolds was the son of Simeon and Mary Snell Reynolds. Can anyone out there tell me if James is indeed the son of Nathan Perry Reynolds?

JUDGE EDWARD C. REYNOLDS
 South Portland, ME
 By Kathryn DiPhilippo
 South Portland-Cape Elizabeth Sentry
 18 November 2005
 Submitted by William Marshall

[The Honorable Edward C. Reynolds joined RFA as member number 248 in 1903.]

Once a very prominent member of our community in South Portland, Edward C. Reynolds seems to be known by few today. While some remember that there used to be a Reynolds School in South Portland, and participants in the annual South Portland Historical Society Senior Final Assembly might pick up on ". . .and the Edward C. Reynolds Award goes to. . .," much of his memory seems to have faded from the general population.

Let me introduce this man who was a significant person in South Portland's History. Born Edward Clayton Reynolds in 1856 in Braintree MA, Mr. Reynolds attended schools in (what was then) Cape Elizabeth. Indeed, when the town of Cape Elizabeth established its first high school, Reynolds was one of the four members to

graduate in the Class of 1877, the first graduating class in Cape Elizabeth. Reynolds later attended Georgetown University where he earned an L.L.M. degree in 1886.

Among his many accomplishments and affiliations, Reynolds was the author of "The Maine Scholars Manual," a textbook that was used by school children throughout the state, which was first published in 1880 and was revised and republished numerous times, as well as "Cape Elizabeth High School," a history of the school, in 1892. Reynolds served as the Cumberland County Register of Probate, 1889-97, Maine state senator 1897-99, and mayor of South Portland, 1899-1900.

He also served on the South Portland School Board, was president of the Portland Country Club, and Director of the Cumberland and Federal Loan and Building Associations of Portland. He was a member of the Freemasons, Knights Templar, and Knights of Pythias.

Edward Reynolds lived with his wife, Sophie, and their two daughters Lina and Sophie, in their home at 1024 Broadway (now the location) of Conroy-Tully Funeral Home). He died in 1938 and was buried in Mt. Pleasant Cemetery.

The former Summer Street School on Broadway (near the present-day Amato's at Broadway and Evans Street), was renamed the Edward C. Reynolds School in his honor. The Reynolds School was later closed and the building was replaced by apartments (the Old Schoolhouse Apartments at 1080 Broadway).

If you know of any additional information about Judge Reynolds, or if you are one of his descendants, I would love to hear from you. Please call me at 07-767-3268 or email Kathy@barrenhillbooks.com

LAYING CLAIM TO POCAHONTAS

How to tell if there is a princess in your past by Geraldine Hartshorn Wheeler. In The Washington Post, Sunday, July 9, 1995, p. C8 -- With photo of Pocahontas' portrait.

Thanks to the release of the Disney movie, Pocahontas has become a hot property, and lots of people now would like to claim that they are her descendants. Not many are likely to be able to do so legitimately, however.

Although the Disney film portrays Pocahontas as a seductive 18-year-old maiden fascinated with John Smith, the truth is that she was an 11- or 12-year-old girl when she met the English captain. It was only when she turned 18 that she became involved with a white man, marrying John Rolfe, an Englishman and a VA colonist, in April 1614.

After their marriage, Pocahontas and her new husband was entertained by nobles and royalty. In 1615, she gave birth to a son, Thomas; two years later, she died at Gravesend, England.

We know that Thomas Rolfe inherited his father's VA holdings and that he fathered only one child himself, a daughter, Jane Rolfe. In 1675, that daughter married Col. Robert Bolling; again the marriage produced only one child, this time a son, John Bolling, of Cobbs plantation. He was a member of the House of Burgesses, Virginia's colonial legislature. John Bolling married Mary Kennon, and their issue was one son and five daughters.

This fourth generation is what genealogists call the "gateway" key to descent from Pocahontas. If you cannot prove your descent from one of these children, you aren't related. The children were:

- **Maj. John Bolling**, who married Elizabeth Blair, niece of James Blair, founder of William and Mary College.

- **Jane Bolling**, who married Col. Richard **Randolph** of Curles. One of their descendants was Thomas Mann Randolph, of Edge Hill, governor of VA and husband of Thomas **Jefferson's** daughter, Martha.

- **Mary Bolling**, who married Col. John **Fleming** of Mount Pleasant, the great-grandson of Sir John Fleming, first earl of Wigton, Scotland.

- **Elizabeth Bolling**, who married Dr. William Gay.

- Martha **Bolling**, who married Thomas **Eldridge**.

- Anne **Bolling** married James Murray, of the ancient clan of that name.

Legitimate descendants of Pocahontas include Harry Flood **Byrd**, a U.S. senator and governor of VA, and his brother, Richard Evelyn **Byrd**, discoverer of the South Pole.

Mary Anne **Harrison**, wife of former New York City mayor John **Lindsay**, is a descendant, as is Anne Cary **Randolph**, who married diplomat and U.S. senator Governor **Morris**. Robert E. Lee's wife, Mary Anne **Randolph Custis**, also could claim Pocahontas as a forbear.

The only descendant of Pocahontas to occupy the White House was Edith **Bolling Gait Wilson**, the second wife of Woodrow Wilson. She descended from the marriage of John **Bolling III** and Mary **Jefferson**, the sister of President Thomas Jefferson.

[Also see Marilyn J. Burns *Pocahontas Blood: Being an Index to "Pocahontas, alias Matoaka and her Descendants Thru Her Marriage at Jamestown VA in April 1614, with John Rolfe Gent."* 1983. Silver Spring MD.]

FROM RFA ARCHIVES

NOTES ON REYNOLDS FAMILIES OF VA
Letter to RFA from C. W. Reynolds,
Covington KY, with info by Mrs. Maud E.
(White) Cleghorn, c.1952.
[CT, IA, IL, KY, VA]

William Reynolds b. 1755 Richmond Co. VA, d Westmoreland Co. VA; served on the VA Line as Lieutenant. Married Ann **Thornton**. They had a son, Henry b. in Westmoreland Co. VA, settled in Breathitt Co. KY and Powell Co. KY.

Then there was a **John & Elizabeth () Reynolds**, who had a son, **James Reynolds** b. 1780 Richmond Co. VA, settled in Westmoreland Co. VA, whose wife was Elizabeth ____.

Also there was a **James Madison Reynolds** b. abt 1796 in VA whose wife was Elizabeth **Welch** who died in 1826. James M. died 1861 Morgan or Green Co. IL. Children:

1. John.
2. Margaret b abt 1818 VA, d 1893 Manchester IA, m John David Nix b. 1814 in Christian Co. KY, d. 1901 Manchester Co. IA, son of William & Pamela **Barnes Nix** and had 9 children.
3. Wiley d .about 1861 in IA.
4. James lived in Dubuque IA.

James Reynolds m secondly Amelia **Hand** b 1820 Greenfield IL and d 1855. Children:

5. Elizabeth d.1919, m. G.W. **Henry**.
6. Wilson.
7. Buffino.
8. Jane d.1921, m. Frank **Hopper**.
9. Mary E.
10. Elijah b 1846.

11. William Henry b. 13 Jul 1849 Morgan Co. IL, d. Dec 1922; m. 1875 Elizabeth **Waltz** who d. 1932; both bur North Haven CT where a daughter lives and had accumulated the above disconnected Reynolds data.

THE REYNOLDS FAMILY ASSOCIATION, INC.
Organized 1892, Incorporated in Delaware 1977
March-April 2006
RFA Net Site address: HTTP://WWW.NARNET.COM/RFA

RFA Directors and Staff

President, William L. King, (804) 472-2454; 109 Starboard Ct, Montross VA 22520, email: KINGE@RIVNET.NET
Executive VP/Registrar Marilyn J. Newton, (515) 834-2068; 2240 130th St, Winterset IA 50273-8479.
Executive Secretary: Sybil R. Taylor, (703) 960-1782; 4004 Javins Dr. Alexandria VA 22310-2037; email: RFALEE@AOL.COM
Treasurer: Rosemary Markham, 1996 W 1550, Provo UT 84604, email: rosemarkham@yahoo.com
Director-at-Large: Cynthia Nason, Dothan, AL
Director-at-Large: William H Marshall, Williamsburg, VA
Director-at-Large: Glenn Reynolds, M.D: Gig Harbor, WA
Agent to State of DE: Joy R. Thompson, Wilmington DE.
Bookstore Manager, Stephen M. Reynolds, Charleston WV
Recollections Editor, Sue Phaneuf, Pittsburg NH.
Corresponding Secretary, Melody L. Reynolds, 5 Hollingham Rise, Fairport, NY 14450-1610

Reynolds Recollections, the only periodical of the Reynolds Family Association (RFA), is published six times per year. The information herein is solely for the use of RFA members and may not be used in used in advertising or for any commercial purpose. RFA does not accept paid advertisements. Address correspondence about *Reynolds Recollections* to the Editor.

The purpose of RFA is to share genealogical data, promote recognition of a common ancestry, develop acquaintance among Reynolds kindred, and to collect and maintain a permanent record of Reynolds, by any spelling, family history for future generations. RFA, a non-profit membership Association, whose officer, directors, and staff serve without monetary compensation.

RFA membership dues of \$10 per year includes registration of member's family, subscription to *Recollections*, and access to RFA web site. Requirements also include submission of an ancestor chart and a family group sheet for reach *proven* generation of Reynolds on the chart. Lifetime memberships, with proof of age over 65 years, are available for \$100.

Membership is for a calendar year, beginning on 1 January each year and entitles the member to a complete volume of that year's newsletter. Members joining after 1 October will be credited with membership for the following year and will receive a complete volume of the newsletter for that membership year. Members not renewed by 1 March each year will be dropped from the mailing list on that date.

The Reynolds Family Association
Susan Reynolds Phaneuf, Editor
184 Spooner Road
Pittsburg, NH 03592

PRESORTED STANDARD
U. S. Postage Paid
Wyandotte, OK
Permit No. 2

pd05 2926 14-25
ELLEN J MCDONALD
8877 LAUDERDALE CT #213H
HUNTINGTON BCH CA 92646-6286

STARBUCK/REYNOLDS

By Malcolm L. Smith in *Working With People, Bugs and Apples; An Old Fashioned Family*: L.M. and Grace Smith, Parents of 10. Washington DC: Author, 1979.

Author's paternal grandparents were Thomas K. and Elizabeth (Starbuck) Smith, both b. and d. OH. On a pedigree chart is shown that Elizabeth Starbuck descended from Edward Starbuck (identified as the immigrant ancestor) b. 1604 ENG, d. 1690, m Katherine Reynolds who d. 1660. An errata included with the book dated 1980:

Page 409 . . . Our Family's Starbuck Ancestry follows on the next two pages.... Katherine Reynolds was born in 1605... Parents of Dorcas Starbuck were Edward Starbuck 1604-1690 and Katherine Reynolds 1605-1660... The father of Katherine Reynolds was Robert Reynolds...

The text contains the following:

The Starbuck line began in American with Edward Starbuck, born in England in 1604, who first settled in Mass. Also locating there, in 1642, was the family of Tristram Coffin who had come from Brixton, ENG, where he had belonged to the landed gentry. Coffin organized an enterprise with several others to buy Nantucket Island in 1660, under the jurisdiction of New York, and Starbuck became associated with him as one of the first purchasers.... Nathaniel Starbuck and Mary Coffin were married and they and their descendants had a major role in the history of Nantucket through four generations, 125 years.

QUERIES**A POLITICAL GRAVEYARD**

From Lee Taylor

- Reynolds, James B. (1779-1851)** of Clarksville, Montgomery County, Tenn. Born in County Antrim, Ireland (now Northern Ireland), 1779. Democrat. U.S. Representative from Tennessee at-large, 1815-17, 1823-25. Died in Clarksville, Montgomery County, Tenn., June 10, 1851. Interment at Riverview Cemetery, Clarksville, Tenn. See also: congressional biography.
- Reynolds, Joseph (1785-1864)** Born in New York, 1785. Democrat. Member of New York state legislature; state court judge; U.S. Representative from New York 22nd District, 1835-37; mayor. Died in 1864. Interment at Cortland Rural Cemetery, Cortland, N.Y. See also: congressional biography.

Reynolds, John (1788-1865) Brother of Thomas Reynolds. Born in Montgomery County, Pa., February 26, 1788. Democrat. Justice of Illinois state supreme court, 1818-25; candidate for U.S. Senator from Illinois, 1823; member of Illinois state house of representatives, 1827-29, 1846, 1852; Speaker of the Illinois State House of Representatives, 1852; Governor of Illinois, 1830-34; U.S. Representative from Illinois 1st District, 1834-37, 1839-43; candidate for Illinois state senate, 1848; candidate for Illinois superintendent of public instruction, 1858. Died in Belleville, St. Clair County, Ill., May 8, 1865. Interment at Walnut Hill Cemetery, Belleville, Ill. See also: congressional biography.

Reynolds, Thomas (1796-1844) Brother of John Reynolds. Born March 12, 1796. Governor of Missouri, 1840-44; died in office 1844. Died of a self-inflicted gunshot wound, February 9, 1844. Interment at Woodland Cemetery, Jefferson City, Mo.

Reynolds, Joseph (1785-1864) Born in New York, 1785. Democrat. Member of New York state legislature; state court judge; U.S. Representative from New York 22nd District, 1835-37; mayor. Died in 1864. Interment at Cortland Rural Cemetery, Cortland, N.Y. See also: congressional biography.

QUERIES

Upon written request members' queries will be published without charge and non-members' will be published at discretion of RFA, also without charge. Queries may be edited and RFA assumes no responsibility for their accuracy. [Editor's comments will be placed in brackets. Please address all queries to the Editor.]

Peggy Backs, 1403 N. Scenic Acres Dr., Horseshoe Bend AR 72512; 870-670-4962; peggy_backs@yahoo.com; **Simeon Reynolds**, born 1777 CT. By 1813 in Madison (Jefferson) IN, with wife **Charity Tomlinson** who was born 1784 in CT. They were married 1800 in CT. or VT. Both in 1850 census of Madison IN. He died 9 Oct 1850 in IN.

12. Sarah m Samuel **Bryant**.

13. Isabelle d 1918 North Platte NE, m Thomas **Faulkner**.

The above **William Henry Reynolds** and his sister Sarah Reynolds **Bryant** used to live in Chadron NE and a descendant in the Nix family stated that they had a half-cousin, Henry Reynolds once lived at Chadron. This Henry Reynolds was a lawyer and a politician, at one time State Senator.

One of the Bryant daughters lived at Chadron for many years and moved to CA in the winter of 1951.

Where in VA did James Madison Reynolds who was b. in 1796 was b I do not know. If I did, it might help in the solution of where he died in VA. Mrs. Cleghorn did not state.

The Family History of Davis & Catherine Reynolds

by Rose Nanda (Narda) Otts Strong

Extracts by Susan Clement, 1988

from book in DAR Library, Washington

John Davis Reynolds, wife Katie, lived on Southern Plantation near Rome GA. One daughter m. Charlie Finley, came to Henderson Co. and settled near Athens TX; son Jim unmarried, visited 1856; Eliza m Jessie Forester; Ann m Marion Otts. [See next section.]

Davis Reynolds, prob James Davis, b 29 Aug 1800 GA, d 22 Jan 1860, bur Reynolds Cemetery, Henderson Co TX, moved there c1856; m 1821-22 Atlanta GA, Catherine ? b 1802-8 GA (Tombstone says 1802; 1850 census gives age as 46; 1860 census says c1814 GA), d 10 Aug 1871 New York (Henderson) TX. (Catherine's last name **Tuggle**? Rob't Tuggle lived with them in 1860 census. Ch: Matilda, James F., William

George; Elvira Ann, Eliza, Julia, Catherine; and John Harrison.

Matilda Reynolds b ?, d bef 1870, bur Reynolds Cem, Henderson Co. TX, m James F. **Finley** 6 Nov 1845 Floyd Co GA (Mar Rec Bk A, p125) (Henderson Co. TX History, p146, 273). Ch: Catherine b 1848 GA d 1880-1900; Samuel B.; Ann.

James F. Reynolds, b abt 1830 GA, d Civil War, bur New York Cem (Henderson) Co TX, m in GA Rebecca ?, b c1843 AL. Ch Margaret (Molly) b aft 1860, abt 1862, m J.H. **Reddlin** 17 Dec 1883.

William George or George William Reynolds, b 9 Oct 1823 GA, d Apr 1865 Yantis TX, Quinlin TX, bur Reynolds Cem, Henderson Co. TX, m Floyd Co GA 24 Jul 1845 Mary Ann **Middleton** b 1822 GA.

James Davis (J.D.) Reynolds, b 11 Apr 1846 (Bible), d 20 Apr 1920 Henderson Co TX, m Henderson Co. TAX 19 Oct 1873 Mary Emma **Atwood**.

May Eugenia, b 11 Jul 1848, d 28 Feb 1871, m John Cook, 9 Jul 1868.

John Middleton Reynolds, b 16 Dec 1850, d 17 Feb 1901, bur New York Cem, Henderson Co. TX, m Henderson Co. TX 20 Sep 1873 Anner Eliza **Atwood**.

Julia A. Reynolds b 9 Jan 1853 GA (Bible), d age 20, single.

Catherine (called Keeley) Cornelia Reynolds b 9 Jan 1853 GA, d aft 1929, m 1st **Browning**, m 2d Henderson Co. TX, 8 Aug 1878 Stephen M. **Richardson**.

Nancy Ann b 7 Dec 1855 near Rome GA, d 1945, bur Athens City GA, m New York TX, 18 Jun 1882 John Daniel **Browning**.

Willie Emmer d 29 Sep 1905, bur Leaveville Cem, Henderson Co. TX; m Henderson Co. TX 21 Dec 1876 M. **Splawn**.

George Lee b 15 Mar 1861 (Bible), d 5 Jan 1874.

¹² Virginia Colonial Abstracts, Beverley Fleet, Vol. 3, p234.

¹³ Virginia Patent Book 6, p326.

Two Reynolds Families of Garrard, Jessamine, & Madison Counties, Kentucky

by Emalene Reynolds Rohrer and Lily M. Clark

Privately published, July 1989

©Reynolds Family Association 1999

HENRY¹ REYNOLDS was born in 1787 in Tryon County NC and died in 1826 in Garrard Co. KY. He is buried in the Henry Reynolds graveyard at the mouth of Paint Lick Creek in Garrard Co. He married Elizabeth McClain (probably) in NC.

Henry is believed to be the son of **Thomas and Mary Reynolds** who lived on Indian Creek in Lincoln NC. Thomas Reynolds patented land in Anson Co. in 1753. Additional deeds show Thomas Reynolds giving land in Mecklenberg Co. to his son Henry in 1767 and to other sons John and Thomas Jr.

Records indicate that Henry¹ Reynolds supplied the American Army with beef, fodder, and corn during the Rev War. His claim for payment was denied. He patented land in Tryon Co. NC in 1775. In Nov 1781 he deeded minor slaves to his young daughters, Mary and Rachael.

In 1787 Henry and Elizabeth Reynolds sold their land, more than 1000 acres in NC, and moved to KY. Henry bought land first in Madison Co. and later in Garrard and Jessamine. He and Elizabeth lived on Paint Lick Creek until their deaths. Henry's will is on file at the courthouse in Lancaster. In it he mentions his four sons, Henry, Thomas, Moses, and David. He bequeathed land to each, but gave the slaves to David because this son had cared for him in his old age.

Henry¹ Reynolds Sr and **Elizabeth McClain** had the following nine children:

Thomas² REYNOLDS (Henry¹) b. 1767 NC, d. 1860 Madison Co. KY; m. 1st in NC ___ **Titerbeam** 10 Apr 1788, 5 ch born to this union; m. 2nd **Elizabeth Harris**, dau of Richmond Harris and Dully Harris 21 Nov 1805. 2 ch born to this union.

William P.² Reynolds (Henry¹) b. 1769 NC, d. 1810 Garrard Co. KY, buried in Henry Reynolds graveyard on Paint Lick Creek. Evidently did not marry.

Elizabeth² Reynolds (Henry¹) b. 1771-75 NC. She m. 1st **Thomas Williamson** who d. 7 Nov 1800 in Jessamine Co; 4 ch born to this union. She m. 2nd

Daniel Anthony of NC 25 Nov 1805 Jessamine Co. 4 ch born to this union. They lived in Sulphur Well, Jessamine Co. KY.

Mary² Reynolds (Henry¹) b. 1773 NC, d. 1856 Garrard Co. KY, m. **John Seffrett**. No issue.

Henry², Reynolds Jr. (Henry¹) b. 1774 NC, d. 1965 in Garrard Co. KY, m. **Elizabeth Willis**, dau. of Sherod and Mary Ann Willis, 25 Nov 1797 Madison Co. KY. She was b. Albemarle Co. VA and d 25 Aug 1852 Jessamine Co. KY; 6 ch b. to this union.

Rachael² Reynolds (Henry¹) b. 1774 in NC, m. **Joseph Jones**, son of Jonathan Jones in Rutherford Co. NC 25 Mar 1789. 5 known children.

Nancy² Reynolds (Henry¹) b. 1774 NC, m. **Henry Barlow Jr**, son of Henry and Judith Barlow. He died in Garrard Co. KY in 1805

Moses² Reynolds (Henry¹) b. 1780 NC, d. 1855 Garrard Co. KY. Evidently did not marry or had no children by a wife who preceded him. Settlement of his estate in Garrard Co. in 1857 lists his heirs as his brother, Thomas, and his nephews and nieces, gr-nieces, and gr-nephews.

David² Reynolds (Henry¹) b. 1785 in NC, d. 1849 Garrard Co. KY. He m. 1st **Jean Moore**, daughter of John Moore, 20 Sep 1804; she died 10 Sep 1822. 10 children born to this union. He m. 2nd **Elizabeth Wallace**, daughter of John Wallace, 20 Feb 1825, 2 children born to this union. He m. 3rd **Elizabeth Mays** 26 July 1836; 1 child born to this union. David was first sheriff of Garrard County KY.

THOMAS¹ REYNOLDS was born in 1762 in Richmond (Henrico Co.) VA, the son of John Reynolds and Mary Magaw. He d. Jessamine Co. KY in 1849 and is buried in the Thomas Reynolds graveyard at Pollard with a DAR marker for his tombstone. He m. **Catherine Willis**, dau of Sande Willis, 27 Oct 1800 in Garrard Co. KY. She was b. 1778 Albemarle Co. VA and d. 1858 in Jessamine Co. KY. She is also buried at Pollard.

Thomas served in Rev. War with captain Posey's 7th Va. Regt. under the command of Colonel Alexander McClanachan. This regiment was at Valley Forge with General George Washington in 1777-1778.

In the late 1780's Thomas came to Jessamine Co. KY and settled on Hickman Creek near his father. By 1794 he had bought 260 acres on Paint Lick Creek. In 1827 he purchased a cabinetry shop. At the time of his death he owned the shop and 200 acres of land. Children born to Thomas and Catherine Willis Reynolds:

Willis² Reynolds (Thomas¹), 1st child of Thomas and Catherine (Willis) Reynolds, b. 1801 in Jessamine Co. KY; buried in Thomas Reynolds graveyard at Pollard. He m. 1st Mariah Jones Brown 9 Jan 1828. Eight children born to this union. He m 2nd Jane Goins 6 Aug 1874. No children with Jane.

Elizabeth² Reynolds (Thomas¹), 2nd child of Thomas and Catherine (Willis Reynolds), b. 1803 Jessamine Co, d. before 1870, m. Moses Ager, son of David and Elizabeth Hager, 31 July 1827. Eight children. Daughter Caroline³ (Elizabeth² Thomas¹)

Matilda² Reynolds, 3^r child of Thomas and Catherine Willis Reynolds, b. 1805; m. Richard Massey 11 July 1833. Eight children

John² Reynolds (Thomas¹), 4th child of Thomas and Cathrine (Willis) Reynolds, b. 1807, m. Nancy Cameron, daughter of Daniel and Ruthie Cameron, 10 Mar 1852. Eleven children born to this union.

Thomas² Reynolds, Jr. (Thomas¹), 5th child of Thomas and Catherine (Willis) Reynolds, b. 1809, m. Nancy Reynolds, daughter of Henry and Elizabeth (Willis) Reynolds, 11 Jul 1833.

William² Reynolds (Thomas¹), 6th child of Thomas and Catherine (Willis) Reynolds, b. 1811; m. Paulina Polly Stinnett, daughter of Lindsay and Susannah (Jenkins) Stinnett, 20 Feb 1836.

Paulina² Reynolds, 7th child of Thomas and Catherine (Willis) Reynolds, b. 1813/1814, d. c1850-51, m. Reuben Stinnett, son of Reuben and Lucinda Stinnett.

Lydia² Reynolds (Thomas¹), 8th child of Thomas and Catherine (Willis) Reynolds, b. 1814, m. Isaiah Fisher 29 March 1837; no issue. They raised Mary Thomas Stinnett, Paulina's daughter.

Joseph B.² Reynolds, 9th child of Thomas Reynolds and Catherine (Willis) Reynolds, b 1818; m. Sarah Cameron, daughter of Daniel and Ruthie Cameron, 5 Feb 1841. (Margin note: "Camerons from VA.") 5 children.

MERCER REYNOLDS

Former U.S. Ambassador To Switzerland

www.sourcewatch.org

Mercer Reynolds was confirmed by the United States Senate on August 1, 2001 as U.S. Ambassador to Switzerland and Liechtenstein. He was sworn in by Secretary of State Colin Powell on August 14. Ambassador Reynolds presented his credentials to the Swiss Government on September 11, 2001. He served in that position until April 2003.

Ambassador Reynolds was born in Chattanooga, Tennessee on June 17, 1945. He earned a Bachelor of Science degree in business administration from the University of North Carolina, Chapel Hill, and a Masters of Business Administration degree from the University of Tennessee.

After serving in the U.S. Army from 1968 to 1969, Ambassador Reynolds took a position with the Coca-Cola Bottling Company in Chattanooga. In 1979, together with his friend and business partner, William DeWitt, he founded Reynolds, DeWitt & Co., an investment firm based in Cincinnati, Ohio. Ambassador Reynolds was co-chairman of the company from 1979 until August 2001, at which time the requirements of U.S. government service led him to step down from that position.

From 1980 to 1985, Ambassador Reynolds was co-chairman of Spectrum 7 Energy Corporation, which was active in the oil and gas exploration business. He also served from 1985 to 2001 as Chairman and CEO of Reynolds Plantation, an 8000-acre lake and golf community on Lake Oconee, east of Atlanta, Georgia.

During the 2000 Presidential election campaign, Ambassador Reynolds was co-finance chair in Ohio for the Bush/Cheney campaign and was a member of the Bush/Cheney national executive finance committee. After the election, he was asked by President-elect George W. Bush to be co-chairman of the Presidential Inauguration Committee.

Ambassador Reynolds' interest in foreign affairs led him to serve on the advisory board of the Center for Strategic and International Studies (CSIS) in Washington, D.C. He has also been actively involved in the board of the Bridging the Rift Foundation, located on the Jordan/Israel border. The foundation seeks to build bridges between people through programs involving economic development, cutting-edge research, and advanced educational opportunities.

A strong believer in volunteer community service work, Ambassador Reynolds has participated in Summerbridge, a civic organization devoted to tutoring inner-city youth in Cincinnati. He has also been campaign chairman for the National Coalition for the Protection of Children and Families, a group focused on fighting pornography and child abuse. He has been a fundraiser for the United Way charity and the Fine Arts Funds. In addition, he has served on the University of North Carolina Educational Foundation and the University of Cincinnati executive committee.

Ambassador Reynolds is married to Gabrielle Reynolds. The Reynolds have five children.

THE DO-GOODERS OF OSGOOD

Richmond VA "Times-Dispatch," 9 July 2000
from Bill King

This is a story about a love triangle. There was Goldie. There was Gilmore. And there was Osgood. **Gilmore and Goldie Reynolds** were husband and wife for 62 years. They loved each other. They loved to play the stock market. And they loved Osgood, Indiana. All 2½ miles of it.

Not that they bragged about it. They were private people. They lived in a simple stucco home. They didn't wear fancy clothing or flashy jewelry. They were tightlipped about their good fortune and good deeds. Most people didn't know they contributed to the volunteer fire department or that Goldie helped pay for the new town hall.

Even after they died--Gilmore in 1990, Goldie in 1998—they still had a secret. Now everyone in town knows it. Goldie and Gilmore Reynolds left Osgood and its 1,688 residents virtually their entire estate, totalling \$23 million.

**DO YOU KNOW
KENNETH P. REYNOLD?**

Letter to RFA: "... While going through and pricing articles for our church's yard sale in July 2005, we found a picture of a baby. The baby's name on the back of the picture was Kenneth P. Rennold [sic]. It was taken by a photograph studio. The wording on the front says 'Manchester, Factoryville PA.' Also, on the back with the name it says 'age 10 weeks 1906.' Susan J. Stanton of Sussex NJ who found the photo is very eager to find a family who knows Kenneth. She sent a photocopy of the baby, but the quality isn't good enough for the newsletter to reprint; however, the photo looks to be in very good condition.

If this belongs in your family, please contact Susan at 109 Newton Ave, Sussex NJ 07461

**MARRIAGE RECORD 1834-1850
BENTON COUNTY AL
(now Calhoun Co.)**

Compiled by Catherine Cleek, CG
NE AL Gen Soc, Gadsden AL: 1976

Page number at end of each entry is page in Benton Marriage Record Book.

JP - Justice of Peace; MG - Minister of Gospel; DD - Doctor of Divinity.

McReynolds, D.W. - Laura Ann Sampler m. 2 Oct
1844 by James Henley, MG, p223

Reynolds, Daniel T. - Ann Cliff m. 5 Apr
1845 by James Mehard (No title),
p274

Reynolds, Elizabeth R. - Pinkney C. Sims. m.
22 Oct 1846 by Giles L. Driver JP,
p294

Reynolds, James - Mary Ann Owens m. 6
Aug 1845 by S.C. Savage, JP, p273.

Reynolds, Malissa - James R. Smith m. 10
Sep 1843 by Mathew Alexander JP,
p297

Reynolds, Mary E. - Robinson Slough, m. 14
May 1848 by H. Fullengem, MG, p299

Reynolds, P.H. - Sarah Slough m. 14 May
1848 by N. Fullingun, MG, p278

Reynolds, Martha M. - Elihue G. Clements,
m. 5 Sep 1849 by Jno. Renfro MG,
p62

Reynolds, Sarah - David McDow, m. 10 Aug
1848 by B.W. Haygood, MG, p231

Runnels, Elizabeth - Michael B. Roberts, m. 6
July 1846 by W.H. Pernell JP, p280

**Elizabeth Catherine (Kay) Philp Elle
RFA Member 2867**

A memorial service will be held Monday, Sept. 19, 2005, at 3 p.m. at St. Paul's Episcopal Church for Kay Elle who passed away Thursday, Sept. 15, 2005, at home surrounded by loved ones after a brief illness.

Mrs. Elle was born in Independence, MO. Dec. 28, 1912, and moved with her family from

Missouri to Portland, Oregon. Mrs. Elle was born in Independence, MO. Dec. 28, 1912, and moved with her family from Missouri to Portland, Oregon in 1923. She attended school in Portland, graduating from Franklin High School.

She worked for the Portland Public Library as a page after high school graduation until she attended the University of Oregon. There she was a member of Mortar Board, and received her degree in Sociology. While she attended U of Oregon she was instrumental in

organizing a women's co-op house, Hilyard House. After graduation she continued in the library field until she married.

She married former Texas Tech professor George O. Elle Jan. 1, 1942. Dr. Elle taught in the Horticulture Dept. at Texas Tech University from 1938 to 1977, and planted High Plains Apple Orchard, as well as the South Plains Food Bank Orchard after his retirement. Mrs. Elle moved to Lubbock with her husband in 1942, for a brief period. While Dr. Elle served in WWII, she resided in California with her family. After WWII, they lived in Ithaca N.Y. while he completed his doctorate at Cornell University. They relocated to Lubbock in 1951 where she was a homemaker and an active volunteer. She was employed by Lubbock Public Library in the mid 50's, and was head of the circulation department of the Texas Tech University Library from 1968 until her retirement in 1977. After their retirement, she and her husband traveled extensively and worked on family genealogy. She was a longtime member of the University Women's Club, and Golden Girls, a group of retired Texas Tech women.

Mrs. Elle was very active in Lubbock, and enjoyed helping people. She was involved in

organizing the current Texas Tech Mortar Board chapter in which she has remained active. She was given a national Mortar Board award in 1999 for her lifetime of service. She was also involved in the colonization of national sorority and former Texas Tech chapter of Gamma Phi Beta as an alumnae initiate. She was awarded her 50- year pin in Gamma Phi Beta in 2004. She was a Girl Scout leader, and helped organize some of the first Girl Scout Day Camps in Lubbock. She volunteered with Lubbock Public Libraries, and was very involved in genealogy and family research. She was a member of Daughters of the American Revolution, Daughters of American Colonists, Colonial Dames, and the Lubbock Genealogical Society. She was also a member of the Lubbock Women's Club.

Many will fondly remember her as "the birthday cake lady". She personally delivered a small birthday cake to many of her friends and acquaintances as a birthday remembrance each year. She enjoyed making people feel special.

Mrs. Elle was a longtime member of St. Paul's-on-the-Plains Episcopal Church where she sang in the choir and volunteered her time in the church thrift shop, as well as serving on the Pastoral Committee and the Episcopal Church Women. She attended the services held twice monthly at The Carillon to visit with those unable to attend the regular church services. Dr. and Mrs. Elle and their children were one of the organizing families of St. Christopher's Episcopal Church in Lubbock in the 50's where she was also very active in church activities.

Mrs. Elle was preceded in death by her husband, parents, and 4 brothers. She is survived by her sister, Julia Rasor, 90, of Portland, Oregon. She is also survived by their four children, David Elle of Lubbock, Susan Brints of Lubbock, Karen Irwin of El Paso, and Nancy Elle of Lubbock; 8 grandchildren- Nicole Brints Viner of Lubbock, Aimee Brints Martin of Fredricksburg, Travis Brints of Lubbock, Eric Elle of New York, Kristen Elle of Boise, Idaho, Justin Irwin of Las Cruces, N.M., Lindsey Irwin of El Paso, Texas, Ryan Stevens of Bloomington, Illinois; 7 great-grandchildren; and numerous nieces and nephews.

JUL 13 2005

GENEALOGICAL SOCIETY

Reynolds Recollections

Reynolds Family Association

1892 - 2005

OCCGS REFERENCE ONLY

929.2
R01
Reynolds
family

Vol. 23, No. 1 of 6

Copyright 2005

January-February 2005

THE 79th REYNOLDS FAMILY ASSOCIATION REUNION 15 August - 20 August, 2005 Rosemary Markham, Host

Best Western Salt Lake Plaza Hotel
122 West South Temple

801-521-0130
800-366-3684

Special room rates are \$79 single or double and \$86 triple or quad occupancy. There are free airport shuttles. Hotel parking is \$3.00 for guests with room and \$5.00 a day for meeting guests without room. Check-in time is 3:00 p.m. on Monday, 15 Aug; check-out time is noon on Sunday 21 Aug.

When making reservations members must identify themselves as RFA members to receive special rates.

The Plaza Hotel offers Salt Lake City's Dream downtown location, located directly across the street from Utah's most visited attraction, Historic Temple Square.

Temple Square's 10 acres include the world renowned Mormon Tabernacle Choir, two visitors centers, garden tours, the tabernacle organ, the six-spired Salt Lake Temple and complimentary guided tours.

You can research your family roots, without charge, next door at the world's largest genealogy library. Enjoy exhibits next door at The Museum of Mormon Church History and Art. Walk across the street to the Salt Palace Convention Center.

Shop at three of Salt Lake's largest malls, all within walking distance. The Plaza Hotel's, JB's Family Restaurant, offers a delightful dining experience in a traditional family atmosphere, and offers full breakfast buffet, lunch, dinner, and special holiday

brunches. Many fine restaurants are within walking distance from the Plaza Hotel.

To get ready to take advantage of your research at the Family History Library, you should buy a copy of the small book *Going To Salt Lake City To Do Family Research*, 3rd ed., by J. Clyde Parker, published by Marietta Publishing Company, 2115 North Denair Ave., Turlock CA 95380. The author will make copies available to RFA members for \$10.00 each plus postage. His phone is 209-634-9473. This book will make a more enjoyable research trip. Send E-mail to: Janetpar@charter.net.

Elisha P. Reynolds, Sr.

Biographical Book: Rock Island County, Illinois
Submitted by Renee Kerr

Elisha P. Reynolds, Sr., an extensive railroad and bridge contractor, and one of the pioneers of Rock Island, came to this place from Vermont in November, 1839. In that early day travelers in this section of country did not have the excellent railroad facilities we now have; indeed, the stage coach was seen only at few places and at rare intervals. Mr. Reynolds was hardy and determined, and on reaching Chicago set out for Rock Island on foot, walking the entire distance - 150 miles- through the unsettled country. Mr. Reynolds was born in Washington Co., Vt., Feb. 13, 1817. His parents were Elisha and Betsey (Stuart) Reynolds. The former was born in New York, of English descent, and the latter was a native of Massachusetts, of Scotch descent.

The subject of this sketch remained with his parents until he was 21 years old, receiving a good common-school education. After leaving home he worked for three years for \$10 per month, but being dissatisfied another two years. Seeing a vast field of fertile land all about him, he determined to try his hand at farming, and accordingly, in 1844, he rented a farm of 640 acres across Rock River. This venture did not prove so successful as he anticipated, and after three years he left the farm and engaged in the brick business and contracting, erecting buildings, etc.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

OCCGS
REFERENCE

This line of work he successfully followed for seven years, when in 1853, he enlarged his field of operation, taking in the construction of public works. He took at this time the contract for grading five miles of the Rock Island Railroad. In this he employed as many as 50 men at a time. He was especially fitted for this line of work, and which he has since successfully followed, doing some very hard work.

The largest contract he ever took to complete in one year, and in fact one that ranks among the heavy contracts of the country, was the construction of 250 miles of the Chicago, Burlington & Quincy Railroad, furnishing everything except the iron, ties and spikes. The amount he received for this work was \$1,500,000. During this time he worked 3,00 [3000?] men and 1,500 teams. At the present time, however he employs only 300 men. In 1884 he built 250 miles of railroad for the following companies: The Chicago, Burlington & Quincy, Cedar Rapids & Northern, and Winona, Alma & Northern Railroads.

Among his extensive bridge building operations is the building of the railroad bridge over the Mississippi at Minneapolis, and the one in Dubuque, and also the one in Louisiana across the Mississippi, and the one over the Ohio at Cincinnati, the one at Glasgow over the Missouri, and also the one at Plattsmouth over the same river. He has had the contract for and direct charge of building 1,500 miles of railroad, and besides the bridges mentioned above, numerous others over small streams. In 1860 Mr. Reynolds purchased 350 acres of land in Hampton township, this county, which he still owns and upon which he keeps his tenants.

Mr. Reynolds was united in marriage with Eliza Young, a native of Vermont, April 17, 1847. To them ere born five children, four of whom are still living, - John G., Betsey, Lucy and Benjamin. Mrs. Reynolds died in 1858 and Mr. Reynolds contracted a subsequent marriage with Amanda Ogden Oct. 20, 1860. Mrs. Reynolds is a native of Illinois and the mother of one child, - Elisha P. Of his children, John, Benjamin and Lucy are married. The two former are in company with him under the firm name of E.P.

Reynolds & Co., who are engaged in contracting and building railroads in different States and Territories of the Union. Although not a politician, though being a strong Republican in his political views, he has been chosen Mayor of Rock Island for two terms, conducting the affairs of the city in that straightforward, business like way so characteristic of the man.

REYNOLDS FAMILY NOTES

Submitted by Barbara Andersen

From Sep 1995 "Genealogical Magazine of New Jersey," Vol. 70, No. 3, Whole Number 246. Genealogical Society of New Jersey, PO Box 440, Ringoes NJ:

Page 121: Monmouth County Gravestones, Yellow Meeting House Churchyard, by Edward J. Raser:

Reynolds, Enoch, d Apr. 3, 1863, aged 57.9.11; wife Margaret b Mar. 14, 1809, d. Dec. 25, 1885; son James C. Reynolds d. Aug 31, 1864, aged 31.9.23 (GAR marker); son Enoch Reynolds d. Dec. 2, 1864, aged 15.2.15; son Paul M. Reynolds d. Sep. 9 1878, aged 25.8.28.

Reynolds James C. See Enoch Reynolds.

Reynolds, John, D., "Dear father . . ." d. Mar. 1., 1870; wife Zilphia d. Apr. 10, 1870, aged 75.4.18. On adjacent stone Rebecca G. Reynolds b. Aug. 11, 1830, d. Aug. 28, 1855.

Reynolds, Maria. See Ezekiel Thomas. P. 124: Thomas Ezekiel [sic], "Our father . . ." b. Oct. 13, 1806, d. Sep. 18, 1841. [spellings and markings copied as in article.]

Reynolds, Paul M. See Enoch Reynolds.

Other records in Barbara's files:

Edward Hinman Reynolds, Sr. M.D., b 1793 Mass., d. 1847, Ind. Wife: Hannah Avery b 1800 NY, d. 1855 NY. Sons: (Erasmus, William A.)

Erasmus D. Reynolds, b 1818 NY, d. 1868 Mukwonago, Wisc., wife: Elsa Ann Bidwell b 1820 Mass., d 1909 Iowa.

Theodore S. b. 1848 Wisc., d. 1917. Children:

Clara A. (**Hasler**) b 1849 Wisc., D. 1906 Wisc.

Duane F. b . 1860 Wisc. D. 1860 Iowa.

William A. Reynolds b. 1820 NY, d. 1910 Eagle, Wisc. Wife: Margaret Hannah **Silvernail** b. 1818 NY, d. 1908 Mukwonago, Wisc. (1st ife of 3). Children:

Anna A. (**Atkison and Cameron**) b. 1844 NY, d. 1916 Minn.; Elida C. (**Colyer**) b. 1848 Wisc., d. 1933 Minn.; Peter G.B. b. 1852 Wisc. d. 1927 Ore.; Alma C. (**Rice**) b. 1862 Wisc. D 1933 Minn.

Edward H. Reynolds, Jr. b. 1823 NY, d. 1900 Belvidere Ill. Wife: Olive **Bidwell** b. 1824 Mass., d 1874 Belvidere (1st wife). Children:

Ellen C. (**Bennett**) b. 1847 Wisc. d. 1917 MN.

Stephen A. b 1849 Wisc. d 1899 Ill.

Anna M. (**Hatch**) b 1852 Wisc. d. 1896 Ill.

Jeannette L. (**Sherman**) b 1856 Ill. d. 1924 WA.

Notes From the Reynolds Family Association Annual of 1905

This was the 14th annual reunion (since 1892), held in New London CT Thursday, 17 Aug 1905. At that time, there were 219 members, 68 attending the reunion.

The officers of RFA: Giles L. Reynolds, Philadelphia, president and six vice presidents: John P. Reynolds, Bristol RI; G.G. Reynolds, Brooklyn NY; George W. **Guard**, Syracuse NY; Edwin Reynolds, Milwaukee WI; Wilson C. Reynolds, East Haddam CT; and H.C. Reynolds, Scranton PA. The secretary and treasurer was Howard I. Reynolds of Philadelphia PA. The Historian and Corresponding secretary was Howard Reynolds of Boston MA.

Page 38

Deaths 1904-6

Samuel L.P. Reynolds, Lewiston ME, 7 Sep 1904
Russel [sic] W. Reynolds, Fall River MA, 21 Sep 1904

James B. Reynolds, Danville IL, 24 Sep 1904

J.I. Reynolds, Kansas City MO 13 Mar 1905

Mrs. **Ethel S. Reynolds Emery**, Westboro MA 16 Mar 1905

Capt. B. Frank Reynolds died 25 May 1905 in Florence NB. He was chief engineer of the steamship "Pioneer" which, in 1866, went to the relief of the Sir John Franklin Arctic Expedition and recovered the bodies of Franklin and his six companions. Capt. Reynolds was 81 years of age, and is survived by his brother Edwin Reynolds of Milwaukee.

Mrs. **Sally A. Reynolds Holmes**, widow of the late Hazard Holmes, died 16 May 1905 at Westerly RI, in the 87th year of her age. In disposition she was notably bright and cheerful, retaining her mental faculties to a remarkable degree even to the last. She leaves four children: Mrs. Edward W. **Doty**, Frank W. **Holmes**, Mrs. Frank W. **Coy**, and Miss Fannie D. **Holmes**.

Mrs. **Emma Louise Church Reynolds**, wife of Wilbur A. Reynolds, D.D.S., died 3 Feb 1906 at her home in Boston MA, aged 36. She was a woman of culture and refinement, interested in church and charities, and a prominent member of the Daughters of Vermont, having held the office of vice-president of that order.

Monmouth County NJ Records

Submitted by Jane Peck

[RFA member Jane Peck has made copies of all the Reynolds records in the Monmouth County Hist. Assoc. Library and Archives for RFA, except for land records, some of which are reproduced below. RFA appreciates all the work Jane has put into this research.]

Some Monmouth County NJ Records

compiled by Joseph C. Dangler

p.38 **Reynolds**, Annie M.; dau; Deed B 1317 pg 455, 1924-11-15; Joseph C. **Dangler**; Annie dau of Jos and Margaret Dangler.

p.38 **Reynolds**, Howland; Hus; Deed B 1317 p. 455, 1924-11-15; Annie M.

Reynolds; Annie dau of Jos and Margaret Dangler.

p.38 Reynolds, James; Hus; Deed Bk, N5 Pg.437; 1849-19-24. Phebe Reynolds; Phebe dau of John and Sarah Dangler.

p.39 Reynolds, Phebe dau; Deed Bk N5 pg 437, 1849-10-24; John Dangler; Sarah, wife of John Dangler.

Marriages at Old First Methodist Church, West Long Branch, NJ 1834-1900. Compiled by J. Dangler:

Pg. 43 Reynolds, John 1864-12-07; Caroline Conroe; NJ Long Branch, BO C, M5; Wm Franklin

Pg. 43 Reynolds, William 1872-02-18 Hannah Garderner [sic] location Reynolds, James, Mech'ville C M11; Samuel Parker.

Marriage Records in Monmouth County, NJ. Made by Benjamin, Joseph, and Joseph Lawrence, Jr copied from original in possession of the late Senator Havens of Toms River, NJ, 20 Jul 1926:

2 Mar 1911 Thomas Reynolds – Jane Eagel
21 May 1837 Samuel Reynolds – Lydia Applegate

Harmony Cemetery, Jackson (Ocean) NJ

Reynolds, Cora 1903-	C	
Eliza Ann, Apr 5, 1818-Aug 19 1891	E	
Elizabeth 1857-1940		B2
Ella O. 1926-1989		A
Evelyn T. 1898-1979	E	
Ivins B. 1900-1977		E
James H. Nov 17, 1913-Nov 7, 1983	B2	
James L. (no dates)		B2
John P. May 9, 1814-Nov 13, 1904	E	
Lena S. d Apr 17, 1917 (?) age 70 yrs	B1	
Leonard 1891-1980		C
Lester 1894-1970		A
Pearl 1897-1938	A	
Raymond 1915-1967		B2
Robert L. 1958-1974		A
Virginia M. 1919 -		B2

Youngsters of Yesterday

Copied by Barbara Smith, N.J. Historical Association [undated]:

April 23, 1926: Reynolds, James M. of 6 Main Street, Manasquan. Carpenter, built own home on North Main St. many years ago, lived there for 45 years, sold home. Born 1 June 1840, son of John Reynolds and Sarah Curtis, at old Reynolds farm not far from Manasquan and was also the spot where his two sisters and seven brothers were born. Attended Blansingburg school. Married three times, present is Ella G. Van Dusen of Manasquan, married for 28 years, 2 children living: Mrs. A.V. Okerson of Cranbury Station and Mrs. James H. Donahay of Manasquan. Joined the Meth. Prot. Ch at Manasquan in March 1897.

May 19, 1926: Reynolds, Lavinia, widow of John Tyler Reynolds, who was postmaster in Southard until his death 18 years ago. Born 9 Feb 1844 of John Riley and Ellen Harvey. Moved to Branchburg, now Lakewood when Dad was a general blacksmith...Married Reynolds after Civil War and moved to Southard where he built a smokehouse. He d. 1908. Still lives same house as a bride. At 82 years is active and does her own work; mother of 9 children, four still living: Mrs. Violet Addison; Mrs. Fred Brokaw; William and Thomas Reynolds, all Southard; 23 grand; 16 great-grand.

June 25, 1926: Emmons, William L., 83, of Englishtown, born 17 Dec 1842 near Englishtown where his father and mother, Joseph and James Emmons lived... married 1st Achsah Carson of Milhurst, had 6 children: ... Mrs. Henry Reynolds of Ely...

Marriages from "The Village Record" and "The Hightstown Gazette", New Jersey:

Reynolds – Haley, 23 May 1856, on the 3d inst. At the M.E. Parsonage, Allentown NJ by the Rev. F.S. Wolfe, Mr. Charles P. Haley to Miss Hannah A. Reynolds, both of Imlayatown, Monmouth, NJ.

Reynolds – Adams, 13 Mar 1857, at Freehold on the 4th inst., by Rev. Wm. C. Stockton, Rev. D.L. Adams of the New Jersey Conference, to Miss L.A. Reynolds, only daughter of B.C. Reynolds, of Freehold, formerly of Philadelphia.

Walter Reynolds, son of J. Tyler Reynolds Yesteryear, "News Transcript", Freehold NJ. 100 Years ago(June 2000):

Yesterday was the anniversary of the Battle of Monmouth and a number of flags were displayed throughout Freehold.

A terrible accident happened near the Dittmar Powder and Chemical Company's works at Maxim, three miles from Farmingdale, Wednesday morning about 9 o'clock, by which Joseph Clark Chamberlain and Walter Reynolds, son of J. Tyler Reynolds of Southard, were instantly killed.

Both men resided near the works and were employed by the company, and they had been instructed to take a quantity of dynamite that was spoiled and had been condemned, and distribute it over a cornfield belonging to the company so the growing crop would be benefited by the nitrate of soda which the explosive contained.

Chamberlain had worked all day Tuesday scattering the mixture over the field, and it was not considered especially dangerous if carefully handled. It was packed in cartridges and placed in boxes of 50 pounds each, but the cartridges had no caps in them. Just how the accident happened will never be known as there is no living witness to tell the story.

The men had almost finished the job assigned to them, and had driven to the field with several boxes of the condemned material in the wagon and had evidently placed two or three cases on the ground preparatory to opening them for distribution.

The supposition is that Reynolds attempted to open one of the boxes that had been thoroughly saturated with the nitro-glycerin that had run out of the cartridges that had not been properly mixed, by using an iron implement of some description, and that the concussion caused the explosion that terminated with such disastrous results.

Chamberlain always used a wooden wedge when doing such work, and from long experience at the work, and knowing the dangerous matter of the compound he exercised great care. The men in the works nearby were greatly alarmed by the explosion and at Farmingdale the buildings were shaken by the explosion.

The employees hastened to the place where Chamberlain and Reynolds had been working a few minutes before and discovered a hole in the ground about four or five feet deep and of similar width where the boxes containing the explosive had been standing but the two men had been literally blown to atoms and hardly a vestige of their bodies was visible in any direction.

Abram David (A.D.) Reynolds

From *Men of Mark in Virginia*, Vol. IV
Lyon G. Tyler, 1908 (contains an autographed photo of A.D. Reynolds)

Abram David Reynolds was born at Rock Spring, Patrick County, VA 13 Aug 1847. He is the son of H. W. and N.J. Reynolds. His father was a farmer and manufacturer of tobacco. The father was averse to public life; he never would offer himself for any office and he advised his son to imitate his example. He was marked by wonderful foresight in the future. The earliest known ancestors of the Reynolds family in Virginia, the great-grandfather of Abram David Reynolds, himself a Reynolds, emigrated from England and settled in Henrico County, and later removed to Patrick County, Virginia.

A.D. Reynolds was reared in the country. He enjoyed sound physical health and was early trained to toil. He worked in every department of his father's tobacco factory, and served as a regular hand until he became general manager and one of the proprietors.

His character, especially on the moral and spiritual side, was much influenced by his mother but the greatest influence exerted upon him was that of home. He declares that he has never been much of a reader, and that contact with men has been his book. His education was seriously interfered with by his early entrance into the army, in which he enlisted at the age of 16. However, he studied in Edgewood academy, Henry County, Va., and in the Virginia Military Institute at Lexington. After the war he entered the Bryant and Stratton Commercial college at Baltimore, Maryland, from which he was graduated in 1867.

On 1 March 1863 Mr. Reynolds enlisted in the Confederate army as captain of Company I, 3rd Virginia reserves. In the following May, he was promoted major in the same regiment. His entrance upon the active work of civil life may be dated from his engaging in the tobacco business immediately after the war. This work was entered upon with great energy and with the determination to make up the years lost in the war. At this time, Mr. Reynolds was of an interest in the business.

In addition to his connection with the tobacco greatly encouraged by the gift from his father business, Mr. Reynolds has been president of the Holston National Building and Loan Association, an institution still

doing business, and director in the first National Bank of Bristol, Tennessee. For many years, Mr. Reynolds has been identified with the Prohibition party, his political allegiance having been changed upon the issue which, to his mind, was one of ethics and sound public policy, and he has given liberally of time and money to promote the temperance cause.

Mrs. Reynolds is a member of the Methodist Episcopal Church, South. His relaxation is taken in horseback riding. During the summer months he spends considerable time at his Bon Air farm, near Elk Park, North Carolina. This farm, which is used almost exclusively for grazing, has an elevation of over 4,500 feet.

In regard to his ambitions Mr. Reynolds declares that his first was to be a soldier. The extent to which this ambition was gratified is shown by the fact that, before he was 17 years of age, he was commissioned major. His next ambition was to assist his father in recovering his fortune which was lost by the emancipation of his negroes. The success attained by the family in their endeavor to improve their finances is shown by the acquisition, before his father's death, of sufficient property to have enabled them to purchase every slave they had lost, even thought paying the highest price which could have been obtained in the market before emancipation.

Major Reynolds, states that his present ambition is to give farmers of his section an object lesson in a the way of improving the soil and at the same time making the business profitable, but that the crowning ambition of his life is to demonstrate that a business man can live a consistent Christian life. One of his most fondly cherished hopes is that he may live to see the liquor business abolished. To the young, Major Reynolds commends sobriety, energy, persistence, and honesty; these virtues will, in his judgment, accomplish anything in reason for which a young man may strive.

On 1 Oct 1872, Major Reynolds was married to Senah A. Hoge, daughter of Joseph H. Hoge of Giles County, Virginia. They have had eight children, seven of whom are now (1907) living.

**Marriages of Orange County, Virginia,
1747-1810
Catherine L. Knorr, 1959**

23 Feb 1773. Benjamin Rennolds and Elizabeth Jennings. Found in Deed Book 17. Both of St. Thomas' Parish. (p.203)

10 Feb 1774. Joseph Reynolds and Susanna Wright. Found in Deed Book 17. Notation "By banns." Both of St. Thomas' Parish. (p.2)

13 Aug 1774. John Reynolds and Anna Darnell. Found in Deed Book 17. Notation: "By banns." Both of St. Thomas' Parish. (p.2)

22 May 1777. William Reynolds and Nancy Nixon. Found in Deed Book 17. Both in St. Thomas' Parish. Notation: By banns. (p.5)

1 May 1778. Thomas Morris and Peggy Rennolds. Found in Deed Book 17. Both of St. Thomas' Parish. Notation: by banns. (p. 8)

24 Aug 1778. Richard Reynolds and Ann Roach, widow. Found in Deed Book 17. Both of St. Thomas' Parish. (p.8)

14 Jan 1783. Jacob Carroll and Tabitha Reynolds. Wit: Joseph Reynolds and John Faulconer. Rachel Reynolds consents for Tabitha. (p.12)

22 May 1783. George Quisenberry and Jane Daniel. Sur: Vivion Daniel. Both of St. Thomas' Parish. (p.12)

13 Aug 1784. Aaron Reynolds and Caty Chambers, over 21, who writes her own consent. Sur: James Adams. (p.14)

29 Jan 1785. Ralph Cogwell and Sarah Reynolds, who writes her own consent. Sur: John Dawson. Wit: Tabitha Carroll.. Married 1 Feb by Rev. Nathaniel Sanders. (p. 14)

27 Jul 1797. William Reynolds and Peggy Rumsey, of age, dau of Thomas Rumsey who consents. Sur: Ruben Scott. Wit: Thomas Taylor. (p.44)

10 Feb 1785. James Long and Elizabeth Reynolds, by Long, by Rev. Nathaniel Sanders. (p.15)

5 Dec 1793. James Wells and Fennetta Reynolds, dau of Joseph Reynnolds who consents. Sur: William Wise Reynolds. Wit: James Taylor. (p.34)

30 Mar 1799. Thomas Bell Jr. and Lucy Reynolds, dau. of William and Elizabeth Reynolds, who consent. (p.48)

24 Nov 1800. Robert Coleman and Sarah Coleman..
Wit: Alexander Penn and [Mr.] Reynolds Chapman.
(p.52)

24 Dec 1800. Richard Reynolds and Lucy Finnell,
dau. of Simon Finnell who consents. Sur: William
Dawson. Wit: John Dawson. Lucy is of age.

22 Jun 1802. George Quisenberry and Margaret
Reynolds, dau. of William Reynolds who consents.
(p. 57)

24 Jan 1803 William Reynolds and Jane
Quisenberry, dau. of George Quisenberry who
consents and is surety. (William, son of Joseph and
Susanna (Wright) Reynolds and grandson of Joseph
and Elizabeth (Herndon) Reynolds.

8 Dec 1803. John Young and Mary Reynolds, dau of
William and Nancy (Nixon) Reynolds; of age. Sur:
George Quisenberry. Wit: William Reynolds Jr.
(p.62)

21 Dec 1804. Reuben R. Daniel and Elizabeth
Reynolds. Sur. Thomas Daniel who makes oath both
are over 21; no relationship stated. (Elizabeth, dau. of
William and Nancy (Nixon) Reynolds and
granddaughter of Joseph and Elizabeth (Herndon)
Reynolds. (p. 65)

1 Mar 1805. Washington Reynolds and Catherine
Dent Swann. Sur: William W. Reynolds. (Catherine,
dau of Samuel Hatch Swann, son of Samuel Swann
of St. Mary's County, MD. Washington, son of
Joseph and Susannah (Wright) Reynolds and
grandson of Joseph and Elizabeth (Herndon)
Reynolds.)

17 Oct 1805. Aaron Quisenberry and Henrietta
Reynolds, dau. of William Reynolds who consents.
(p.67)

22 Oct 1805. Aaron Quisenberry and Henrietta
Reynolds, dau of William Reynolds who consents.
Sur: George Quisenberry. Wit: George Quisenberry
Jr. (p.67)

27 Nov 1809 William Reynolds Jr. and Joice
Quisenberry, dau of Sally Quisenberry who

consents. Sur. Robert Young. Wit: Aaron
Quisenberry and Robert Adams. (William
Jr, son of William Sr and his wife Nancy
Nixon, grandson of Joseph and Elizabeth
(Herndon) Reynolds. (p.76)

15 Jan 1810. John Stewart and Catherine
Reynolds, dau of William Reynolds Sr who
consents. Sur. George Quisenberry. Wit:
William Reynolds Jr. (p.77)

**Reynolds Families
of Bullock County, Alabama
Submitted by Colleen Kenyon**

From *Collections and Recollections of
Bullock County, Alabama*. Bullock Co.
Historical Society, ca. 1977, page 123:

In the 1800's there were the extensive
plantations of the Reynolds family. The
"Old Doctor," J. H. Reynolds, lived near the
Macedonia Baptist Church which is located
south of the Bickerstaff or Hooks Crossroad.

His son , the "Young Doctor," W.A.
Reynolds, accumulated a sizeable portion of
land at Mt. Hilliard, which by 1880, was a
nice village of 100 or more families, with
about 870 people in the vicinity. There were
two country stores, one originally operated
by the R.J. and J.T. Sims families. The
village also contained Mt. Hilliard
Methodist Church, the School and Masonic
Lodge, a cotton gin, and had the services of
two practicing physicians. The "Young
Doctor" Reynolds resided in Mt. Hilliard
until he moved his family to Union Springs
where he and his family resided
permanently.

Markers in Mt. Hilliard Cemetery for the
Reynolds family bear dates as early as the
1870's. The design and proportion of these

markers testify to the prominence and wealth of the family. The Reynolds family was connected with the H.H. Sellers family of the Mt. Hilliard and Post Oak communities and these two families produced a large number of outstanding doctors and nurses, as well as planters and land owners.

John H. Reynolds, M.D. was a distinguished physician and surgeon of Mt. Hilliard, Bullock County, Alabama. He was born in Anson County, North Carolina in 1833. He resided there until 1834 when he with his parents, Newnon and Lucy Scarborough Reynolds, came to Alabama and resided in Russell County for some time and then settled in Macon County, Alabama, where his mother died in 1856.

The father of Newnon Reynolds was one of three brothers who came from Ireland to America prior to the Revolutionary War.

Dr. James H. Reynolds studied medicine with his brother, Dr. John A. Reynolds, and in 1854 graduated from Nashville, Tennessee Medical College. In 1856 he married Miss Sarah Strom, daughter of John and Lucy Strom, who were both born in South Carolina, but came to Alabama and settled in Pike (now Bullock) County in 1835.

In 1862, Dr. James H. Reynolds served in the 53rd Alabama Infantry, but the people of the neighborhood needed his services. In 1886. In 1886 he was elected to the state senate. He practiced medicine 34 years at Mt. Hilliard, Alabama.

The above information on the Reynolds Family was given the author by Mrs. Willa Reynolds Fenn Union Springs, daughter of Dr. W.A. Reynolds and Myrtle Pennington Reynolds, of Union Springs, and grand-daughter of Dr. J. H. Reynolds of Mt. Hilliard.

Sir Joshua Reynolds
The New Century Cyclopedia of
Names, Vol. III

Sir Joshua Reynolds, b. at Plympton, Earl, Devonshire, England July 16, 1723; d. at London, Feb. 23, 1792. English portrait painter. He was educated by his father, a schoolmaster and clergyman. In Oct 1740, he went to London and studied under Thomas Hudson. In 1746 he established himself as a portrait painter at London. By invitation of his friend, *Commodore* (afterward Admiral) Keppel, he sailed for Italy on the *Centurion*, arriving in Rome at the close of 1749. Owing to a cold which he took there, he

became deaf and never recovered his hearing. After two years in Rome he visited Parma, Florence, Venice, and other Italian cities. He returned to London in 1752, and was intimately associated with Johnson, Burke, Goldsmith, Garrick, and others. The Literary Club was established at his suggestion in 1764.

In 1768 the Royal Academy was founded, with Reynolds as its first president. His annual address form its well-known *Discourses*. In 1784, on the death of Allan Ramsey, he was made painter to the king. Reynolds wrote three essays in *Idler* (1759-60). His most famous works include portraits of Johnson, Garrick, Sterne and Goldsmith, *The Age of Innocence*, *Mrs. Siddons as the Tragic Muse*, *The Infant Hercules*, *The Strawberry Girl*, and *Garrick Between Tragedy and Comedy*.

ALMANAC OF FAMOUS PEOPLE
(formerly *Biography Almanac*)
4th Edition, Volume 2, J-Z

Reynolds, Burt "Buddy" born Burton Leon, son of Burton Reynolds born on Indian Reservation in NC. Mother was full-blooded Cherokee. Older sister, Nancy Ann. Father was Chief of Police in Riviera Beach FL.

Reynolds, Debbie (Marie Frances), born 1 April 1932, El Paso TX, American actress, singer.

Reynolds, Frank, American Broadcast Journalist Chief anchorman, ABC World News Tonight 1978-83. Born 29 Nov 1923 E. Chicago, Indiana, died 20 July 1983 Washington DC.

Reynolds, Jack (John Sumner), "Hacksaw." Two-time all-pro linebacker, 1970-1984, mostly with LA Rams. Born 22 Nov 1947 in Cincinnati OH.

Reynolds, Marjorie (Marjorie Goodspeed), American actress; played wife of William Bendix on TV's "Life of Riley", 1953-1958. Born 12 Aug 1921 Buhl ID

Reynolds, Quentin James. American Journalist, correspondent for *Collier's* magazine, WWII; wrote *The Wounded Don't Cry*. Born 11 Apr 1902 NY, NY, died 17 Mar 1965 in California .

Reynolds, Richard S. American manufacturer, created kitchen-wrap foil, 1947. Born 5 Aug 1881 Bristol TN, died 29 Jul, 1955 Louisville KY.

Reynolds, Ricky, American Musician, guitarist with heavy-metal, Dixie boogie group Black Oak AR 1971-77. Born 29 Oct 1948 in Black Oak AR.

Reynolds, Robert Rice. American politician; Dem. Senator from NC 1933-45; known for conservative, isolationist views. Born 18 June 1884, Asheville NC, died 18 Feb 1963 Asheville NC.

Reynolds, William, American actor; played special agent Tom Colby on TV show "The FBI" 1967-73, born 9 Dec 1931 Los Angeles CA.

**REYNOLDS – MAC DOGHNAILL –
MacRANNALL**

The old Irish name Mac Raghnaill (son of Randal or Reginald) has been long anglicized to **Reynolds**, a name also very common in England and Scotland. The MacRannalls were a sept of Muintir Eolais in County Leitrim who sometimes feuded against, and sometimes fought with, their powerful O Rourke neighbours. The Chief of the Name was known as Magranill of Mounigh. An interesting account of the family in the 17th century is given in volume five of the *Journal of the Royal Society of Antiquaries*, of 1905. James Reynolds of Lough Scur Castle was one of a number of Reynolds who were Members of Parliament. At one time the MacRannalls who changed their name to Reynolds owned 6,600 acres in Leitrim and 1,000 acres in Roscommon. More that a dozen Reynolds fought on the side of James II at the battle of Boyne and, after his defeat, lost much of their land.

Thomas Reynolds (1771-1836) was son of a wealthy Dublin poplin manufacturer. He lost his fortune which led to his accepting a bribe to betray his colleagues in the revolutionary society

of the United Irishmen. He fled the country after they were captured.

The **Reverend Christopher Reynolds** (1834-93) was the first Catholic bishop of South Australia.

Dr. Osborn Reynolds (d.1866) was a novelist and playwright while his son, James Emerson Reynolds (1844-1920) was a distinguished and innovative professor of chemistry at Trinity College Dublin.

Simcoe Co., Ontario, Marriages 1895
Researched & Submitted by S. Phaneuf

11144-95 William **ARMSTRONG**, 22, GTR yardman, Canada, Allandale, s/o Thomas **ARMSTRONG** & Margaret **WATSON**, married Joanna **REYNOLDS**, 18, Canada, Allandale, d/o Bournan **REYNOLDS** & Martha **BENNETT**, wtn: Elvard **HURD** & Ettie **REYNOLDS**, both of Allandale, 17 June 1895 at Allandale

011119-95 - John James **REYNOLDS**, 23, Port Perry, Victoria Harbour, labourer, s/o Thomas **REYNOLDS** & Mary Ann **HEELS**, married Mary Ida **ATKINSON**, 20, Stayner, Victoria Harbour, d/o John **ATKINSON** & Mary Ann **SHIRK**, wtn John **ATKINSON** & C. **SHIRK** both of Victoria Harbour & John **MAY** of Midland, on October 3, 1895, at Victoria Harbour

011035-95 (Simcoe Co) John Joseph **TESKEY**, 28, Prussia, Collingwood, sailor, s/o John & Christina **TESKEY**, married Mary Jane **REYNOLDS**, 20, Innisfil, Penetanguishene, d/o Henry & Ann Eliza **REYNOLDS**, wtn: William John & Catherine **FOSTER**, both of Collingwood.

Simcoe Co., Ontario, Marriages 1900

#014961-1900 - Robert **GREGG**, 21, farmer, Tay Tp, same, s/o George **GREGG** & Susan **BARTA**, married Emma **REYNOLDS**, 21 Tay Tp, same, d/o James **REYNOLDS** & Jane

Vol. 23, No. 1 of 6

Reynolds Recollections

January -February 2005

MILLER; wit: Ellen Gill, Elizabeth CHURCHILL, Coldwater. 28 Mar 1900 at Coldwater.

014999-00 Wm. G. REYNOLDS, 29, labourer, Innisfil Twp, Tay Twp, s/o John REYNOLDS & Mary McCARTY, married Harriet HORNSBY, 28, Penetang, Tiny Twp, d/o Joseph HORNSBY & Harriet HARGRAVE, witn; G.M & M. DUNLOP of Midland. 4 Apr, 1900 at Midland.

#014893-00 - John REYNOLDS, 24, farmer, Tecumseth, same, s/o John REYNOLDS & Mary Ann LILLIE, married Eliza Jane DUNN, 22, Essa, same, d/o Thomas DUNN & Susan Jane HUSSEY, witnesses were A.G. DUNN of Essa & Loretta C.E. REYNOLDS, of Tecumseth, 4 April 1900 at Essa.

014998-00 Henry TESKEY, 39, farmer, blank, Warminster, s/o Joseph TESKEY & Mary Ann SHIER, married Mary Ann REYNOLDS, 39, blank Midland, d/o John REYNOLDS & Mary GRAY, witn; Geo. GRAY & Elsie HUDSON of Midland. 21 Mar, 1900 at Midland.

WHO HAS THE MISSING DIARY?

The 43rd Annual Reunion of RFA was held on 20 Oct 1934. An annual published as the 1932-33-34 Annual in 1934, on page 56, the members of at that date were recorded under the early lines of that time. Under the Virginia Line was:

Mrs. E. Middleton, Conway AR

Dr. John H. Reynolds, Conway AR

There is no other mention of these two persons in any of RFA records.

They may have joined RFA at that reunion. The other VA members listed besides Mrs. Middleton and Dr. Reynolds were Miss Henrietta Reynolds, Stockton CA; Mr. Lloyd W. Reynolds, Alexandria VA; Mrs. Lon Rogers, Ashland KY; Mr. John Wesley Turner, Hawkinsville GA; and Mr. Stephen F. Tillman, Washington DC.

Seventy-one years later, **Christopher Reynolds**, of Berea OH, has contacted RFA with information about these two persons and also seeking help.

Mrs. E. Middleton was **Rose Jewel (Reynolds) Middleton**. Her ancestor was **James H. Reynolds** from Enola (Faulkner) AR, who was great-great-grandfather of this Christopher Reynolds.

The records in his files show that Mrs. Middleton gave to RFA between 1933-1934 the diary of James H. Reynolds. His diary would contain information about his life and time as a soldier in the Civil War. This diary is not now in RFA records.

If you should see such a diary during your research trips or if you know anything about Chris' ancestor James H. Reynolds please let him know. His e-mail address is spiriman@aol.com. His address is F. Christopher Reynolds, 289 Wyleswood Dr, Berea OH 44017, and phone 440-243-5346.

FOR MORE INFO ABOUT DNA

James (Jim) Reynolds Hull
Administrator, Reynolds DNA Project
P. O. Box 6215
Mesa, AZ 85216-6215
Tel. # (480) 380-8115
azjrh@msn.com
www.reynoldsdna.com

AND TO ALL

A

HAPPY NEW YEAR

929.2
Rey
Reynolds
Family

JUL 1 3 2005

Reynolds Recollections

Reynolds Family Association

1892 - 2005

OCCGS REFERENCE ONLY

Vol. 23, No. 2 of 6

Copyright 2005

March-April 2005

THE 79th REYNOLDS FAMILY ASSOCIATION REUNION 15 August - 20 August, 2005 Rosemary Markham, Host

Best Western Salt Lake Plaza Hotel
122 West South Temple

801-521-0130
800-366-3684

Special room rates are \$79 single or double and \$86 triple or quad occupancy. There are free airport shuttles. Hotel parking is \$3.00 for guests with room and \$5.00 a day for meeting guests without room. Check-in time is 3:00 p.m. on Monday, 15 Aug; check-out time is noon on Sunday 21 Aug. When making reservations members must identify themselves as RFA members to receive special rates.

To get ready to take advantage of your research at the Family History Library, you should buy a copy of the small book *Going To Salt Lake City To Do Family Research*, 3rd ed., by J. Clyde Parker, published by Marietta Publishing Company, 2115 North Denair Ave., Turlock CA 95380. The author will make copies available to RFA members for \$10.00 each plus postage. His phone is 209-634-9473. This book will make a more enjoyable research trip. Send E-mail to: Janetpar@charter.net.

RFA Registration Form in back of this issue.

Nominations For RFA Positions For 2006

Members may nominate themselves or others for any one of the elected positions:

- President
- Vice President/Registrar
- Recording Secretary/Historian
- Treasurer
- 3 Directors

The above positions constitute RFA's Board of Directors. Present officers are identified on back cover of this newsletter. All positions are voluntary, and no officer receives salary or travel expenses related to attendance at the annual meetings. All officers begin terms of one year on January 1 to serve for that calendar year. Out-going Board members serve in *ex-officio* capacity during Nov-Dec of the election year. With the loss of a Board member, the position may be filled on an interim basis by appointment and consensus of the remaining members of the Board, to serve for the remaining year.

Election Schedule

Nominations must be received by 1 July 2005.
Ballot in Jul-Aug must be returned by 1 Oct 2005.
Results published in Nov-Dec 2005 newsletter.

All nominations must include a short biography of the nominee, and an indication that the nominee will serve if elected. Nominations should be mailed to RFA Recording Secretary, Sybil R. Taylor, 4004 Javins Drive, Alexandria VA 22310 by 1 July 2005.

Belated Welcome to New Members

Linda Morse, PO Box 446, Richmond, MA 01254, (413) 698-2915, E-mail: lmorse2@berksire.rr.com (RFA #3206) John of Watertown? [from line of G. McKenna #2149]

Georgia Reynolds Raddant, 250 Windway Dr, Walled Lake MI 48390 (RFA #3207) John Reynolds through his son John Reynolds who m.1791 Rachel Hinckley (NY).

Sandra Helen Folger Wallace, 427 Ventana Way, Aptos CA 95003 (RFA 3208) RFA Line 19 Electious.

Scott D. Reynolds, St. George UT (RFA #3209); Awaiting information.

Marc S. Reynolds, Petersburg VA (RFA 3210); Huston Reynolds & Mary Lckridge, both d. IL.

OCCGS
REFERENCE

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

LIBRARY
NOT
FOR SALE

Ouida J. Maturri, 620 Howard Ave, Biloxi MS (RFA #3210) 3210. E-mail: joncreedy@msn.com. Augustus W. "Gus" Reynolds of GA; m. Harriet?

Shea Reynolds Watson, PO Box 90, Verplanck NY 10596 (RFA #3212). John Reynolds, 1822 Cabell Co VA and his son Ezekiel b 1836 Botetourt Co VA.

Arlene Beach, 1120 NE 35th Street, Topeka, KS 66617-2424 (RFA#3213). RFA Line 20, John of Watertown, MA; (785) 286-1167. Levi Reynolds m. Lorena. (John m. Sarah per Louise Beck).

Terry Louise Eggum Hrubes, HC 46 Box 7941, Miles City MT 59301 (RFA #3214). (406) 232-0046. Laban Reynolds VT m c1806 Polly Cousins.

Mary Reynolds Wood, 447 Gansevoort Rd, Fort Edward NY 12828 (RFA #3215. RFA Line 14 James of N. Kingstown from #2354 J.A. Reynolds.

Allan Eastman Reynolds, 10 Chestnut St #1209, Exeter NH 03833. (603) 778-9869. (RFA #3216.

Evaluating Evidence

by Brian Bonner Mavrogeorge
<mavrogeorge@genealogysf.com>
The Learning Company

When did grandpa die? The family Bible has May 31st, his tombstone June 1st, the death certificate June 1st, and the Civil War pension application has May 31st.

Apply the rules of genealogical evidence: consistency, directness, and origin (CDO). Is the evidence consistent with what already is known – support it, refute it, or is it neutral? Is the evidence a direct statement of fact or implied? How did the evidence originate -- was it recorded at the same time as the event by a witness, or later from second-hand knowledge? All of this evidence is direct. The Bible supports May 31st, but who wrote it? The tombstone refutes it; who told the stonemason? The official record refutes it, but is secondary evidence from a non-witness.

The pension file is the best of the evidence. It supports the date, is direct, and although it is secondary (recorded at a later date) it contains information from his wife and doctor who were present at the death. (From An infomercial from The Learning Company, From RootsWeb 21 May 1999.)

Genealogy: Where you confuse the dead and irritate the living.

John and Elizabeth (McKee) Reynolds of Washington Co. Maryland From RFA Archives and RFA Reynolds Recollections, Nov-Dec 1992

A History of Washington County, Maryland. From earliest settlements to the present time, including A History of Hagerstown, Maryland, by Thomas J.C. Williams. Balto., Regional Publishing Co., 1968 [This may be a reprint]

The Reynolds Family. Among the many families that Washington co. has contributed toward the building up of the great states that lie beyond the Ohio river one of the most important is that of Reynolds. In this sketch we must limit ourselves to the lineage of a certain John¹ Reynolds of "Sharpsburg Hundred," who bought land between the Antietam and the village in 1761, for we cannot find the links that connect this many with any others, although the traditions point to some kinship with the Bakersville family.

The most reliable tradition says that the father of our John¹ was an Englishman, married a Welsh lady by the name of Cook or Crooks, and settled in Ireland, near Dublin, where his son [John¹] was born and married a Scotch-Irish lady by the name of Elizabeth McKee, and came to America, first to Delaware or Dauphin Co., Pa., and finally bought "Anderson's Delight" 212 acres for L235, 1761, July 1, to which he added later 35 acres of "Abston's Forest."

He¹ was born about 1714 and made his will 1784, Mar. 22, which was probated Apr 13 next, out of which some family items can be gathered. During the Revolution, 1777, Jan 9, John¹ Reynolds was appointed by the "committee of observation" to appraise wagons, horses, etc. for Col Joseph Smith's battalion, but he resigned the next week. We will number his children and descendants by families and generations. He had nine as follows:

1. John² Reynolds m Margaret Smith, of James, and bought of Joseph Smith, 1767, Dec 28, part of "Ward's Spring" and part of "Resurvey on Elwick's Dwelling", adding to it later. This was near his father's and near to James and Joseph Smith.

In 1775, Sep 18, the committee of observation ordered certain persons to "carry the association to all freemen resident in the district and require their subscription to the same", which signified the securing of the cooperation of the citizens in the Revolutionary plans of Congress. John² Reynolds Jr., was ordered to do this at Sharpsburg. At the meeting of the committee, 1776, Feb 19, he was

recommended for the appointment of Captain of the 36th battalion, and in June he was appointed captain of the 1st battalion of "the Flying Camp," and Dec 10, captain of the 7th Maryland. Having a family of 7 children, [See below] Capt. John² resigned his commission, 1777, Dec 28, and two years later, 1779, Mar 17, he sold out and started with his wife and children for KY, but was killed by Indians and his family were taken into captivity. See pages 100-102, vol. 1. [See also *Frontier Mother* for a complete story of their terrible experiences with the Indians and final restoration to home and friends. Note, however, that William was the youngest, not the oldest of the children, and did not settle in Baltimore; it was his cousin, Isaac, that went there in 1800. A much more extended account of this captivity was published in the "Western Christian Advocate," Cincinnati, OH, 1835, May 1, 8, 15, and 22.]

2. Elizabeth Reynolds m Thomas Smith - see Smith Family - and died after 1803, Nov 23.

3. Joseph Reynolds, born 1747, Nov 10, died 1808, Jul 7, in OH, m Sarah Smith, 1774, Apr [cannot read - poor photocopy].

4. Francis Reynolds appears on the roll of the 7th regiment, 1780, Nov 1st.

5. Anna Reynolds m Kain.

6. Rebecca Reynolds m McCracken.

7. Margart Reynolds m Osborne.

8. Mary Jane Reynolds m Alexander, --mon, from whom came Governor Vance and Member of Congress of Ohio and Vances and --mons of Urbano OH.

9. Bridget Reynolds m Rogers, and nearly all have descendants living in the --st.

Frontier Mother by O. Glenn Stahl

In RFA *Reynolds Recollections*, Nov-Dec 1992

N. Quincy MA: Christopher Pub. House, 1979. [NGS CS71.R464.1979, abstracted 1986 by SRT]: Recounts experiences of a Reynolds family during its migration effort in 1779 by riverboat from Western Maryland to a region known as Kentucky. Recorded information on these events were published in "The Torch Light," a Hagerstown, MD, newspaper in 1835, based on recollections of one of the surviving Reynolds children [Elizabeth], told when she was 64 years old.

John Reynolds m (Washington) MD Margaret ____ Children:

1. Joseph Reynolds (eldest) taken by Indians separately to Canada in 1779.

2. Sarah Reynolds, age 9 in 1779.

3. Thomas Reynolds, age 4½ in 1779.

4. John Reynolds (age 6 when other Indians took Him from main party, 1779).

5. Mary Reynolds (older than Elizabeth).

6. Elizabeth Reynolds (youngest girl) age 8 at capture; kept by Indians in (Logan) OH, 1779, until ransomed.

7. William Reynolds (youngest) few months over age 3 at capture; kept by Indians in (Logan) OH, 1779, until ransomed.

John Reynolds served in Rev. War as captain. Started for KY Sep 1778. Margaret's 31st birthday was 25 Mar 1779. John was killed ca. late April 1779 by Indians. Rest of party taken by Indians (2 families and Reynoldses and others). Elizabeth named uncles, Joseph Reynolds and Robert Smith of (Washington) MD. Oct 1779. Mrs. John Reynolds was released at Fort Detroit, free of the Indians; when she arrived at the Fort she had only 3 of her 7 children with her: the eldest girl, Mary, 11; the 2nd girl, Sarah, 9; and Thomas 4½. Nearly four months after separation, Elizabeth was ransomed and returned to her mother, Dec 1779. John was returned to his mother by a white man who had redeemed him. About this time, Mrs. Reynolds knew the location of all her children; she was technically a prisoner of war of the British. William was returned to Mrs. Reynolds in mid-Dec 1779. The officers paid his redemption. Joseph was taken by a Canadian tribe, an old Wyandot Chief who so liked him he adopted Joseph and designated Joseph to succeed him as Chief. Mrs. Reynolds had been allowed to cross the river and visit him. Mrs. Reynolds with help from several "stole" (the Indian's complaint) Joseph back in late summer 1780. There was a British captain Reynolds at Fort Detroit who told Mrs. Reynolds he had been born in Maryland. After 18 months, Mrs. Reynolds and her children were placed on a ship for Montreal by the British Fort Commander. They returned to Western Maryland. Mrs. Reynolds remarried in 1785 William Baird. Margaret Reynolds Baird was author's wife's gr-gr-grandmother. Mrs. Reynolds had 2 children by Mr. Baird, one of whom was Frances and is the one through whom author's wife descends. A brother of Capt. John, [not named] enraged by their experiences devoted almost all his life to revenge, becoming one of the most celebrated Indian fighters of the area.

References:

"The Torch Light," a Hagerstown, MD, newspaper in 1835.

"Western Christian Advocate," Cincinnati, OH, 1835, May 1, 8, 15, and 22.

A History of Washington County, Maryland.

From earliest settlements to the present time, including A History of Hagerstown, Maryland, by

Thomas J.C. Williams. Balto., Regional Publishing Co., 1968 [This may be a reprint]

Frontier Mother, by O. Glenn Stahl. N. Quincy MA: Christopher Pub. House, 1979. [NGS CS71.R464.1979]

Reynolds and Crook Family of Washington Co., Maryland

by Joseph H. Reynolds, Chicago IL, 1922
©Reynolds Family Association, 1992

[The genealogy of this family was originally published in the 1922 RFA Annual. There were also updates and corrections published periodically in subsequent Annuals. These updates have been incorporated into the main article.]

The first Reynolds of our line of whom we have any knowledge was born in England about 1681. His Christian name is unknown, but may have been John or Joseph. He married a Miss Crook or Crooks who was born in Wales. They moved to Dublin County, Ireland, near Dublin.

How long he lived in Ireland is not known, but after rearing a family, he and his family emigrated to America and settled on the Swatara River, or Creek, near its junction with the Susquehanna, in what is now known as Dauphin County, Pennsylvania. Dauphin County was a part of Lancaster County until March 1785.

We have no record of the time of his arrival in this country, but it is supposed to be about 1725-1730, from the fact that he is said to have had a family previous to emigrating, therefore was probably 45 or 50 years of age on arrival here.

The above supposition is based on the following note left by Joseph Smith Reynolds Sr., b. Feb. 26, 1780, in Washington Co., MD It reads:

"Great-grandmother Reynolds, maiden name Crook, born in Wales of Protestant parents. Great-grandfather Reynolds, born in England of Episcopalian parents, but himself of Presbyterian belief. Emigrated to Ireland near the City of Dublin. Removed to America with his family; settled on the Sweetarrow with the Susquehanna. Grandmother Reynolds, maiden name Elizabeth McKee, born in Ireland, Episcopalian."

John Reynolds (No. 2) was born in Ireland, and in 1744 married Miss Elizabeth McKee in Dauphin Co., PA, or Anne Arundel Co., MD. He first appears in Washington County, MD where under date of July 1, 1761, John Reynolds "of Sharpsburg Hundred" purchased land between the Antietam and the Village of Sharpsburg, known as "Anderson's Delight," containing 212 acres for £235, to which he added later 35 acres of "Abston's Forest."

He was born 1714 and made his will March 22, 1784, which was probated April 13, 1784 at Hagerstown. During the Revolution, January 9, 1777, John Reynolds was appointed by the "Committee of Observation" to appraise wagons, horses, etc., for Col. Joseph Smith's battalion, but resigned the next week.

The above-mentioned homestead dates back to 1748. Its first owner and occupant was Col. Thomas Cresap who obtained it by grant from the land-office of Maryland, October 6, 1748. Cresap sold it to William Anderson December 4, 1750, who disposed of it July 1, 1761 to John Reynolds.

This homestead is situated about the center of the Antietam battlefield of the Civil War, and during the battle, the buildings were struck by shot and shell of which they still bear the marks. One shell pierced the southern end of the dwelling, went up through the parlor ceiling, and was found in the attic.

The Will of John Reynolds (1714-1784)
In the Name of God Amen. I John Reynolds of Sharpsburg Hundred Washington County and State of Maryland being in perfect Strength of Mind and Memory thanks be given to God, and calling to mind the Mortality of my body and knowing that it is appointed for all men Once to die do make and Ordain this my last will & Testament in Manner and form as following to Wit. I recommend my Soul into the Hands of Almighty God who gave it and my body I recommend to the Earth to be buried in a decent Christian Manner at the discretion of my Executors hereafter appointed and as touching such worldly Estate, as it hath pleased God to bless me with in this life. I give devise and dispose of the same in Manner and form following Viz'l.

I give and bequeath unto my Son Joseph Reynolds one-half of all my Real Estate in Lands lying in said County & State aforesaid being that part of my Lands now in his possession according to its meets and Bounds as laid down by James Stuart with all benefits and Advantages thereunto belonging to him and his Heirs or assigns for ever he the said Joseph Reynolds yielding and paying the sum of Forty Pounds Current money that is to say Dollars at Seven Shillings and Six pence and other Silver and Gold at the same reats to be divided as follows Viz'l. I give and bequeath to my Grand Son Joseph Reynolds Son of John Reynolds deceased Nine Pounds of the above mentioned money and likeways give and bequeath to Each of his brothers and Sisters Six Pounds Each of the above mentioned money which my Son Joseph Reynolds is to pay in one year after my decease, unto Margaret Reynolds, Mother of the above Mentioned Children. My further Will

and pleasure is that in case the devision line which which [sic] devides my land should come nearer the head of the Spring which I have bequeathed to my Son Joseph, then six perches than it is my will and pleasure, that One Acre of Land be taken from the Remaining part so as to secure the Spring and dwelling House to my my [sic] Son Joseph provided that the above acre be no more then Six Perches broad lying on the west side of said Spring. I give and bequeath to my Son Francis Reynolds the other half of all my Lands, with all benefits and Advantages thereunto belonging to him his heirs or assigns forever, providing he the said Francis Reynolds pays to each of my daughters Ann Kain and Rebecah Reynolds the Sum of two Hundred Pounds Current money that is to say Dollars at Seven Shillings and Six pence, and Other Silver and Gold at the same reats, within twelve Months after my decease, to the use of them and their heirs forever. I also give and bequeath unto my Son Francis Reynolds my Negro Man named Ham my farming Utensils and live Stocks of every kind as also my Household furniture Except Two Beds and Bedsteads with their furniture which I give to my daughter Rebecah Reynolds Some time by past, providing that he the said Francis Reynolds Complays with the foregoing provisor as also the paying of all my just debts and funeral Charges and other charges the Administration, but my Will and pleasure is that in case that my Son Francis Reynolds do not Comply with the paying of my daughters as before described the Sum of four Hundred Pounds and also my just debts and funeral charges with the Expences attending the Administration that then that part of my Lands that I have bequeathed to him as also Negroe Ham with all the farming Utensils and live stock as also the Household furniture as above described be sold at public Sale by the Directions of my Executors and after all Just debts and funeral charges & being first paid, the rest of the Moneys arising from said Sales be divided Amongst said Francis Ann & Rebecah Reynolds in this manner Viz'l. my Son Francis to have [sic] one half of all such Moneys the other half to be Equally divided between Ann Kain & Rebecah Reynolds, and if Francis or Rebecah Reynolds die without issue or both of them, then the Legacies that is bequeathed to Either of them shall be Equally divided amongst the surviving daughters to them their heirs or Assigns forever. I give and bequeath to Elizabeth Smith Margaret Oseborn & Mary Lemmon as also the heirs of Bridget Rogers the sum of five Shilling Each and no more as I portioned all my daughters off at Marriage and Lastly I do make Constitute and Ordain my Son Joseph Reynolds and my Sons in Law Thomas Smith and David Osborne my whole and Sole

Executors of this my last Will and Testament and I do hereby utterly disanul and revoke all former Wills and Executors Whatsoever Ratifying and Confirming this and no Other as my Last Will and Testament. In Witness Whereof I have hereunto set my hand and Seal this 22 day of march A.D. One Thousand Seven Hundred & Eighty four the word then was interlined between the 14 and 15 lines before the signing & delivering.

his mark

John X Reynolds (Seal)

Signed Sealed published and declared by him the said John Reynolds as his last Will and Testament in presence of William Walker, Joseph Morrison, Wm. Good.

On the back of the original will of John Reynolds are the following endorsements:

"Washington County Sst. April 13th, 1784, Came Joseph Reynolds and David Osburne and made oath that the within Instrument of Writing is the true and whole Will & Testament of John Reynolds late of said County deceased that hath come to their hands or possession and that they do not know of any other. And at the said time came William Walker & Joseph Morrison two of the subscribing Witnesses to the Within last Will & Testament of John Reynolds late of said County deceased & severally made Oath on the Holy Evangels of Almighty God, that they did see the Testator there in named Sign & Seal this Will, that they heard him publish pronounce and declare the Same to be his Last Will & Testament, that at the time of his so doing he was to the best of their appreciation of a Sound and disposing mind Memory & understanding & that they subscribed their names as Witnesses to this Will in the presence and at the request of the Testator and in the presence of each Other, and that they saw William Good do the same.

Certified by Thomas Belt, Regr.

A True and Full Copy, April 20, 1922.

John D. Hollyday, Reg. Wills, Washington Co., MD"

The following transcript is from the bible of John and Mary (Reynolds) Wright, in 1928 in the possession of Mr. Nelson Wright Strobridge of Cincinnati, OH. The record and the ancestry entry appeared to have been made in the same handwriting and therefore to have been entered by John Reynolds.

"We are informed that our ancestors, on the Reynolds side, moved from Wales to Ireland. Grandfather when about four years of age, emigrated with his Father Theme (? Thenis, Thenit, Thenie) to Swatara, Pennsylvania where his father purchased property. Grandfather when about a middle aged man, moved to Anteatem, near the Potomac River, Washington Cty Maryland, where he Purchased property & Settled for life. Grandfather Jos Smith, when about Eighteen years old, in company with his Father & family,

Emigrated from Ireland to Washington County, MD where they Purchased property on the Anteatem."

Signed John Reynolds
Urbana, June 9th, 1848

Marriages:

The parents of John Reynolds of Urbana, OH,
To wit: Joseph Reynolds & Sarah Smith were
married April 5th 1774

The Parents of Jane Reynolds
To wit: Alexdr Lemen & Mary Reynolds were
married June 8th 1773

John Reynolds, Son of Jos & Sarah Reynolds, &
Jane Lemen, Daughter of Alexdr & Mary Lemen
were united in Marriage Nov. 9-1797

Wm. L. Fisher & Sarah, Daughter of Jno & Jane
Reynolds were married September 6, 1818

Lemuel Reynolds, son of Jno & Jane Reynolds
& Emiline Daughter of Jno & Fisher were married
Revd John F. Wright & Mary, Daughter of John
& Jane Reynolds were married March 31, 1825

Jos A. Reynolds, son of Jno & Jane Reynolds &
Mary P Daughter of Edwd Tiffin were married
James Shannon & Jane Daughter of John & Jane
Reynolds were married June 16th, 1830

Philander B. Ross & Jane R. Daughter of Jno &
Jane Reynolds were married Nov. 29, 1835.

Births and Deaths:

Of the Parents of John Reynolds of Urbana, OH
viz: Joseph Reynolds son of John Reynolds b. Nov.
10, 1747; d. July 7, 1808

Sarah Smith, Daughter of Joseph Smith and wife
of the above named Joseph Reynolds b. Jan 4,
1757; d. Nov. 2, 1821

Birth of the Parents of Jane Reynolds as Follows:
Alexdr Lemen, son of Jno Lemen b. Decr 10,
1738; d. Nov. 2, 1805

Mary Reynolds Daughter of John Reynolds and
wife of the above Alexdr Lemen b. March 12, 1752;
d. Oct. 21, 1809

Jane Lemen, Daughter of the above Alexdr and
Mary Lemen b. July 11, 1777: d.

Children of Joseph and Sarah Reynolds as
Follows:

John Reynolds b. April 18, 1775; d. Dec. 21,
1855, aged 80 years 8 mos-3days

Isaac Reynolds b. Oct. 25, 1778; d. May 6, 1848
in the 70th year of his age

Jos Smith Reynolds b. Feb. 26, 1780

Othoes Reynolds b. Aug. 4, 1782; d. say Dec. 4,
1784 being in his 3d year

James Reynolds b. Aug. 12, 1784

Mary Reynolds b. Mar. 7, 1786

Thos Smith Reynolds b. Dec. 7, 1787; d. 1812 in
the 25th year of his age

Elizabeth Reynolds b. Aug. 17, 1789; d. Sept.
20, 1815, aged 25 years, 1 mo. 3 days. (Elizabeth,

Wife of David S. Bonner)

Sarah Reynolds b. Feb. 24, 1791

Robert Smith Reynolds b. Oct. 11, 1792

Martin Reynolds b. Sep 8, 1795

Samuel Reynolds b. Feb. 27, 1797; d. June 14,
1814 in the 17th year of his age.

Children of John and Jane Reynolds as Follows:

Sarah Reynolds b. Sept. 21, 1798

Leml Reynolds b. July 4, 1800

Jos. Alexdr Reynolds b. Feb. 10, 1802

Isaac Newton Reynolds b. Feby 11, 1804; d.
Feb. 21, 1804

Mary Reynolds b. April 14, 1805; d. July 31,
1844, (Mary Wright)

Elizabeth Reynolds b. May 3, 1807

Jane Reynolds b. May 14, 1811; d. Oct. 16,
1844, (Jane Ross)

James Shannon d. Oct. 4, 1832

John R. Shannon Infant son of James and
Jane R. Shannon d. Aug. 1833.

George Norton Reynolds

In the RFA archives are many pieces, even some
fragments, of paper from persons who did not
become members of RFA and/or no other piece
of paper has been found to really identify the
fragment or the submitter. Some are of such
poor quality, both in handwriting and/or
copying, and others faded with age.

One of the more legible copies is a letter to Mrs.
Rippier 3 April 1941, from Florence M. (Mrs.
J.C.) Abbott (before the 1948 Tillman book):

I am seeking information of the Reynolds of
Yorktown VA. It has been said that a New
England Reynolds came South... Here are the
following names:

I. George Norton Reynolds living 1790 in
Yorktown VA, m. Martha Sims in Charleston
SC. Five sons and two daus: Richard Reynolds,
Dr. William Sims Reynolds, Geo, Norton
Reynolds Jr, Lawrence Reynolds, Thomas
Reynolds (Lt. Governor of MO 1860, b. 1821, d.
1887). Mary Reynolds m - Savage and Harriot
Reynolds m. M.Y. Leitch.

II. Thomas Reynolds, brother of I, above, of
Yorktown VA, d.1800.

III. Lewis Reynolds, brother of I, above.

IV. Harriot Reynolds, sister of I, above.

On 21 Apr 1941, more information:

George Norton Reynolds was born in Yorktown Va around 1770. He died in Charleston SC. One son was born in 1821, d 1887. Another son d 1863. Geo. N. Reynolds Sr left Yorktown VA after the Revolution and arrived in Charleston SC where he married Martha Sims, and had the following children: Lawrence Reynolds, Prof. Columbia, Univ of SC; Richard Reynolds, Dr. William Sims Reynolds; Harriot P. Reynolds m W^m Young Leitch b 1819, d 1878 (my forebears); Mary m. a Mr. Savage, Richmond VA; Thos. C. Reynolds, Gov. of MO, about 1860 or 1863.

In the William and Mary's Quarterly, Vol. 12, p. 128-129, the following is what I found:

Capt. Thos. Reynolds, Yorktown VA (died 1758) m. Susannah Rogers c1745. (Partner Capt. Chas. Seabrook, ___ of merchant ships.) Their children:

Anne Reynolds m. Nathaniel Littleton Savage. Issue: Southy L. Savage, Wm. Savage, and Thomas Savage (m. cousin Harriot Reynolds of Yorktown, d. 1800.)

William Reynolds m. Mary Perrin (Gloucester) Issue: Thomas Reynolds; George Norton Reynolds; Harriot Reynolds m. S.L. Savage.

The families were great friends of the John Nortons, merchant shipper, of London, Eng. (W&M Quarterly, Vol II, etc.)

Signed: Florence M. Abbott (Mrs. J.C. Abbott)

Delegates To The Constitutional Convention Held At Montgomery [A]

November 5 - December 6, 1867

Due to the historic composition of this Constitutional Convention, Black Delegates are identified by the placement of [B] following their names, as an educational guide to the reader

- President: Elisha Woolsey Peck, Tuscaloosa Secretary: Robert Barber, Montgomery

Assistant Secretaries:

George H. Patrick, Montgomery
Moses B. Avery [B], Montgomery

Sergeant-At-Arms: John D. Terrell, Lawrence Doorkeeper: Henry Hunter Craig Montgomery Tenth District: **Robert M. Reynolds**, Wilcox; John H. Burdick, Wilcox; Andrew L. Morgan, Wilcox.

History of Mississippi: The Heart of the South

Vol. 1 and 2, Rouland/Rowland, Dunbar

This appears to be an index to the book, with the numbers in each entry being page numbers

Reynolds, Col. Arthur E., in Davis' brigade, 63, 94; in election of 1865, 116; I Congress, 434.

Reynolds, Major G.W., killed, 42; 85

Reynolds, Lieut.-Col. Hugh A., 85.

Reynolds, L. P., in convention of 1890, 251.

Reynolds, Col. Reuben O., killed 34, 78; chairman convention 1873, 179-180; president of senate, 210.

Reynolds, William, justice, 810.

Caucasian in the Woodpile by Ern Reynolds

The late Senator J. Strom Thurmond of South Carolina (RFA ___) was the son of a Reynolds lady kin to us. In December 2003 the great man now deceased posthumously presented all his living kinsman with a 78-year old mixed-race daughter previously unacknowledged by him.

It seems that the South Carolina Constitution defined anyone with as little as one-eighth Negro blood to be Black. This new Thurmond daughter qualifies by more than the minimal fraction. Here is a clear case of Caucasian in the woodpile (genealogically speaking), and the Caucasian was Strom.

Old Strom made no effort to publicly acknowledge paternity while fighting for white supremacy. To have done so would have not only been awkward, but politically disabling. The Chivalry would not have been able to stop laughing at his hypocrisy long enough to cast a supporting vote. The hilarity might also weaken one too much for the recreations of "drinkin', wenchin' and lynchin'".

About lost ethnic roots, Booker T. Washington said, "The Negro race in the strongest race in the world; If a Black crosses with a Chinaman, an Englishman, or any other white person the child is still a Negro. We hold our own." The best indication of Washington's own paternity was that it was actually derived from a Scots-Irishman named Ferguson who lived antebellum on a neighboring Franklin County, Virginia plantation.

In this 21st Century the best behaved people in my neighborhood seem to be the Sudanese Christian refugees. They have survived as a minority disfavored in a gruesome jihad. From appearances they have no blood kinship with the Scots-Irish of the American South, though several are Anglicans. The Sudanese here in Roanoke, Virginia apparently exhibit no visible tendencies of lawlessness, impulsivity, emotionalism, or violent behaviors.

The latter four stereotypes are often racially *mis*attributed, when in fact those proclivities are most demonstrably Anglo-Irish or Scots-Irish. Consider "The Troubles" between the Orangemen and the IRA since the 1960's in one of the few remaining Western venues where religion is universally taken seriously. There everyone believes fervently in life after death, and seems determined to pass on just as soon as possible.

Oliver Cromwell knew very well what he was doing in the 17th Century when he resettled very large numbers of Protestant Lowland Scots to Catholic Irish Counties Antrim, Armagh, Down, Fermanagh, Londonderry, and Tyrone. Since then force has just as reliably been met with counterforce, without a breather. There's hardly a pacifist among them.

One need only examine the well-established history of Ulstermen, English Borderers, Scots Borderers, and the *lex talionis* to verify their ready tendency to commit mayhem. Lawlessness and keeping a generous distance from authority have long been routine family values. Keeping close to a political boundary convenient to flee across is another related ingrained habit of peripatetic Scots culture.

In the 18th Century the most persistent and longest-running guerilla warfare in the entire American Revolution took place in North Carolina between Loyalist Highlanders settled on the coast, against Patriot Lowland Scots in the piedmont. A certain spirit of quick aggression came over with them from North Britain -- and still predominates in the American South.

Scots-Irish are the clear majority in modern Dixie. Just as our English Reynolds forbears settled on the coast, our land-hungry lowland Scots ancestors settled the backcountry, far from the sea and far from restrictive authority. Once loose in the American woods, the Scots proved in two centuries to be more dangerous and adaptive than could the native Indians in two millennia. Then these thrusting Scots-Irish people broke raw land to cotton with slave labor. The hewers of wood and drawers of water for the transplanted Scots were going to be somebody else.

Here is the lesson to be pondered. Before we stereotype Southern Blacks, lets take their individual Scots-Irish quotients into account. Then the balance of inherited attributes seems to reach a truer perspective. We should consider the possibility that *mis*attributions of ethnic tendencies should be laid at the door of a series of Caucasians in the woodpile. Welcome to the family.

A Last Appeal and Warning

November 1912

Submitted by Ern Reynolds

The attempt of the Democratic candidate for the Legislature to break or buy his way into the Legislature makes it necessary that an appeal be made to the moral sense and honor of the people of this county. You will bear me out in saying that you have never seen a campaign like this. Money, whisky and the power an employer has over his employes [sic] exercised, in order that the will of the people may be turned aside and a man elected whom the people do not desire to see in the Legislature and who cannot be there for the interest of anybody but himself.

I speak now to Democrats and Republicans, say to them that I feel their minds are made up and it is fortunate that under the ballot system no in vogue in this State, a man can vote his sentiments without fear of discovery. When you enter the booth to prepare your ballot you are alone with yourself ad your Creator. Let not persuasion, intimidation or anything else influence you to go to the polls and cast your ballot against your wishes.

If you desire to vote the Republican ticket, plainly mark a big X through the heading of all the tickets on the ballot sheet, except "The Republican Ticket," with an indelible pencil (or pen and ink), fold your ballot so that the face of it cannot be seen (unless you desire to vote an open ballot), in which case you need not fold it, and hand it to one of the commissioners of election. This can be done in one minute or less, but you have five minutes in which

to do it; so take your time, don't get scared; and if you do get scared, take time and 'cool off' before you begin operations.

In case of doubt ask the Republican poll clerk for assistance. He is sworn not to tell how you voted and if he does the penalty is the Penitentiary. On the Sunday and Monday preceding the election day, there will be circulated roorbacks, eleventh hour lies, false circulars, warning letters, statements made to deceive the voters and to catch the unwary. I want no, at this time, to warn you against such. This most remarkable campaign in the history of Mineral County is about to close. Let the people stand up and vote their sentiments regardless of any of the desperate influences being brought to bear and we will clear the fair name of the County of the blot that is attempted to be put upon it.

Sincerely and respectfully,
FRANK C. REYNOLDS
Chairman, Republican Committee

The author of this "roorback," eleventh hour lies, false circulars, warning letters, and statements to deceive the voters" was fighting fire with fire. He was attorney FRANCIS CORNELIUS REYNOLDS (1868-1940). This roorback was distributed before election day in November 1912 in which the Republican ticket of President William Howard Taft lost to T. Woodrow Wilson. But in Mineral County, West Virginia, the seat in the lower house of the state legislature stayed in safe hands. Frank Reynolds' father Francis Marion Reynolds (1843-1931) had previously held that seat with considerable distinction. In that same election F. M. Reynolds won re-election to that county's Circuit Court Judgeship. Both men were descended from Thomas Reynolds, brother to Christopher Reynolds, and founder of Ern Reynolds' line in Virginia 1622.

* * *

What Is a Roorback?

William Safire, *The New Language of Politics*, p.406, (1968)

Smear - The predecessor word was "roorback." In 1844, the pro-Whig Ithaca (NY) *Chronicle* published an excerpt from the journal of one Baron Roorback entitled "A Tour through the Western and Southern States." In it, Roorback told of seeing Democratic presidential candidate James K. Polk purchase forty-three slaves and have his initials branded on their shoulders. Others newspapers that shared the *Chronicle's* leanings toward Whig candidate Henry Clay reprinted the smear. As far as is known, the story was a complete falsehood, and no Baron Roorback existed. Polk survived the smear to win, and a "roorback" came to mean any false or

damaging story about a political candidate published too late to permit refutation. (Cf. Gutter Flyer.) Smear was popularized during the latter part of the Hoover administration...

* * *

Where Was Christopher Reynolds of Virginia In 1634?

Here's why we can't prove Christopher Reynolds was a founding member and vestryman in 1634. He did adjure to leave England and one could not get elected a Burgess without the experience of serving on vestry first:

The first Vestry Book, 1632-1725, of St. Luke's Church, Smithfield VA, was buried to escape Tarleton in 1780. When dug up in 1810 it was bottom book and ruined by water, was still mentioned in present tense in 1900, not heard of after 1900.

Levi Reynolds of Indiana

History and Biography, Counties Of White and Pulaski Indiana

(Historical and Biographical. Illustrated. Chicago; F. A. Battey & CO., Publishers. 1883."page 387, Big Creek Township, White County, Indiana) [GenFor

LEVI REYNOLDS was born in this township March 7, 1850, and is one of five children, now living, born to Benjamin and Lydia J. (Gardner) Reynolds, natives respectively of Pennsylvania and North Carolina. Benjamin Reynolds, although he attended school but three nights in his life, acquired, by his own exertions a sound practical business education. When a young man, he settled in Perry County, Ohio, where he married, and soon after bought and operated a stage line from Vincennes to Toledo, following the Wabash and Maumee Rivers. In 1828, a distemper carried away many of the large number of horses used, leaving Mr. Reynolds almost penniless. In about 1830, he came to this county and began life anew. Being well acquainted with the country, he was employed to locate land on commission, which commission consisted chiefly in lands, and thus he became owner of from 15,000 to 20,000 acres in Indiana and Illinois. He was eminently a public-spirited man. He had a contract for excavating many miles of the State ditch, a part of which he sub-let. He was largely influential in locating and building the N. A. & S. R. R., and also the Pan Handle Railroad, in both of which he became a large stockholder. He was also interested in the

Junction Railroad, and in 1854 or 1855 had the misfortune to lose \$100,000 by that concern. His first wife bore him five children, four of whom are yet living. He married his second wife, LYDIA J. GARDNER, at Vincennes, in 1839 or 1840. She is now living at Monon, this county, and is a member of the Presbyterian Church. Mr. Reynolds laid out the town of Reynolds, which was named for him by GOV. WILLARD. During the late war, Mr. Reynolds met with his second financial reverse, having to pay over \$40,000 bail debts. From this, however, he had nearly recovered before his death, June 6, 1869, at his home in this township. Levi Reynolds and a brother cultivated the home farm after the father's death, until the same was sold under administrator's sale and bought by the mother, and the estate divided. In 1878, he went to Monticello, and engaged in the livery and saloon business until 1881, when he returned to the farm. He was married in September, 1879, to Mary E. cooper, a native of Perry County, Ohio, who has borne him two children - Roy H. and Glenn C. Mr. Reynolds is Road Superintendent of the township, is a member of Brookston Lodge, No. 66, A. F. & A. M., and in politics is a Democrat."

Deed of Colony Agents to James Reynolds, Jr.

From 1906 Annual Reunion, Wickford RI

(This deed is the first in which the name of Reynolds occurs in the town of North Kingstown Land Evidence Records)

Know all men by these presents that we Weston...
...Holden and Phillip Tillinghast being a committee
app...by the Governor & Company of this... Rhode
Island and Providence Plantations to Dispose...
vacant lands belonging to this Colony in the Nara...
...ave for and in consideration of the sum of
seventy...ney of New England in hand already well
and...nalds of Kingstown in the Colony above sd
Have ... nfeoffed made and passed over from the
Govnr for ...ng above sd and their Successors
forever a certain ...land, being part of the Vacant
Lands belonging...lying in the Narragansett Country
within the juris...ng Butted and bounded Northerly
upon Greenwich Pur...nes Purchase Southerly on the
New Country Rhode...to Thomas Willcocks &
Partners, Containing Sev... the Same more or less
according to the Mapp or pl... Mumford Surveyor
All which within the bounds abo...ith the privileges
& appurtenances there in Contai...as above sd unto
the above sd James Renalds h...family and assigns

To Have and To Hold for Ever the ...ill warrant
forever Against the Gov and Compa...above said
or their Successors or any other person or ...
Lawfully Claiming the above bargained prem ...
parcel thereof by through or under them the sd ...
their successors under what pretense so ever.. have
here unto Set our hands and Seals this ... y in the
year 1712
.....Sealed and delivered ...
.....presence of us
... ncks Jnr
... mford
Colony of Rhode Island

("The above deed is recorded in Book 2, Land Evidence Records of the Town of North Kingstown, RI, p. 29. The particulars of the deed as given by Potter in his 'Early Narragansett' are as follows: "May 8, 1712. Committee to James Reynolds, 75 acres as platted. North__ by Greenwich Purchase; West—on Thomas Wilcox and partners; East—on Fones' purchase; South—by New County road. Vide Potter, "Early History of Narragansett", p. 219. (In all probability this is James Reynolds Junr., son of the original James.)"

Queries

Upon written request members' queries will be published without charge and non-members' will be published at discretion of RFA, also without charge. Queries may be edited and RFA assumes no responsibility for their accuracy. [Editor's comments will be placed in brackets. Please address all queries to the editor.]

Francis Allred. E-mail: fenixmoon@earthlink.net.
Searching for John David Reynolds or Ruben Andrew Reynolds...supposedly Guilford Co. NC. John David b 1728 married Mary Martha Gay. Ruben Andrew married Margaret "Peggy" Brown. My grandfather, their first son, was born 1867. Will appreciate any help with these!!!

Marc S. Reynolds, 17809 Sandy Ford Rd, Petersburg VA 23803. (804) 590-0924; E-mail marc Reynoldssailmaker @i-c.net. My brick wall is at Huston Reynolds 1770s, d. IL, m 1795 Chester Gap VA Mary Lockridge who d. in IL. I am interested especially in the lines of Gov. John Reynolds of IL (1788-1865), Hugh Reynolds of County Louth, Ireland and Houston Reynolds b 1735 Co. Louth who m. Mary Given in 1757.

See More Reunion Information On
First Page Of Jan-Feb Issue

JUL 17 2006

ORANGE COUNTY
GENEALOGICAL SOCIETY
PERIODICAL

Reynolds Recollections
Reynolds Family Association

929.2
REY
Reynolds
family

1892 - 2006
OCCGS REFERENCE ONLY

Vol. 24, No. 3

Copyright 2006

May-June 2006

NEW EXECUTIVE SECRETARY

The board of directors is very pleased to announce the appointment of Ern Reynolds, of Roanoke VA, as the Executive/ Corporate Secretary of RFA. Ern is eminently qualified for this position and has held many positions in other volunteer organizations. In the last newsletter it was announced that Ern had also volunteered to be the Christopher of Virginia line coordinator. Welcome, Ern!

24TH REGIMENT, SC VOLUNTEERS, INFANTRY, 1861-1865

From *Enlisted For the War* by Eugene W. Jones, Jr.
Submitted by Robert Adair Reynolds, NJ

Reynolds, Alexander, Pvt., Co. K, enlisted Edgefield April 15, 1862. At home, sick, furloughed Nov/Dec 1862. Absent, admitted to hospital in Charleston Jan/Feb 1863. Patient in hospital Jan/Feb 1864. Furloughed for 17 days March 31, 1864. Absent without leave April-August 31, 1864. Surrendered and paroled at Augusta May 20, 1865.

Reynolds, E.H., Pvt., Co. K, enlisted at Edgefield April 15, 1862. Furnished substitute, J.A. Reynolds, May/June 1862. Surrendered and paroled at Augusta May 18, 1865.

Reynolds, John Simmons, Sgt., age 17, born April 18, 1841, Co. I, from Abbeville, enlisted at Columbia March 20, 1862. Present on all rolls. Slightly wounded, arm, near Marietta June 15, 1864. Admitted to Way Hospital, Meridian for diarrhoea January 12, 1865. Wounded at Greensboro. Promoted to 2Sgt., for meritorious service April 19, 1865. Paroled at Greensboro May 1, 1865. Parents: Father, Larkin Reynolds; Mother, Mary D. Simmons. After the War, he was a farmer and solicitor and died February 17, 1919 in a Confederate Home at Columbia.

Reynolds, Joseph A., 1Sgt., Co. K, enlisted at Edgefield April 15, 1862, Substitute for E.H. Reynolds. Patient in hospital May/June 1862.

Promoted to 1Sgt., August 17, 1864. Paroled at Greensboro May 1, 1865. (RFA member Robert A.

Reynolds wrote: "My greatgrandfather Joseph A. Reynolds, later 2Lt, served a substitute for his older cousin, Ebenezer Hammond Reynolds (12 Apr 1832-11 Jul 1906) who was married and had a few children. My father (b. 1908) his grandson, remembers the dimes that he and the other grandchildren would receive from him when his pension was paid biannually.. In the 2nd edition of the book, the publisher will insert a photo of Lt. Joseph A. in uniform.

RFA Line 16 ___ REYNOLDS AND ___ (CROOK), WASHINGTON COUNTY, MARYLAND

JOHN AND ELIZABETH (McKee) REYNOLDS
OF WASHINGTON CO. MARYLAND
From RFA Archives and RFA *Reynolds*
Recollections, Nov-Dec 1992

[continued here]

Chapter 2

THE FIRST AND SECOND GENERATIONS

___ Reynolds born about 1681 England, died America. He married Miss ___ Crook who was born in Wales. Among their children who were born in Dublin Co., Ireland, they had:

I John Reynolds b. 1714, d. March or April 1784 Sharpsburg, MD He married 1744 Miss Elizabeth McKee, b. in Ireland. John and Elizabeth had:

*11 John Reynolds b. 1745, d. March 1779 in an Indian massacre; m. 1764 Miss Margaret Smith

*12 Elizabeth Reynolds b. 1746, d. 1806 near Paris, KY; m. 1763 Thomas Smith

*13 Joseph Reynolds b. Nov. 10, 1747, d. July 7, 1808 Urbana, OH; m. Sarah Smith 1774

14 Francis Reynolds b. 1749. Private in Revolution. Enlisted Dec. 21, 1776, as private in the 7th MD Regt.; disch. Nov. 1, 1780. Also private 1st

OCCGS
REFERENCE

MD Regt. serving in the Southern Army of the US. Reported Aug. 1, 1781 as in hospital month of July. He was not married up to April 1784.

15 Anna Reynolds b. 1751; m. ___ Kain and lived near Sharpsburg, MD in 1828.

16 Rebecca Reynolds b. 1753; m. ___ McCracken and lived near Sharpsburg, MD in 1784.

11 John Reynolds (John) b. 1745, killed in an Indian massacre March 1779. He had sold his property in Maryland and was moving with his family to Kentucky, when they were attacked on the Ohio River, about fifty miles below Wheeling, WV. His wife and children were taken captive by the Indians. On October 8, 1764 he married Miss Margaret Smith and their children were born in Washington Co., MD, to which his wife and children returned permanently after their captivity among the Indians. His official military record in the Revolution reads: Captain of the First MD Battalion of the "Flying Camp" from June to December 1776. Made Captain of the 7th MD Dec. 10, 1776 in which his brother Francis Reynolds enlisted 11 days later. His regiment was at Ft. Schuyler, Valley Forge, White Plains Battle, and High Hills of Santel. The authority for this may be found in Saffell's Records, Hitman's Hist. Reg. of Officers. He resigned from the 7th MD Dec. 28, 1777.

John and Margaret had, b. in Washington Co., MD:

*111 Joseph Reynolds b. abt 1766; m. Elizabeth Heyser 1793

*112 Mary Reynolds b. abt 1768, d. Dec. 20, 1817 Augusta Co., VA; m. Joseph Clarke 1789

113 Sarah Reynolds b. abt 1770; m. ___ Thomas. Their descendants live in Champaign Co., OH.

114 Elizabeth Reynolds b. 1771, d. after 1851 Urbana, OH; m. ___ Wolfkill. No issue.

*115 John Reynolds b. abt 1773, d. 1832; m. Mary Woltz. They lived Hagerstown, MD

116 Thomas Reynolds b. abt 1775; no further information.

*117 William M. Reynolds b. 1776, d. Sep. or Oct. 7, 1823 near Mt. Aetna Furnace, MD; m. Mercy Walling.

12 Elizabeth Reynolds (John) b. 1746, d. 1806 near Paris, KY. She m. 1763 Thomas Smith who d. 1803-4 Paris, KY. Major Thomas Smith served as First Lieut., Smallwood's MD Regt. Jan. 14, 1776; 136 Mary Reynolds b. Mar. 7, 1786; m. 1st Dr. James Davidson; m. 2nd Dr. David S. Bonner. They lived in Urbana, OH

17 Margaret Reynolds m. David Osborne and lived near Sharpsburg, MD 1828

*18 Mary Reynolds m. Alexander Lemen

19 Bridget Reynolds m. Alexander (?) Rogers. Her father's will indicates she died some time previous to March 1784, leaving heirs.

The Third Generation

Capt. 4th MD Battl. of the "Flying Camp" June to Dec 1776; Major of 5th MD Dec. 10, 1776, same day on which his brother-in-law, John Reynolds made Captain of the 7th. Resigned March 12, 1778.

Smith children:

121 John b. 1764, d. in Ky.; m. Miss Standeford

122 Margaret b. Hagerstown, MD Aug. 10, 1766, d. Vincennes, IN Feb. 28, 1839; m. Feb. 2, 1794 Rev. Martin Hitt b. Fauquier Co., VA, d. Urbana, OH Feb. 16, 1832

123 Elizabeth b. 1768, d. Covington, KY; m. Rev. Elijah Howard

124 Sarah b. 1770, d. 1803-4 in KY; engaged to Rev. Daniel Hitt, but d. before marriage.

125 James b. June 16, 1772, d. 1797 in KY

126 Ann b. Aug. 25, 1774, d. Oct. 21, 1855 Urbana, OH; m. Rev. Samuel Hitt 1800

127 Rebecca b. Sep. 9, 1776, d. March 1824 KY; m. Oct. 28, 1811 Rev. Francis Standeford

128 Mary b. 1778, d. 1794-5 in KY

129 Thomas b. 1780, d. 1805; m. Miss ___ Carter

12.10. Robert b. Feb. 12, 1784, d. 1812-3; m. Miss ___ Welsh of Lexington, KY

13 Joseph Reynolds (John) b. Nov. 10, 1747, d. July 7, 1808 Urbana, OH. He married Apr. 5, 1774 Sarah Smith b. Jan. 4, 1757, d. Nov. 2, 1821 [Bible]. Sarah Smith was the sister of Margaret Smith who married Joseph's brother John Reynolds, and the daughter of Joseph Smith. Children were born in Washington Co., MD:

*131 John Reynolds b. Apr. 18, 1775, d. Dec. 21, 1855; m. Jane Lemen Nov. 9, 1797 [Bible]

*132 Isaac Reynolds b. Oct. 25, 1778, d. May 6, 1848 [Bible]; m. twice

*133 Joseph Smith Reynolds b. Feb 26, 1780 [Bible], d. Sep. 29, 1854; m. 1808 Sarah Diltz

134 Otho or Othoes Reynolds [Bible] b. Aug. 4, 1782, d. ? Dec. 4, 1784 in his 3d year [Bible]

*135 James Reynolds b. Aug. 12, 1784; m. three times

137 Thomas Smith Reynolds b. Dec. 7, 1787, d. 1812 in 25th year [Bible]

- *138 Elizabeth Reynolds b. Aug. 17, 1789, d. Sep. 20, 1815 [Bible]; m. Dr. David S. Bonner, lived Urbana, OH
- *139 Sarah Reynolds b. Feb. 24, 1791, d. July 27, 1859; m. Jacob van Meter
- 13.10. Robert Smith Reynolds b. Oct. 11, 1792; m. _____ Lansdale, lived Vincennes, IN 1829
- *13.11. Martin Reynolds b. Sep. 8, 1795, d. Oct. 19, 1870; m. 1815 Elizabeth Hitt Reynolds
- 13.12. Samuel Reynolds b. Feb. 27, 1797, d. June 14, 1814 in 17th year [Bible]
- 18 Mary Reynolds (John) b. Sharpsburg, MD Mar. 12, 1752, d. Oct. 21, 1809. She married June 8, 1773 Alexander Lemen, son of John Lemen, b. VA Dec. 10, 1738, d. Nov. 2, 1805. Children b. Berkeley Co., WV, Lemen:
- 181 Elizabeth b. Jan. 22, 1775, d. Sep. 4, 1778
- 182 Jane b. July 11, 1777, d. Urbana, OH Mar. 5, 1857; m. John Reynolds (see no. 131)
- 183 William b. Jan 12, 1779, d. Sep. 20, 1849; m. 1804 Mary Donaldson d. 1854
- 184 Margaret b. July 7, 1781, d. OH 1840; m. Sep. 6, 1808 John W. Vance
- 185 John Reynolds b. Dec. 7, 1783, d. July 21, 1854; m. Rebekah Donaldson
- 186 Ann b. May 3, 1786, d. May 5, 1792
- 187 Alexander b. Apr. 6, 1788, d. May 12, 1792
- 188 Mary b. Dec. 13, 1790, d. 1869; m. Dec. 17, 1807 Joseph Vance, b. Mar. 21, 1781

REYNOLDS OF HARRIS COUNTY, GA

Update by Cynthia Nason
cinason@juno.com

The ancestry of John Reynolds (born 2 Mar 1782 SC, died about 1848, Harris Co, GA) remains unknown. He is in Stephen F. Tillman's book, *The Rennolds-Reynolds Family of England and Virginia 1530-1948*, (as #1300, page 145, and #7912 in another Tillman book). In a previous article—published in the September - October 2002 issue of this newsletter—I described, in detail, several of Tillman's errors regarding John's ancestry. I will briefly review some of that information. Then I will focus on providing additional detail about John and his supposed brothers, new information uncovered since the previous article about John's possible origins, and additional information about John's descendants.

John Reynolds married Elizabeth (Davis or Chester, born 1789 SC, died 1872 Harris Co., GA) 29 May 1808, probably in Georgia or South Carolina.

All of their children said that they (the children) were born in Georgia; the eldest was born about 1818. I cannot explain the 10-year gap between their 1808 marriage and their first child's birth at this time.

In Tillman, John is shown as the brother of Samuel and Richard Reynolds, but this association seems doubtful. Tillman apparently gave birthdates for the men that made his claim that they were brothers seem more plausible. Tillman assigned Samuel, a Revolutionary War veteran, a birth year of 1765, but descendants place his birth as occurring about 1757. John's birth year is given in Tillman as 1770; a family Bible, however, gives his birth date as 2 Mar 1782. The sole link among the three seems to be that all were supposed to have been born in South Carolina.

The parents that Tillman gave for Samuel, Richard, and John are wrong. The children of Jeremiah Reynolds (#1287, page 144, in Tillman) and Susanna Chamness are well-documented in NC Quaker records, and these three men are not among them. Tillman apparently confused a William Reynolds in North Carolina—who migrated from Pennsylvania with a William Reynolds originally from Virginia.

My method will be to give the information from Tillman on each of the three supposed brothers, occasionally adding comments, in brackets, as corrections or additions to his information. Then I will follow up with information from other sources including my own research. I am citing some e-mail addresses of researchers whose material I have used; I have, however, sometimes found it difficult to contact people through e-mail because their addresses have subsequently changed. In some cases, I show two Tillman numbers for an individual, reflecting the two versions that I have seen of Tillman's information. According to Tillman—

Samuel Reynolds (#7902, page 357/ #1288, page 144), the Revolutionary War veteran, born 1765 [1757], Spartanburg, SC, died 10-14-1845 [pension file shows two different death years], Franklin Co., TN. He married Mary Jane Gray, born 1765 SC, and settled in Franklin Co., TN. Children: James, William, Jonathan, Elijah, Jacob, John, and Middy.

According to the pension file, Samuel Reynolds married Mary Gray in December 1790 in Georgia.

He enlisted from Spartanburg Co., SC, for his stint in the Revolutionary War. By 1790, he had moved to

Elbert/Franklin Co., GA; he was also in Wilkes Co., GA. After 13 years in Georgia, he then went on to Franklin Co., TN, where he later died. Two different years are shown as death dates in the pension file: one in 1845 and the other in 1847. Other than possibly being in Georgia at the same time, there is no evidence to tie him to his supposed brother John—and none at all, so far discovered, to tie him to his other supposed brother, Richard. Only two of Samuel's children are actually mentioned in the pension file: Jacob T. Reynolds and John Reynolds. There were other children according to Gary Watkins, a descendant of Samuel's. He believes that Samuel's line descends from the Thomas and Mary Reynolds whose family was in the Carolinas by the 1750s and that Samuel's father may have been a James Reynolds, son of Thomas and Mary, who resided on Indian Creek in Laurens Co., SC. Thomas may belong to the Reynolds-Sharp line from Virginia. I am not covering this line in further detail because Gary has done extensive research on it, and I would prefer that he publish the information on his line if he so chooses. According to Tillman—

Richard Reynolds (#7917/#1303, page 145), born 1772 SC, married Susan, ____, born 1785 VA, and settled in Tennessee, Kentucky, and then Hardin Co., IL (1850 census). Children: Jeremiah, born 1804, married Nancy; Polly, born 1821, who married __ Edwards; Fomoy, born 1832; Joseph, born 1835; Rutherford, born 1829 or 28 Jan 1832, and married 15 Mar 1850 Julia Ann Foster; Richard; and Pleasant Dabney [according to descendants, incorrectly identified as a female by Tillman; he married Sarah Chauncey] born 13 Oct 1834, married 1st S. Chauncey, who died 31 May 1864, and married 2d, Sep 1869, Job Haley.

There is no known connection of Richard Reynolds to his supposed brothers, Samuel and John, other than their probable shared birth state, South Carolina. The following information on the Richard Reynolds line came from RootsWeb—Julia Adler (j.m.adler@worldnet.att.net). Richard Reynolds was born in South Carolina around 1772. Before 1804, he married

Susan (surname unknown), and settled in middle Tennessee. Susan was born in Virginia about 1785. They were living in middle Tennessee when their son Jeremiah was born in 1804; by 1822, they were in Hickman Co., Kentucky. Richard is on the 1830 census of Caldwell Co., KY, and he and Jeremiah were neighbors on the 1840 Caldwell County census. The family moved to Monroe Precinct, Hardin Co., Illinois, about 1842.

Richard and Susan were the parents of five known children:

- (1) Jeremiah, born 1804 in Tennessee, married Nancy Lucinda Bowles (born 14 October 1825 near Glasgow, KY) in Gallatin (now Hardin) Co., IL, 15 May 1843.
- (2) James, born before 1814, married Agnes (surname unknown) in Kentucky before 1835.
- (3) Unknown daughter, born about 1818.
- (4) Polly, born about 1821 in Kentucky, probably married Richard Edwards. Polly is in Hardin Co., IL, in 1850 without her husband.
- (5) Unknown son, born before 1830 in Kentucky.

Because all of the "brothers" are supposed to be from South Carolina, I have been researching records from there. As I mentioned in the earlier article, John *could* be related to the Reynolds family living near Ezekiel Chester—his wife's stepfather—on Wildcat or Wild Cat Creek of Lynches River, in Lancaster Co., SC. William and Nancy Reynolds, or Runnolds, as well as a James Reynolds, were in that area of eastern Lancaster, which is adjacent to Chesterfield County.

I found additional information on RootsWeb regarding William and Ann "Nancy" Reynolds. One researcher (RootsWeb) gives Nancy Reynolds' maiden name as NIXON, with her parents being John Nixon and Elizabeth Gayden. William Reynolds and Nancy Nixon, of St. Thomas Parish, were married 22 May 1777, Orange Co., VA (Reynolds marriages in Orange County are listed in a 2005 issue of the newsletter.

John and Elizabeth Nixon are documented in Orange County deeds in 1761 (page 18, *Deed Abstracts of Orange County, Virginia [1759-1778]* by Ruth and Sam Sparacio), Deed Book 13, pages 171-174. The property was from two patents inherited from John's father, Henry Nixon, which establishes the Nixons' presence in the area as early as 1735. One of these deeds, in particular, indicates that the nixonS were residing in the same area as the

Herndons, who had connections to the Reynolds family in Orange County.

Henry Nixon's 1735 land patent was located in Spotsylvania Co., VA, below Mountain Run. In the Orange Co. deed—in which John and Elizabeth Nixon sold this property to Bryan Sissons—there is no mention of its being in Spotsylvania, from which Orange County was created in 1734. (The town of Reynolds is shown, on an 1895 map of Orange County as being near the border with Spotsylvania County)

In Bryan Sissons' 1759 Orange Co., VA, patent, Henry NIXON was listed as an adjoining landowner. Another adjoining landowner was James Herndon. According to Tillman, William Reynolds—supposed to have been born about 1748 in Caroline Co., VA—was the son of Joseph (#1716, page 195) and Elizabeth Herndon Reynolds.

Tillman identifies William Reynolds who married Nancy Nixon as William REYNOLDS (rennolds) #1716.1, page 195, who left an 1813 will in Orange County, recorded 26 Jun 1815—Will Book 5, pages 71-72. I believe, however, that the William Reynolds who married Nancy Nixon is a *different* William who had already left Virginia by this time. The 1813 will listed that William's children as William, Mary, Nancy, Caty, Lucy (Bell), Peggy, Betsy, and Henrietta (page 89, *A Digest of Orange County, Virginia Will Books 1734-1838* [in later reference, *Digest*] and *Will Abstracts of Orange County, Virginia [1778-1821]*, both by Ruth and Sam Sparacio). Capt. John Moore and William T. Burrus were appointed as trustees for the legacy left to William's daughter Lucy Bell. William named his friends—James Nelson (probably a Reynolds relative), Jackson Mills, and William C. Webb Jr.—and his son, William Rennolds, as executors. Witnesses were Robt. Young, Wm. M. Daniel, Walker Stephens, and Fielding Herndon. William W. Rennolds and Washington Rennolds served for the bond of James Nelson and William Rennolds.

Thus, in this one will, three different William Reynolds were named. Joseph Reynolds—supposed to have been the brother of the William with the will recorded in 1815—made a will 28 Aug 1813, recorded 27 August 1821 (*Digest*, page 90), Will Book 5, pages 397-398, naming his children as William, Washington, Joseph, Mary (Weaglesworth), and Henrietta (Wells). The William and Washington in this will appear to be the same as the securities mentioned above for the estate of William Reynolds who died about 1815. The William who married Nancy Nixon possibly was a

fourth—and related—William. My point is that confusing one William with another among this many Williams in one county is not only possible but highly likely.

I believe that the William Reynolds who married Nancy Nixon in Orange Co., VA, had moved perhaps first to North Carolina, then to South Carolina, by the late 1700s. He later lived in Georgia. Nancy "Reynaulds" is named in the will of her father, John "Nixson," Sr., of Kershaw Dist., SC, 1797 (Will Book C, page 291, SC Department of Archives and History [SCDAH] will transcripts). Kershaw County was formed from and is adjacent to Lancaster County. William Reynolds is traceable in the Lancaster Co. - Kershaw Co. area back to 1785 when he had a plat for land there on Beaver Creek, then in Camden District (abstracts of these and many other SC documents are available online through the SCDAH web site). W^m. Reynolds and Jn^o. Nixon are in adjacent households in the 1790 census (page 25) of Camden District, Lancaster Co..

From South Carolina, William and Nancy Nixon Reynolds moved, about 1813, to Georgia, possibly first to Clarke County then by 1820, to Jackson County. William died about 1830, leaving a will. *Jackson Co, GA, Will Abstracts, Books A & B 1803-1888*, transcribed by Faye Stone Poss: A-100 William Reynolds, Will dated 4 Aug 1829, probated 5 Jul 1830, recorded page 133:

That all my real Estate together with my personal property Shall be sold & Equally divided between John Reynolds my son & Elizabeth King, Patcy Pendergrass, Sarah West, Rhoda Paterson, Frances Gillham, with the Exception of 250 ac. of land whare on I now live which is to remain in the possession of Ann Reynolds my wife for her support during her life & at her death to be Sold & Equally divided between the above mentioned hiers.

I require that \$60 shall be taken out of the sale of the first property, & put on interest & when Amanda Caroline Reynolds dau. of Travis Reynolds becomes of age (she) Shall receive the said amount with all the profits arising from said amount & in case the said child should die before it becomes of age the amount shall be equally divided between the above mentioned heirs. Executors: John Reynolds & William Patterson. Wits: James R. McCleskey, Jesse Pate.

William and Nancy's daughter Martha "Patsy" Reynolds or Runnolds Pendergrass died before 1850 in Hamilton Co., TN. Patsy married 11 Oct 1804 to Nimrod Pendergrass (born 28 Sep 1781 Lancaster Co., SC, died 19 Aug 1871 Hamilton Co., TN). Researchers on this line include Jay Judd juddj@ohsu.edu and David Wilson ljwdcw@yahoo.com. Nimrod Pendergrass bought land in Jackson Co., GA, Apr 1812; sold it, Oct 1814; and then moved to TN. Patsy is the only child of William and Nancy's for whom I have been able to find descendants so far.

John "Runnels" in the 1820 Jackson Co., GA, census was aged 26-45, with a female in his household, presumably his wife, aged 16-26, and two young (under 10) males, presumably their sons. This information seems consistent with the makeup that my John Reynolds' household should have had in 1820 except that his wife should be older (not the first instance of a wife claiming to be younger than her actual age that I have found, however!). I am continuing to research the possibility that this John Reynolds might be the son of William and Nancy Nixon Reynolds.

I know that my John Reynolds was in Harris Co., GA, by 1836. I have been unable to document him elsewhere before that. If there are not enough choices for John's ancestry already, there is the proximity of the John Reynolds' household to that of Spencer Reynolds in Harris Co, GA. Only one land lot lay between John's land and Spencer's land in the 20th District of Harris County. The land records of this area, unfortunately, are difficult to sort out; Harris County was formed from Muscogee County, whose early deeds were destroyed. This Spencer (born 1811) seems to definitely tie into the Wilkes Co., GA, Reynolds line. Spencer was the guardian for the orphans of Josiah Reynolds deceased. Josiah and Spencer were the grandsons of Margaret Watkins or Wadkins Barber (widow of George Barber [or Barbour] Sr.)—mentioned in her 1830 Henry Co., GA, will. This Barber family moved from North Carolina before the Revolutionary War and settled on Long Creek of Broad River in what is now Wilkes Co., GA. Information on the Barber-Watkins genealogy is available at the following web site: <http://pages.prodigy.net/blankenstein>. According to this information, Spencer and Josiah were among the children of George Reynolds and Sarah "Sallie" Barber, with George being the son of a Spencer Reynolds. There were probably additional children of George and Sarah Barber Reynolds including George W., William, Benjamin "Ben," Watkins or

Wadkins "Watt," and Baskin (?) Reynolds (there were probably daughters as well, but their names are not recorded that I can find). Two of Josiah's children married Mullins' siblings in Harris Co., GA. One George Mullins was living with my relatives Nathaniel and Elizabeth Reynolds Dobbs in the 1880 Chilton Co., AL, census. This George is probably related to the Harris Co., GA, Mullins family—a coincidence?

Two other children of George Barber and Margaret Watkins or Wadkins married siblings of George Reynolds. Reese Barber married Catherine Reynolds, and George Barber, Jr., married Elizabeth "Betsy" Reynolds 11 May 1806, Clarke Co., GA.

According to Tillman—

John (#7912, page 358/#1300, page 145), born 1770 [family Bible has his birth as 1 Mar 1782], married Elizabeth ___ [Davis or CHESTER], born 1789 SC, and settled in Harris Co., GA. Children: John L. (#1301 & #7913); Jacob (#1302 & #7916), born 1819; Henry, who settled in Columbus, GA [sic]; Nancy, who married Jesse Cline and settled in MS; Elizabeth, who married _____ [Nathaniel] Dobbs [Jr.] and settled in Clanton, AL; Susannah, born 1826, who married Amber [sic—Ambrose Alexander] Norris [Jr.] & settled in Russell Co., AL; and Ailsey, who married John Castle [also cassels].

Jacob F. Reynolds is shown in Tillman as #7916, page 358/#1302, page 145. Tillman has the following information on Jacob, which is largely based on the 1850 census:

Jacob Reynolds married Mary ____, born 1822, and settled in Harris Co, GA. Children: William, born 1839; Susan, born 1841, and Jane [sic—James], born 1843.

According to my research, Jacob F. Reynolds (born 1818 GA, died by Jun 1864, Harris Co., GA) married 8 Nov 1841, Harris Co., GA, Mary Lord (born about 1815 GA, probably died before 1870 in Harris Co., GA). They had the following children, all born Harris Co., GA:

William W. (born 25 Aug 1842, died after 1908 Clay Co., GA), Civil War veteran, in Grimes Co., TX, by 1875; Limestone Co., TX, by 1880; resided 1894-1902 in Alabama and in Randolph and Clay Counties, GA

Susan (born about 1845, probably died young)
James (born about 1848, probably died young)

Leroy Lee (born Sep 1851, died after 1910 Clay Co., GA), married 25 Jul 1872 Emmaline Duke (born 1852, died after 1910 Clay Co., GA), resided Clay Co., GA, and Randolph Co., GA.

John L. Reynolds is shown in *Tillman* as #7913, page 358/#1301, page 145. "He married ___ and settled in Birmingham, AL. Issue: W.P." One version of *Tillman* shows John's wife as Frances and children as Wendfield Pinckney, who married Mary EASTIS or EASTES; Lizzie; and Emma.

John L. REYNOLDS (born 1819 GA, died after 1880 Jefferson Co, AL?) married 20 Oct 1844, Chambers Co., AL, Frances HOLT (born abt 1826 South Carolina, parents born Virginia) Chambers Co., AL. Jesse HOLT was the bondsman. They were in the 1850 Harris Co., GA, census with no children listed. According to *Tillman*, this couple moved to Birmingham, Jefferson Co., AL. In the 1880 census, I found a household in Jefferson County with information that seems to match: J.L.Reynolds, aged 60, born Georgia, with parents born in South Carolina, with wife, F. REYNOLDS, aged 54, born South Carolina (parents born Virginia). They have a 17-year-old son residing in the household, L.D.; also in the household is C. ROBERTS, female, aged 56, born South Carolina (parents born Virginia), probably the wife's widowed sister. I have not been able to locate the family in the 1860 or 1870 census, however. Certainly, John L. and Frances HOLT REYNOLDS could have had children who had already left the household by 1880.

According to *Tillman*, the couple had a son, Wendfield Pinckney, who married Mary Eastis (the daughter of Daniel Eastis and Elizabeth Ellard, according to researchers on RootsWeb) in addition to two daughters—son L.D. is not mentioned. I found references on RootsWeb to a "William Pickney" Reynolds that seems to fit the description of Wendfield (Winfield) Pinckney, but I am not sure that the information in *Tillman* is correct—that W.P. was the son of John L. and Frances Holt Reynolds. The researchers of William Pickney Reynolds, who married Mary Jane Eastis, list the couple's children as Isham, Daniel, and Georgia, which matches neither *Tillman's* account nor what I have located so far if William Pickney and Winfield Pinckney are to be identified as the same man. I located "Windfield" P. and Mary Reynolds in the 1900 St. Clair Co., AL, census. In their household is a son George W., aged 14. I found Winfield P. Reynolds in the 1920 Jefferson Co., AL, census, with no children listed in the household. I also found a Jefferson Co., AL,

cemetery record for Winfield P. Reynolds, born 9 Dec 1856, died 25 Dec 1936.

Nancy Luvenia Reynolds (born about 1820 GA) married 14 Aug 1839, Harris Co., GA, Jesse G. Cline (born about 1815 Kentucky, died before 1880, the son of John Cline and Nancy Vickery) This family moved to Randolph Co., AL, by 1850 and was in Walker Co., TX, by 1880. My source for some of the information on this line is Gene W. Rogers, grogers@mcia.com. The children of Nancy Luvenia Reynolds and Jesse G. Cline were—

John H. Cline, born 1843 Rockdale, Randolph Co., Alabama, died May 2, 1862, Yorktown, VA
Susan Cline, born 1845 GA

Felix Howell Cline, born 1848, Rockdale, Randolph Co., AL

Cicero Cline, born 1850, Rockdale, Randolph Co., AL

Jessie M. C. Cline, born 2 Dec 1851, Rockdale, Randolph Co., AL, died 20 Aug 1889 at Bath Community, Walker Co., TX, married Mary Gordon Arnold, 4 Jan 1881, Walker Co., TX

Nancy A. Cline, born 1855, Rockdale, Randolph Co., AL

Rabur/Robert Cline, born 1857, Rockdale, Randolph Co., AL

Henry James Reynolds, born 20 Mar 1822 GA, died 14 Dec 1894, Beulah, Lee Co., AL), married Lucinda Elizabeth Powell (born 2 May 1823 GA, died after 1880, Beulah, Lee Co., AL). She was the daughter of (Layola?) Millington or Mellington Powell and Mary Ann "Polly" Wooten. Members of the POWELL family resided in Butts and Putnam Counties, GA, before moving to Harris Co., GA. Henry and Lucinda Powell Reynolds were in Chambers Co., AL., in 1850; Harris Co., GA, in 1860; and Clay Co., GA, 1870 and 1880. (There is no evidence found, so far, that backs up *Tillman's* claim that the family lived in Columbus, GA.) The family moved to Lee (the portion formerly part of Chambers) Co., AL. Their children were—according to the Henry James Reynolds Bible (now belonging to Alice R. McEachern)—

John M. Reynolds born 21 Aug 1842

Mary E. Reynolds born 30 Apr 1844

Sarah J. Reynolds born 1 Apr 1846

Sopprona Louisa Reynolds born 2 Apr 1848

Noah L. Reynolds born 14 Oct 1850

Henry T. Reynolds born 3 Nov 1852

Joseph Anderson Reynolds born 26 Apr 1855

Martha Eliza Reynolds born 10 Sep 1857

Andrew Jackson Reynolds born 20 Feb 1860

Lucinda Addie Reynolds born 17 Apr 1863

Alcy Arvonie Reynolds born 26 Oct 1865

Elizabeth S. Reynolds (born 17 Feb 1823 GA, died 24 Nov 1914 Chilton Co., AL) married Nathaniel A. Dobbs, Jr., Harris Co., GA, 20 June 1843. Nathaniel Dobbs (born 16 Aug 1825 GA, died 7 Feb 1917 Chilton Co., AL) was a minister and Civil War veteran. This Nathaniel seems to come from a family originating in Anson Co., NC. (Another Nathaniel Dobbs family came from Pendleton Co., SC, and also settled in Georgia.) The family moved to Coosa Co., AL, by 1860 and to Chilton Co., AL, by 1870. (I have not found this family in the 1850 census, but DOBBS

relatives from Harris Co., GA, were in the 1850 Macon Co., AL, census.) Their children were—

John W. or M. Dobbs (born 1845 GA) married M.E.

Mallory 13 Sep 1888 Coosa Co., AL

G.B. Dobbs (born 1847)

Joe R. Dobbs (born 1849)

Benjamin F. Dobbs (born 11 Jun 1850 AL, died 1 Mar 1916, Clanton, Chilton Co., AL), married before 1880 Clementine J. Cassels, probably a relative of James Cassels who married Mary Ailcy Jones Reynolds (see below)

Sara Joan Dobbs (born 6 Jan 1853, died 18 Aug 1946 Chilton Co., AL)

Georgia A.E. Dobbs (born 1855)

Henry J. DOBBS (born 20 Oct 1858, died 27 Mar 1936 Chilton Co., AL)

Emmaline H. or K. Dobbs (born about 1863 AL, died Sep 1948 Clanton, Chilton Co., AL)

Columbus A. Dobbs (born 31 Dec 1867, died 21 Feb 1956 Chilton Co., AL)

Susanna Laura Cerenna "Susan" Reynolds (born 24 Jun 1824 GA, died 25 Oct 1911 Phenix City, Russell Co., AL) married Ambrose Alexander "Alex" Norris, Jr. (born 8 Mar 1832 Laurens Co., SC, died 23 Nov 1911 Phenix City, Russell Co., AL) in Harris Co., GA 12 Jul 1852. Alex was the son of Ambrose Alexander NORRIS, Sr., and Martha (Baldwin?). The NORRIS family moved from Harris Co., GA, to Russell Co., AL, before 1880. Many descendants remain in that area. Alex and Susan are buried in Evans Cemetery near Phenix City, Russell Co., AL. Most of their children and most of the spouses of their children as well as many other family members are also buried in Evans Cemetery. They had the following children, as listed in the family Bible, all born in Harris Co., GA:

Henry Harrison Norris (born 20 Apr 1853, died

18 Jul 1924 Phenix City, Russell Co., AL) married—

(1) Mary Ann "Molly" or "Polly" Christian (born about 1852 GA, died before 1887), 11 May 1873 Harris Co., GA, probably the daughter of David and Mary A. Christian;

(2) Fannie M. Brown (born May 1858 GA, died before 1910 Russell Co., AL)

Momzel Lafayette "Fate" Norris (born 22 Nov 1855, died 21 Apr 1912 Phenix City, Russell Co., AL) married—

(1) Dreucilla Sellers (born about 1866, Harris Co, GA, died before 1892) 23 Dec 1877 Harris Co., GA, probably the daughter of Hiram and Jane Sellers

(2) Frances Ozella HARRISON (born 7 Mar 1868, Stewart Co., GA, died 23 Nov 1905 Russell Co., AL) about 1892; she was the daughter of James Rufus "Jim" Harrison and Mary Jane "Mollie" ROSS

(3) Lethia Dollie Miller (born 1853, died 23 Jan 1907 Phenix City, Russell Co., AL) 30 Sep 1906, Columbus, Muscogee Co., GA

(4) Ella Broughton (born 3 Oct 1865 Russell Co., AL, died 9 Apr 1924 Phenix City, Russell Co., AL) 11 Apr 1907

Loranzo Dowell "Dow" norris married—

(1) Nancy Ann McManos (born March 1862 AL, died before 1920 Russell Co., AL)

(2) Belle Conti (formerly married to _____ McShehan)

Josaphine Norris (born 24 Jul 1858, died 30 Dec 1864 Harris Co., GA)

Martha Jane Vashti Norris (born 2 Jul 1865, died Jan 1942 Russell Co., AL) married Henry Louis Williams, Jr. (born 24 Jul 1859 Russell Co., AL, died 7 Sep 1932 Russell Co., AL), the son of Henry Louis Williams, Sr., and Rachel Niblett

Andrew Jackson Norris (born 1 Jan 1870, died 22 Apr 1956 Phenix City, Russell Co., AL) married—

(1) C. Elizabeth "Lizzie" Bass (born 23 Jun 1872 Harris Co., GA, died 9 Mar 1945 Phenix City, Russell Co., AL) 25 Feb 1897 Russell Co., AL

(2) Annie Udessa Hughes (previously married to _____ Hardy)

Mary Ailcy Jones Reynolds (born 1826 GA, died 1911 TX) married James Cassels or Castles (born about 1813 SC?). By 1880, this family had moved from Harris Co., GA, to Itawamba Co., MS, where Jim Cassels died in 1886. The family then moved to

Fannin Co., TX. Their children, all born in Harris Co., GA, were—

Lura or Luna born about 1853, died before 1870 Harris Co., GA

Ely born about 1856, died before 1870 Harris Co., GA

Elizabeth Frances "Bettie" (born 1865, died 1907 Fannin Co., TX), who married—

(1) John Elisha Stine (born about 1863, died 1899 Fannin Co., TX) 6 Jan 1881 Fulton, Itawamba Co., MS

(2) James W. Parker

John and Elizabeth Reynolds' estate was apparently left intact from the time of his death in about 1848 until her decease in 1872. By the time that Elizabeth died, most of the family had left Harris Co., GA, and moved on to Alabama, Mississippi, and Texas. I have always been puzzled about the lack of information on his ancestry because John was not a poor man. He left an estate in Harris County, consisting of both real and personal property, with each of his surviving children inheriting about \$50 and the surviving children of his deceased son, Jacob, inheriting a proportional share of the estate.

THE FIRST ALABAMA CAVALRY, USV
<http://www.1stalabmacavalryusv.com>

The roots of the unit lay with the Southern Unionists of North Alabama. Persecuted for their beliefs by the Confederacy, they lived and died true to the Union. The history of the 1st is a diverse one. Rich, poor, black, white. Confederate deserters, Jacksonian Democrats - they all answered the call to be in the US Cavalry.

The site was started to collect the Stories, Pictures, and Tombstone locations of men who enlisted in the First. Most, contributed by descendants and friends of the 1st Alabama Cavalry, USV, tell of the triumphs, hardships, and campaigns of the troopers and give a face to these individuals.

For more information contact the webmaster:

Ryan Dupree
 1360 Alexander-Tubbs Rd
 Jasper, AL 35503
webmaster@1stalabmacavalryusv.com
 (205) 387-9124

SIR JOSHUA REYNOLDS, THE ARTIST

Sir Edward Robert Pearce Edgecumbe, Knight Bachelor, compiler & illustrator. *FAMILY RECORDS* Relating to the Families of Pearce of Golsworthy...; Reynolds of Exeter;...And Others. Exeter: Wm. Pollard & Co., 1895.

ARMS--REYNOLDS. Ar. a chev.lozengy gu. and az. betw. 3 latin crosses-croset, sa.

o.s.p.: obliit sine prole: Died without issue/progeny/descendants.

I. Joshua Reynolds, b 2 Jan 1609, m Margaret Baker (20 Aug 1609-5 Jun 1688), bd. St. Thomas by Exeter. Had issue:

II. John Reynolds, b 16 Aug 1641; B.A., Ex. Coll.; Vicar of St. Thomas, Exeter, 1622-1692; Hon. Canon of Exeter, 1679. D. 16 Jul 1692. Bd. St. Thomas, Exeter. Md 1st Eliz. PYLE who d 16 Sep 1671, aet. 27. Had issue:

a1. John Reynolds, b 9 Jul 1671. M.A., 1698; Fellow of King's Coll., Camb.; B.D. by diploma, Oxford 7 Oct 1718; Hon. Canon of Exeter, 1729; Head Master of Exeter Grammar School, 1713-1733; Fellow of Eton, 1734; Canon of Exeter, 1743; Founder of Exhibitions at Exeter Coll; author of a work in Latin on the Census taken at the birth of Christ; editor of Pomponius Mela, &c. D. 27 Jul 1758. Bd. in King's Coll. Chapel, Camb. Portrait by Sir Joshua Reynolds at Eton College. Will dated 27 Feb 1756. He m. 1st Sarah..., who ws bd. 10 Jun 1706, and had issue:

b1. William Reynolds b 1705. M.A. Fellow of Ex. Coll 1724-1741; Head Master of Exeter Grammar School 1733-43; Vicar of Bampton, Oxon.; Vicar of Veryan, Cornwall, 1740-41. D. 28 Jan 1750. Md. d/o Dr. W. Towers, Master of C.C.C., Cambridge. Their only son died young.

b2-6. The other five children of this marriage (all baptized at St. Lawrence, Exeter) left no issue.

He m. 2d Elizabeth..., who was bd. in Eton Coll. Chapel 1758. Had issue

b7-8. The two ch of this marriage (also baptized at St. Lawrence, Exeter, 1711 and 1714), d. without issue.

Md. 2d by lic. 24 Mar 1673 Mary Ainsworth, d/o Henry Ainsworth of Exeter and Amsterdam. (Her sisters md. Stabback & Blake). She d. 6 Jul 1714, aet. 79. *Mon.*; St. Thomas, Exeter. Had issue:

a2. Joshua Reynolds, b 1675. M.A., 1697; B.D. 1707; Fellow and Bursar of Corpus C.C., Oxford; Rector of Stoke Charity, Hants; o.s.p., 1734. Md. Mary Field. He bequeathed his personal estate to his wife's sister, Elizabeth Field, by the following codicil:

"Whereas I Joshua Reynolds Rector of Stoke Charity in ye County of Southampton have already made my last will and Testament bearing date 20th May 1733 and thereby have given & bequeathed to my dear wife Mary Reynolds, and her sister Elizabeth Field, upon a condition therein mentioned All my personal estate whatsoever excepting as therein is excepted: Now I do hereby revoke ye sd devise, as far as it anyway concerns my dear wife Mary Reynolds and I do hereby give and devise unto her sister Elizabeth Field solely and alone, all that my Personal Estate which I had before given and bequeathed unto them both jointly; I say, I now give the same wholly to my wife's sister Elizabeth Field only: But limited with ye same condition and with ye same exceptions as in my said will mentioned and I do declare that these presents shall be a Codicil to my said Will." Dated 17 Feb 1733/4.

The portrait of Elizabeth Field, known as "M^r Field", painted in 1748 by Sir J. Reynolds, is in my possession. It is interesting as being one of the few portraits known to have been painted by him before his visit to Italy in 1749, after which date he completely changed the stiff style of painting he acquired from his master, Hudson. See Taylor's "Life of Reynolds," vol. i, p.30.

- a3. Samuel Reynolds (whom see below).
- a4. Thomas Reynolds of Exeter.
- a5. Elizabeth Reynolds.
- a6. Mary Reynolds.

SAMUEL REYNOLDS (a-3), b 31 Jan 1681. Scholar C.C.C., Oxford, 1699; Fellow of Balliol, 1704; Master of Plympton School, 1715; Bd. 26 Dec 1745. Md. at Monkleigh, 9 Dec 1711, Theophilia, d/o Rev. Matthew Potter...Had issue:

- a1. Humphrey Reynolds, b 2 Feb 1713, Lieut. R.N., drowned 1741.
- a2. Robert Reynolds, b 29 May 1714, o.s.p. 30 Jun 1787.

At Somerleigh Court [1895] are the following pictures by Sir Joshua Reynolds: 1. Hope nursing Love 54x42. 2. Cupid, 30x25. 3. The Infant Samuel, 36x28. 4. Portrait of Mrs. Field, mentioned above, 30x25. 5. Portrait of Mary Palmer, afterwards

Marchioness of Thomond, in hat and feathers, 30x25. In addition to these pictures, there are Sir Joshua's three fine silver tea caddies, 50 oz., made in 1761. His silver-handled dinner knives and other plate, all engraved with his crest, "out of a mural crown, a demi talbot." A volume containing 28 original drawings by Barbieri (Guerchino). Sir Joshua's copy of Claude's "Liber Veritatis." Some of Sir Joshua's discourses (printed), corrected in his own handwriting. Rasselas and other volumes with his autograph. Some sketches by him and numerous proof engravings from his portfolios. Sir Joshua's favourite pocket snuff-box, his spectacles, etc. Mrs. Pearce of Somerleigh Gate has a remarkably fine pair of old point lace ruffles belonging to him.

- a4. Samuel Reynolds b 7 Aug 1727, o.s.p. 18 Mar 1741.
- a5. Martyn Reynolds b 5 Jul 1732, o.s.p. 20 Nov 1741.
- a6. Mary Reynolds b 9 Feb 1716. D. 23 May 1794. Md. John Palmer of Great Torrington, gent. As to whom and her issue see p47 [not in copies of pages available to RFA].
- a7. Anne Reynolds, b 3 Mar 1718, o.s.p. 7 Ap 1720.
- a8. Jane Reynolds, b 14 Jan, o.s.p.
- a9. Elizabeth Reynolds, b 8 Jul 1721. Md. Wm. Johnson of Great Torrington, and left issue. As to whom see "Colby of Great Torrington."
- a10. Theophila Reynolds, b 14 Aug 1725. D. 8 Nov. 1726.
- a11. Frances Reynolds, b 10 May 1729. Lived wither brother Sir Joshua Reynolds. O.s.p. 1807. Portrait of Mary (Reynolds) Palmer and Frances Reynolds, 3/4-length, 30x38 (Frances playing a guitar), at Somerleigh Court. Painted by Frances Reynolds about 1765.

RFA Editor Returning

Please forgive the delay in the last three newsletters. I agreed to prepare them during Sue's move, and have dozens of excuses why I could not get them out on time. The next issue will be prepared by RFA editor Sue Phaneuf. Welcome back, Sue.

Thanks to all of you who make the newsletter possible with your submissions.

RFA always needs articles and stories about our ancestors, and about YOU and YOUR family.

Lee Taylor