

Fam.
Vick

JOHN HENRY VICK, ORANGE COUNTY, FLORIDA

by Willa **VICK GRIFFIN**

John Henry **VICK**, a Georgia native, was born February 10, 1853, in Brooks County.

John and his wife, Caledonia (Donia) **DODD**, were brought up in the tragic era preceding and following the War Between the States.

In the fall of 1880, after having been married a little more than three years, John and Donia **VICK**, with their two small daughters, May and Ollie, set forth on a great adventure -- to found a home and seek a fortune while pioneering in Florida. In the cavalcade which they organized were several young men who rode their horses. Donia and the children rode in a buggy while their entire possessions were carried in a wagon. After more than a week's traveling without mishap they reached the Lodge, now Apopka, where John's younger brother, Ezekiel, had already arrived with his bride, the former Catherine Sarah **RUTLAND**, and were there to greet them.

John bought land on the southeast shore of Lake Apopka, which he cleared. He then secured all the dropped oranges from a nearby grove and planted a nursery. In the course of time, he developed a large orange grove.

The life of a pioneer is never an easy one. It has hardships which are undreamed of today. Often two months would pass without there ever having seen or spoken a word to any person except the men in their employ. Insects were not only annoying but were also a menace to health. Once John made a wooden frame large enough to house two beds and which he covered with mosquito netting, and in which the family slept; to touch the netting with any part of the body brought swarms of mosquitoes to the spot.

On January 24, 1883, their third daughter, Willa, was born in Crown Point. She was named for her grandfather, William **VICK**.

Perhaps those who suffer most from pioneer life are the young children, and Willa was no exception. In later years her father, half jokingly, would tell her that many nights he was torn between fear that she would die, and fear that she would not.

The only son of John and Donia **VICK**, John Earl, was born in Crown Point on June 18, 1891.

Lean years were ahead for the people of central Florida; in 1893 the bank in Orlando, the only one in the county, was closed. Then in December, 1894, a severe freeze destroyed the orange crop, and to make matters almost hopeless, another and even more devastating freeze killed the trees to the ground. John sent to California for choice budwood, he heretofore having sold such to them, and grafted several into each orange tree stump. With large root systems, the trees grew rapidly so that the obstacles were eventually overcome and prosperity returned.

In 1901, the Governor appointed John **VICK** to the office of Sheriff of Orange County to fill the unexpired term of one who died in office. John filled the office with honor and justice for a period of eight years. He then returned to his orange groves and also to become a realtor, handling large tracts of timber land, in both of which he was successful. Upon the urging of his wife they gave to each of their children an orange grove, feeling that they would most enjoy seeing their children have the benefit of their inheritance during their own life times.

Always a lover of nature, John early learned the ways and haunts of wild creatures. He once brought home a young fawn, its mother having been crippled by the hounds. When a wild turkey graced the table, he would tell of the early dawn wait near a roost high in a tree top which had been

JOHN HENRY VICK, ORANGE COUNTY, FLORIDA - continued

located at dusk the day before. Also, he would tell of the chase through the scrub and swamp for a wounded bird, for neither bird nor beast should ever be left to die a lingering death. He would tell of that rare sight, the courting dance of the cranes, which he had spent many hours watching, forgetful of the hunt.

Twice a year, with some old crony and his deer hounds, he would take himself off to the best deer-hunting grounds and be gone for several weeks. He would bring back snake skins, alligator eggs, huge wasp nests, moths, butterflies and other trophies of his hunting trips.

In his later years, when failing strength and eyesight kept him from hunting, he purchased a cabin cruiser, and with his mate and some member of the family, or a nurse, he would sometimes be gone a month or so. His grandsons called him "Skipper" which pleased him greatly.

Sometimes John kept his boat at Sanford, on Lake Monroe, and from there would cruise the St. Johns River to Jacksonville; then down the Intercoastal Waterway, stopping at Daytona, New Smyrna, Eau Gallie, and Stuart for supplies and mail. From Stuart he would go up the canal to Lake Okechobee, cross that inland sea and follow the Caloosahatchee River to Fort Myers, then on to the Gulf of Mexico.

Those were the days that he really lived. For one of his children or a grandchild to be invited to be his guest on one of these cruises was a great honor and pleasure. Such bids were anxiously sought. John was, in every way, the Skipper of his craft, and woe to anyone who dared interfere. He would sit on deck for hours guiding the helmsman by a movement of the hand to the right or left. From his vantage point, he would watch the one who was fishing; when the catch was too large or too small to suit him, back into the water it would go, even over the protest of the frugal soul who felt that a "bird in the hand was worth two in the bush."

Many rivers and creeks were explored; many nights were spent with the cruiser tied to the limb of an overhanging tree. To be awakened by the noisy chatter of the birds and the strange cry of beasts in the vast swamps just outside one's window was a more thrilling experience than all the sights of man-made cities.

Donia did not wholly share with her husband in this call of the wild. She would go down the St. Johns River and over to Salt Springs where they would tie up to a huge overhanging live oak and perhaps stay a week. In this sulphur spring, far inland, was to be found mullet (the choice fish of any native), as well as crab and other delicacies native to salt water. Adjoining was the Ocala National Forest, where in former years, John went to hunt, and on these occasions, he would re-live those hunting days. Donia would get a doubtful pleasure from hearing these reminiscences.

Another favorite cruise was up the Oklawaha River to the famous Silver Springs where they would laze out over those vast caverns which send forth millions of gallons of water every minute, yet remain almost placid. Occasionally, they would join the throng of spectators in glass-bottomed boats to gaze into those depths which spew forth not only water, but also legends of romantic Indians ever seeking their princesses deep within those caverns.

The later years of John and Donia were happy ones. They made their home in Orlando, where they had all the comfort that a home could give. They were active in political and civic affairs. They had the knowledge of well-spent lives, with no regrets for the past nor dread of the future. They had built well for this world and eternity.

JOHN HENRY VICK, ORANGE COUNTY, FLORIDA - continued

The **VICK** children lived out their lives in Florida. Ollie, married J. T. **EZZARD**, Sr. and taught third grade in Marks Street School in Orlando for over thirty years. May married Rev. Henry Fletcher **HARRIS** and lived in St. Petersburg. Willa, who, in 1956, wrote most of this article, was a genealogist with a keen interest in history and lived all her life in Orlando. She was married to Samuel **GRIFFIN**. Earl was a prominent citrus grower until his sudden death while still in the prime of life.

Many **VICK** descendants still live in Orange County.

submitted by great granddaughter, Margaret E. **TYNDALL**

Historical Societies

*An alphabetical listing for quick reference
to historical society information and data.*

Anthracite Railroads

- Dues \$15
- Anthracite Railroads Hist. Soc.
PO Box 119
Bridgeport, PA 19405

Baltimore & Ohio

- Annual Dues: \$15
- B&O RR Hist. Soc.
PO Box 13578
Baltimore, MD 21203

Boston & Maine

- Annual Dues: \$25 US / \$30 Can.
- B&MRRHS, Inc.
c/o Membership Secretary
PO Box 2362 Harwood Station
Littleton, MA 01460

Chesapeake & Ohio

- Annual Dues: \$16 / \$32 aust.
- C&O Hist. Soc.
P.O. Box 79
Clifton Forge, VA 24422

Chicago Burlington & Quincy

- Annual Dues: \$17.50 / \$35 aust.
- Burlington Route Hist. Soc.
PO Box 456
LaGrange, IL 60525

For additional information from these societies, please send them
a self-addressed, stamped envelope.

THE YESBECK FAMILY

George **YESBECK** was the owner of a Printing Press. While away on business in Damascus, his head employee printed some item against the Turkish Regime (as Syria was under the Turkish rule at that time). He was put in prison and then killed by putting poison in his coffee. His wife, Efdukia **HABIB** was the daughter of a rich Merchant of Mazraha (suburb of Beirut, Syria) near the famous Pine Forest from which King Solomon built his Temple, as it is located at the foot of the first range of mountains of the Lebanon called Beit Murray.

George and Efdukia had six children. Three boys and three girls.

Rose (1897) 1st Marriage = Nagib
Adele
2nd Marriage = Ruth \ twins
Racheal /

Elias (1869) Bachelor

Emily (1871-1922) Spinster

Lutfallah (1873) Bachelor

Assein (1875-1913) Mother = Married in 1896 to Dr. **LEUTY** = had four children

Nathly = died when 10 years old

Nagib lives to this day in his grandparent's home with his family in Ma-site-by (suburb of Beirut, Syria).

Assein and Emily were sent to the Protestant Sister's School (German) called the Order of the Diaconess until they were 16 years old, as borders. They both learnt German and Arabic.

Elias and Lutfallah (which means Grace from God) were sent to the Jesuits in Damascus. Elias learnt the trade of shoemaker making ready made shoes. Lutfallah a cabinet maker, both brothers lived in Egypt where they died (in Mansourah Upper Egypt).

Aunt Emily (our beloved Aunt) left soon after her sister Assein, for Alexandria, Egypt to help bring up her children. She left after her sister died in 1914 for Syria to take care of her aged ailing Mother, where she also died 1922. After leaving school, she taught here and also in Alexandria in the Government School for Girls. When she returned to Syria, she taught again this time English. Syria was taken by France during World War I.

(This story was written by my aunt,
Margaret Ann **LEUTY BUSUTTL ANDERSON**
and typed directly from her handwritten notes prior to 1960.)
submitted by Michele **MORRIS JONES**

VICK Family
By

Clinton H. Knipp.

(Joshua⁴ Line)

Donated by Rod Bush

THE VICK FAMILY

This history of the Vick family goes something like this:

Seems that there was a LaViecke in Northern France who was run out of the country for reasons that seem obscure at this date. He made his way to Virginia, where, with American contraction of names and Frontier spelling, he was known as Joseph Vick. We know from history that he had sons, one of which was named William, and, this son had a son named William. I estimate that he was born about 1728. Now this William was the Father of Newitt, Burwell, William, Thomas, Sally, Rachel, Dorcas, and Patience. Newitt, of course, is the one that settled Vicksburg, Miss. Now, this William, the father of these boys, also had several brothers. Joshua Vick must have been one of these brothers. We know that he was born in Southampton County, Virginia; the same county as Newitt and the others. Joshua Vick was born in 1762. It seems that before 1790, all the Vicks picked up and left Virginia. We find them in the Carolinas in 1790 and shortly thereafter, we find them in Georgia, Tenn., Alabama, and Miss. We find Newitt, Thomas, Burwell, and Hartwell in Mississippi. We find that this group traveled through the Carolinas, through Georgia and into Alabama, following the Tennessee River to Mussell Shoals. There, they acquired a flat boat and floated down the Tenn. River to the Ohio River and thence to the Mississippi River and South to a place near Fayette, Miss., where they settled a plantation which flooded out by the river rise. He thence moved to near Vicksburg, where he had better luck.

Joshua and his clan lived in Georgia for four years and moved to Tenn. and lived most of the rest of his life. About 1829, this clan scattered to the four winds. Joshua going with part to Illinois and William, the son, going to Ala. This group lived in Ala. about 25 or 30 years and then on to Clarke County, Miss. There were several families of Vicks in North Ala., which may or may not be of this clan.

THE VICK FAMILY

Joshua Vick was born in Southampton County, Virginia on the 20th day of May in the year of 1762. At the age of sixteen, he entered the Service to fight in the Revolutionary War. At that time, his country was divided up into divisions, too, and these divisions took turns serving active fighting. His division was the 307. His Commander was Captain Jesse Whiting. The Regiment to which he belonged was the command of Colonel Wells and Gen. Mulenburg was the commander of the detachment. By the way his service record reads, Joshua served a couple months on some sort of patrol duty and then returned home. Several months later he was called back out for another 2 or more months and then sent home and then after a couple of months, he was called back out for another tour. His records show no big battles that he was in, but lots of small encounters with both English and Indians.

Joshua went back to his home in Southampton County, Va. after the war was over and resided for a while. He then moved to Nash County, North Carolina; there he lived twelve or thirteen years. He thence moved to the State of Georgia. He resided there about four years and moved to Smith County, Tenn., and resided there until the latter part of 1829. He thence moved to Union County, Ill., where he shortly died. Joshua Vick died 25 Feb. 1833 at the age of nearly 71 years. At the death of Joshua, certain legal papers were filed with the Federal Government concerning pension papers stating that the following persons were his children:

(1) Lewis Vick

(2) Milly Vick, married to Benjamin McGravens

(3) Fiatty Vick, married to John Palmer

(4) Sarah Vick, married to Moses Houtson

These people stated that they were the only son and daughters of the said Joshua Vick, but surely they meant the ones there in Illinois.

THE VICK FAMILY

Other interesting things about the Vick family have been turned up by my searches. One thing in particular that is interesting turned up in Bay Springs, Miss., the second county seat of Jasper County. Most of the court house papers were burned in a fire at Pauldin, Miss., the other county seat, nearest to the Hudson and Vick families, so I was surprised when I found out that one old will book and a couple of land books were saved from the fire by being in the court house at Bay Springs on loan. I thumbed through this book and came upon a recorded will of J.E.W. Vick, my great grandfather. He states in his will that his youngest son was to receive the home place and to look after Susan M. Vick, his wife, and then wills the other boys, one at a time, large sums of money, which he says that they owe him from loans they have made. In other words, he had loaned them all money that they had failed to pay back and he was calling everything even with them.

Then down in one paragraph to itself was the following:

"I further will and bequeath to my daughter, Sarah L. Hudson, a tract of land described as the Southwest Fourth--SW $\frac{1}{4}$ --of the Northeast Fourth--NE $\frac{1}{4}$ --and all that portion of the North West $\frac{1}{4}$ of the North East $\frac{1}{4}$ which lies South of the Middle Line of the Pauldin and Pachuta Road, being in all, 60 acres more or less of Section 11, Township Two, Range 13 East (T2R13E).

The deed was dated 30 day of June, 1897. It was filed August 23, 1897. I questioned my mother about this and she stated to the best of her knowledge, Grandmother did not receive any land, but instead received a cow.

THE VICK FAMILY

William and Elizabeth F. Vick had nine children that I have found. Isaac, the oldest, and J.E.W. Vick, my great granddaddy, I have mentioned before. They were born in Tenn., Isaac in 1813 and JEW in 1823. From the family Bible and from various legal papers in the courthouse of Clarke County, this family can now be put together without much guess work. The family Bible, however, gives the age of J.E.W. Vick as Mar. 6, 1817, and in the Cemetery and census reports and legal papers it gives it as 30 Mar. 1823. I believe the Bible was copied incorrectly on this date. Susannah Vick, the oldest girl was born in 1829. She later married a John McLemore who was mentioned in the legal papers, etc. William B. Vick was born in 1830. Elizabeth R. in 1832, James A. was born in 1834, Richard A. in 1839, Moses F. in 1841, and Martha in 1845. I have no further mention of William B. Vick and Richard A. Vick and assume that they left the family earlier or passed away at an early age.

James A. Vick died during the Civil War and left two small children, Thomas and Augustine.

William Vick died 3 Oct. 1860 and his wife, Elizabeth, lived until 1 Oct. 1864. There issued a long court fight then concerning the estate of William and Elizabeth. From what I can learn, they died without leaving a will and the courts appointed Isaac H. Vick, the oldest son, administrator of the will. I find in the Chancery Clerk's office, Estate of Elizabeth Vick, No. 149, File 7, Clarke County, Miss., Court-house, that the remains of the estate were sold and divided, but since

the money obtained was Confederate, which was declared shortly afterwards not legal tender, then some of the children accused the Administrator of handling the estate illegally. There seemed to be quite a battle, but in the end, nothing seemed to be done; the estate was gone and no one the richer but those that purchased it with the Confederate money. One fact worth mentioning was the fact that Rebecca had died and left six children. She had married Daniel Shotts and the children were named Sallie A., Martha J., Mary, Julia V., William, and Robert.

Augustine Vick had died and left two children, Thomas and Augustine. Their mother, Martha, was appointed legal guardian for their share.

In another legal paper, Mose F. Vick, youngest son of William was declared legally incompetent to manage his affairs and a C.W. Boykin was appointed his guardian. I think this all came about after a Dan McLemore had filed a suit to take all of the possessions of Mose Vick for a debt that he owed him. I understand there was 80 acres of land involved and cows, etc. I was told by my mother that she remembers some of this and that they visited Mose after this suit was settled and he seemed quite rational. Possibly he had become very old and maybe childish, but, in her opinion, he was sane. This happened when he was about 75 years old.

John E. W. Vick, my great granddaddy, was mentioned a couple of times in these lawsuits, but he wasn't one of the ones pressing the charges. I think he possibly did some of the buying of the estate. Apparently, he was a good manager, and, in his later life, became in fairly good shape financially. The story was related that as a very young man, John worked in some sort of public work, saved his money and purchased a small

Negro boy. Together, they homesteaded the place which was to be the Vick homestead, cleared the land, and built the house. I understand that the Negro stayed with the Vick family all his life, even after being freed by the Civil War. John E. W. worked as an overseer of a plantation most of his life. This occupation, of course, had its dangers and he kept in his possession a walking cane that had a long slender knife attached to the handle.

JOHN ELLIS WILLIAM VICK married SUSAN MARGARET QUINNELLEY and had seven children, Sarah Letisha Vick, my grandmother, was the oldest child, born in 1859. She was born in Clarke County, Miss., not far from Pachuta, Miss. She married James M. Hudson and raised a family of which my mother was one of the members. She will be discussed later in this article.

John J. Vick, the oldest son, was born in Clarke County, Miss., in 1861. He married a Sue Nickelson and had children John, Agnes, Minnie, Lee, Eula, Bryan, and Ruby. John left Clarke County as a young man and went to Texas. Very little contact was had with this family due to the distance away from the remainder of the family.

William Ellis Vick, the third child, was born in Clarke County, Miss. Feb. 24, 1866. He married Olivia Stevens and they had six children that survived childhood. They were Virgie, Maybelle, Roger (who has the family Bible), Foster, Forest, and Ruby. Uncle Billie, as I knew him, was a small person, and in his later life wore a large mustache. My grand-mother certainly thought a lot of him because he was the only one of the brothers that came to see about her and seemed to be concerned. Uncle Billie died Aug. 29, 1957, and is buried in the cemetery at Pachuta, Miss. near his father, mother, wife, and daughter.

THE VICK FAMILY

Isaac M. Vick, born after 1870, married Ludie Price and had three children, Gully, Pearl, and _____. Uncle Ike worked for the railroad and so does his boy Gully. This family lived most of their life in Meridian, Miss. I have visited in the home of Aunt Ludie several times. One time in particular, I got very sick at my stomach on candy and did considerable damage to the bed. I heard about that from my folks for some time. I remember Aunt Ludie coming to see our family and us going to see Meridian and Laurel football games together.

Frank B. Vick was the youngest child and was born after 1870. He was born in Jasper County and lived there on the old home place until after the death of John and his wife. Frank was a bachelor for many years until he finally married Aunt Claude _____. They, too, lived in Meridian, Miss. I believe that Aunt Claude is still living at this writing. They did not have children.

SARAH LETISHA VICK, my grandmother, previously mentioned above, married James Moffet Hudson, Sarah was born June 10, 1859, in Clarke County, Miss. Sarah (Sallie) and Jim had six children that I know of. The oldest, John Albert, was born in 1879 in Clarke County, Miss., and married Katie Scoggins. They had three children, Vera, Christine, and Howard. After all the children were raised and in the later years of their life, Uncle Johnny and Aunt Katie separated and divorced. Uncle Johnny, much later, married his cousin, Daisy Miller for a short time. Uncle Johnny lived the later years of his life on a farm near Service, Miss.

Mattie Terresa Hudson was born Nov. 17, 1882, in Jasper County, Miss. She married Charley Dunnigan and had six children to reach adult life. They were Otha, Raymond, Charles, James, Leslie Loma, and Arthur, all of which are still living at this writing except Charles, who was killed in the Pacific as a Marine officer in WW2. They all lived their life in Hattiesburg, Miss., and most of the children remain in and around there at this writing. Aunt Mattie died long ago with cancer, 16 May, 1965. Uncle Charley still lives in their home on Mabel St., at this writing.

William Ellis Hudson was born in Jasper County on the 6 Oct. 1888. He married Bertie Mitchel and had three children, Billy Jr., Sam, and Harold. They raised their family in Laurel, Miss. Uncle Billy worked at the post office all his life and retired from that job. He died the 25th of Oct., 1957, of a Heart Attack. He is buried in the Laurel Cemetery near where the old church used to be, on the southeast corner. Aunt Bertie still lives in Laurel and is in good health at this writing.

Luther Hudson, born next, died as a baby, in the arms of his father, James M. Hudson. I have heard Granddad tell about this many times; of how he held the baby in his arms, trying to do something to help and watching him die. It made a mark on his memory the rest of his life.

Lou Ada Hudson, my mother, was born 6 Oct., 1895, at Clarke County, Miss. She married Murrel Frederick Knipp and had four children. They were Sarah Elizabeth Knipp, Murrel F. Knipp, Jr., yours truly, Clinton Hudson Knipp, and Ada Marion Knipp. Our family will be discussed later on in this book.

Arthur James Hudson was born 9 May, 1898. He was the youngest child of Sallie and Jim. He was born in Clarke County, Miss. He married Hassye Jackson and had two children, Arthur J. and Kaye Jackson. Uncle Arthur died in the prime of his life as a result of blood poisoning,

caused from lancing a boil on his arm. His wife and children are living at this writing in Mobile, Alabama.

Clifford Karp

Joseph Augustine Vick, was born in 1869, in Jasper County, Miss. He married Lillie Boyd and had four children. They were Shirley Lee, Lorette Lois (who helped me considerably on this information), Joseph Cook, and Odis. Gus Vick died many years before his wife and Odis died as an infant.

Andrew J. Vick was born after 1870 at Jasper County, Miss. He married Sue Easterling and had five children, Carl, Ruth, Frank, Solon, and Helen. Andrew came down with T.B. in the later years of his life, I believe, and came to Laurel from Hattiesburg, Miss. and stayed with my Grandmother a while and later went to Texas, where he died. Lorette Vick (Buttrey) has corresponded with Helen Vick, who is now Mrs. Eugene Orenski, 7000 Walton Rd., Walton Hills, Bedford, Ohio.

Joseph Augustine Vick, was born in 1869, in Jasper County, Miss. He married Lillie Boyd and had four children. They were Shirley Lee, Lorette Lois (who helped me considerably on this information), Joseph Cook, and Odis. Gus Vick died many years before his wife and Odis died as an infant.

Andrew J. Vick was born after 1870 at Jasper County, Miss. He married Sue Easterling and had five children, Carl, Ruth, Frank, Solon, and Helen. Andrew came down with T.B. in the later years of his life, I believe, and came to Laurel from Hattiesburg, Miss. and stayed with my Grandmother a while and later went to Texas, where he died. Lorette Vick (Buttrey) has corresponded with Helen Vick, who is now Mrs. Eugene Orenski, 7000 Walton Rd., Walton Hills, Bedford, Ohio.

JOSHUA VICK

REBECCA HARGROVE

LEWIS

WILLIAM

MILLY

FLATY

SARAH

HUDSON

VICK

XV

JOSHUA VICK

20 May, 1762

25 Feb. 1833

Southampton County, Virginia

Union County, Illinois

REBECCA HARGROVE

Southampton County, Virginia

AUGUSTINE HARGROVE

M VICK, Lewis

M VICK, William

F VICK, MILLY

F VICK, Fiatty

F VICK SARAH

13 Apr. 1789

3 Oct. 1860
Ga. Elizabeth F.

WILLIAM VICK

BORN APR. 13, 1789

Married 3 Oct. 1860

Father--Joshua Vick

Wife--Elizabeth F.
1799

1 Oct. 1864

Clarke County, Miss.

Clarke County, Miss.

GEORGIA

Mother--Rebecca Hargrove

North Carolina

M VICK, Isaac H.

3 May 1813

Tenn.

VICK, John Ellis William

30 Mar. 1823

Tenn.

VICK, Susannah

15 Jan. 1829

John McLemore

VICK, William B.

11 Apr. 1830

VICK, Elizabeth Rebecca

16 Jul. 1832

Thomas Vick

Mr. Shotts

Nov. 3, 1859

VICK, James Augustine

2 Mar. 1834 Augustine Vick

Ala. Martha Eavry

VICK, Richard A.

6 Jan. 1839

VICK, Moses P.

14 May. 1841

VICK, Martha

1845

L. D. Young

C. KNIPP FAMILY TREE

BRANCH HUDSON

LINE VICK

CHART XIV

JOHN ELLIS WILLIAM VICK

TENN.

Mar. 30,

Clarke County, Miss.

Married Aug. 18, 1897

Jasper County, Miss.

Father William Vick

Pachuta, Miss., Cemetery---South East Corner

Mother Elizabeth

Wife Susan Margaret Quinnelly

10 May 1843

Clarke County, Miss.

2 May 1900

Jasper County, Miss.

Pachuta Miss. Cemetery---Southeast Cornner

Father James A. Quinnelly

Mother Eveline Halford

F VICK, Sarah Letisha

10 June 1859 Near Pachuta
James M. Hudson

Clarke County, Miss.
16 Jan. 1945

M VICK, John J.

1861 " "
Aug. 29, 1957

Clarke County, Miss.
Sue Nickolson

M VICK, William Ellis

Feb. 24, 1866 " "

Clarke Miss. Olivia Stevens

M VICK, Joseph Augustus

1869 " "

Jasper, Miss. Lillie Boyd

M VICK, Andrew J.

" "

" " Sue Easterling

M VICK, Isaac M.

" "

" " Ludie Price

M VICK, Frank B.

" "

" " Claude

ADDENDUM BY ROD BUSH ~~5034~~ KAREN AVE. CYPRESS, CA. 90630

This Vick data was typed by Mr. Sam Vick, Jr. 128 Mayfair Dr. Jackson, MS. 39212, from letters written to his father, Sam Vick, Sr., by Clinton H. Knipp. Mr. Knipp died several years ago, according to Mr. Vick. No attempt has been made to verify any of this data.

James Augustine(Augustus) Vick b. 2 Mar. 1834(1836?) Shelby? CO. AL. He m. 11-3-1859 Clark C. MS. Martha A, Evans b. 1842 AL, daughter of _____ Evans and Sarah King b. 1802 _____. James was wounded in the CSA, but did not die. He recovered and fathered four children: James Augustus b. 1863 Clark Co. MS. d. 1939 Jones Co. MS. m. 14 Jun 1884 Jones Co. MS. Mary Etta McMannus; Martha Ann b. 1 Apr 1868 Clarke Co. MS. d. 24 Sep 1943, m. _____ King.; Julia Jane b. 20 Jul 1874 Clarke Co. MS. d. 24 May 1944, m. James Edward Scoggin; Willie Cebell b. 19 Feb 1877 Clark Co. MS. d. 8 Apr 1923 m. 23 Dec 1893, Jones Co. MS. John Thomas Scoggin (brother of James E.)

James Augustus Vick and Mary Etta McMannus had these children: Van; Eugene; Thomas m. Velma _____; Lester m. Ethel Powe; Ivah (F) m. Otis Parker; Irma; Roy; Earl; Ance (M); and James Monroe.

James Monroe Vick (1884-1957) m. ca. 1908 Jones Co. MS. Eula Bush(1888-1971) daughter of James Richard Bush and Martha Jane Pilgrim. Their children were: Norma b. 1909 Jones Co. MS. m. Dick Barrett; Ellis b. ca. 1911-14 Jones Co. MS. m. Claude Halston; Glenn (Bill) M. b. ca 1915-18 Jones Co. MS. m. Miss Bennie Abbey, daughter of Mr. Bennie C. and Laura Abbey; and Almera b. ca. 1920 Jones Co. MS. m. Mr. C.W. Burrage.

5-1-86

SEE CHART

C. KNIPP FAMILY TREE

BRANCH HUDSON

LINE VICK - QUINNELLY

THE VICK FAMILY NEWSLETTER

ORANGE COUNTY
GENEALOGICAL SOCIETY
PERIODICAL

PLANS FOR THE VICK REUNION ON 8 and 9 June 1985

The Reunion will be held at the Ramada Inn in Vicksburg. Since I have not heard from many of you, I have asked for only fifty rooms for Friday and Saturday nights, 7 and 8 June. The cost will be \$40 (plus tax) a night for a single or double room. I am enclosing reservation cards to be sent directly to the Ramada Inn. Please note that the organization is "Vick Reunion" for the reduced rate and the "blocked off" rooms. The Ramada Inn must have your reservation before 17 May. Of course, other rooms will be available after that date, but not at the Convention rate. I have meeting rooms reserved for Friday night and Saturday morning. Please return the Convention Registration Form as soon as possible. I am looking forward to seeing all of you. Bring your family histories to share with others at the Workshop Saturday morning.

DUES FOR THE NEWSLETTER

Some of you have shown real interest in the Newsletter and have paid your dues. The additional names and addresses you have sent are greatly appreciated. However, for those of you who have not paid your dues or shown any interest will be regretfully dropped from the mailing list after this issue. So, please, let me know if you want to continue to receive the newsletter. I would hate to lose track of any of my cousins. Please send your dues (\$3) and information as to whether you plan to attend the Reunion to:

Mary Jo McCary
145 Morningview Drive
Vicksburg, Ms 39180

VICK MARRIAGES IN NORTH CAROLINA BEFORE 1869 (Cont'd)

VICK	Married	Date	County
James	Polly Sorey	14 Apr 1842	Edgecombe
James J.	Mary Landing	22 Oct 1845	Edgecombe
Jesse	Mooley Robertson	12 Feb 1778	Johnston
John	Elizabeth Batchelor	3 June 1835	Nash
John	Polly Lane	19 Dec 1842	Edgecombe
John	Sarah Lane	15 Dec 1852	Northampton
John, Sr.	Polly White	2 June 1814	Nash
Jonas	Isly Hunter	17 Mar 1868	Nash
Josep	Patsey Whitehead	17 Jan 1814	Wake
Joseph	Analiza Bone	28 Jun 1859	Nash
Joshua	Frances Johnson	19 Mar 1823	Northampton

VIRGINIA WILLS

SIMON VICK, of Southampton County, Virginia, leaves five schillings to Andrew Mack Mial; leaves slaves to his grandchildren, Mason Vick (female), Littleberry Vick, John Vick, Lucy Vick, and Peterson Vick. Balance of his estate to sons Jacob, Jesse, and John Vick. Jacob Vick appointed executor. Will dated 26 September 1798. Witnesses: Thomas Pope, Benjamin Gray, John Barrow, Jonas Bryant. Will recorded 22 Jan. 1799. Will Book 5, p. 128.

MATTHEW VICK, of Southampton County, Virginia, planter, leaves half of his land near the Three Cypress Bridge to his son Simmons Vick; leaves three slaves to his wife Sarah, after her death the slaves are to be divided between daughters Milly Porter, Winny Porter, Lydia Vaughan, recommends that the slaves be granted their freedom; leaves ten schillings each to sons Council, Mathew, and Joseph Vick; leaves to son Knowell Vick land on the south side of the Nottoway Swamp; to son Joel Vick land on the north side of the Nottoway Swamp; to son Simmons 12 pounds current money of Va. to be used only for schooling; to daughter Isabell Vick one feather bed; Friends Jesse Vick and Shad Lewis named executors. Will dated 26 September 1788. Witnesses: Jos. Vick, Hardy Johnson, and Martha Doyel. Will proved in court, 9 October 1788. When Jesse Vick and Shad Lewis refused the administration of the estate, Josiah Vick was named administrator, 11 Dec. 1788. Will Book 4, p. 284.

WILLIAM VICK, of Southampton County, Virginia, leaves the plantation on which he lives to his son Lewis Vick, along with land on both the north and south sides of the Cypress Swamp; leaves to his son Pilgrim Vick the plantation on which Pilgrim now lives, bounded by land owned by Council Vick; to son Joshua Vick a parcel of land known as the Patts place; leaves land to sons Richard and Giles Vick; leaves land to son Silas Vick bordering lands owned by Jacob and Mathew Vick; leaves to wife Anne Vick a reasonable share of the estate; Anne's share to be divided after her death or remarriage between William's nine children: Lewis, Pilgrim, Joshua, Richard, Giles, Silas, Sally, and Piety Vick, and Mildred Newsom; Children living in the household at the time of William's death to receive a larger share than those who have already set up their own family; Lewis Vick, Pilgrim Vick, and John Chitty appointed executors. Will dated 15 May 1782. Witnesses: Burwell Vick, John Jackson, Patience Vick, Dorcas Vick. Will probated 11 Nov. 1784. Will Book 4, page 80.

RICHARD VICK, of the parish of Nottoway and the County of Southampton, leaves a slave to wife Elizabeth, the slave to be freed at the age of 21, wife to have the use of the entire estate during her life or widowhood; Then the estate is to be divided as follows, brother Joshua Vick to have two parts, brother Jiles Vick to have two parts, brother Silas Vick to have one part, sister Sarah Vick to have one and a half parts, and sister Piety Vick to have one part. Joshua and Jiles Vick appointed executors. Will dated 1 May 1789. Witnesses: Jese Arrington, Martha Arrington, Lucy Arrington. Will proved in court 9 July 1789. Will Book 4, page 321.

TO BE CONTINUED

SOME MISSISSIPPI MARRIAGES

Claiborne Co., Miss.

Ann A. Vick married Robert A. Irion 19 June 1826
(dau. of Rev. Newit Vick & Elizabeth Clark)

Adams Co., Miss.

J. W. Vick married A. M. Brabston 7 May 1828
(son of Rev. Newit Vick & Elizabeth Clark)

Leflore Co., Miss.

Lucy Ann Vick married B. F. McEllwee 24 March 1870
Nancy Vick married T. Fowler 15 February 1872
Sallie Vick married W.E. Roach 12 June 1873
George Roberts Vick married M. A. Mann 8 January 1873

Sunflower Co., Miss.

Lucy Ann Vick married Benjamin Franklin McEllwee 23 March 1870
(Apparently, this Lucy Vick's marriage bond is in the records of Sunflower Co., while the marriage licence is in Leflore Co.)

Wilkinson Co., Miss.

Elvira L. Vick married George E. Fowler 19 February 1841

Warren Co., Miss.

Amanda M. Vick married Charles K. Marshall 21 December 1836
by Rev. J. M. Taylor (Dau. of Rev. Newit Vick & Elizabeth Clark)
Ann A. Vick married Robert A. Irion, Bond only, dated 19 June 1826,
John Henderson--surety. (dau. of Rev. Newit & Elizabeth Vick)
Eliza Vick married Henry Morse 10 March 1822 by Rev. John Lane
(dau. of Rev. Newit Vick and Elizabeth Clark)
Emily F. Vick married Malachi B. Hamer 27 January 1841 by Rev.
J. M. Taylor (dau. of Rev. Newit Vick & Elizabeth Clark)
Mary T. Vick married John Henderson 18 September 1820 by Rev. John
Lane, Hartwell Vick--surety. (dau. of Rev. Newit & Elizabeth Vick)
Matilda Vick married Samuel D. McCray 29 November 1827 by Rev.
John Lane (dau. of Rev. Newit Vick and Elizabeth Clark)
Sarah C. Vick married John Lane 27 October 1819 (dau. of Rev.
Newit Vick & Elizabeth Clark)

N. V. Lane married Eunice J. Orr 25 April 1866, Wm. V. McCray--surety
(Newit Vick Lane, son of Sarah C. Vick and Rev. John Lane)
Sarah Eugenia Lane married John W. King 29 Jan. 1853 by Rev. C. K.
Marshall (dau. of Sarah C. Vick and Rev. John Lane)
Annie V. Marshall married Van DeMoss 21 December 1859 by Rev. G. H.
Clinton (Dau. of Amanda Vick & Rev. C. K. Marshall)
Lucy I. Marshall married James R. McDowell 10 August 1876
(dau. of Amanda Vick & Rev. C. K. Marshall)
William Vick McCray married Ann Elizabeth Irion 15 Feb. 1853 by Rev.
John Lane (son of Matilda Vick & Samuel McCray)
William Vick McCray married Lucie H. Rawlings 26 January 1870
(son of Matilda Vick & Samuel McCray)
Eliza H. Morse married Dr. John G. Parham 27 November 1844
(dau. of Eliza W. Vick and Henry Morse)

VICK BIBLIOGRAPHY

In this section, we will begin an annotated bibliography of books and other sources which contain valuable information on the Vick family. We begin with two genealogies by Col. Robert Arthur (b. 1886, m. 1909 to Sarah A. Fee, a descendant of Newit Vick).

VICK OF VICKSBURG, Robert Arthur, New Orleans, 1953, 87 pages, typescript.

This genealogy begins with the immigrant Joseph Vick, d. ca. 1695, who was an early settler in Isle of Wight County, Virginia, and traces over 580 of his descendants. Although there are some errors in editing such as seen on page 53, and some expected typographical mistakes, this is a good volume containing a great deal of original research by Col. Arthur. Copies of this work may be obtained for a fee from the Old Court House Museum, Court Square, Vicksburg, Mississippi, 39180.

VICK, Robert Arthur, New Orleans, March 1959, 70 pages, typescript.

This work is a revision of the earlier Vick of Vicksburg genealogy prepared in 1953. Important differences between the 1953 and 1959 editions include a re-assessment of the possible marriage between Joseph Vick and Lucy, daughter of Hodges Council; the inclusion of many additional Vick descendants in Northampton and Nash counties of North Carolina; and a four page section of chronological notes concerning Vick families from 1776 to 1863. Copies of this worthwhile genealogy can be obtained for a fee from the Howard Tilton Memorial Library, Tulane University, New Orleans, La., 70118.

ELIZA W. VICK MORSE, War of 1812 Pension Application as widow of Henry A. Morse, 13 pages. Copies are available for \$5 from the Military Service Records (NNCC), National Archives, Washington, D. C. 20408.

Application dated 29 May 1878. Eliza W. Morse, age 75, a resident of New Orleans, declared that she was the widow of Henry A. Morse, who served from Mass. in the War of 1812. Henry Morse was described at the time of his enlistment as being about five feet, four inches high, light blue eyes, sandy hair and fair complexion. Eliza married Henry Morse near the city of Vicksburg by Rev. John Lane on 10 Dec. 1822. A copy of the marriage record is enclosed in the file. Neither Henry nor Eliza were married to anyone else during their lives. Henry died 21 Feb. 1857 in New Orleans. Since Henry's discharge from service, Eliza and Henry lived in Vicksburg, Texas, and New Orleans. Eliza listed her residence as the corner of Camp and Second streets in New Orleans. Witnesses to the application were: John G. Parham, age 51, residence 66 Barrone; and Eugene F. Parham, age 37, residence 135 Canal Street.

When Eliza's claim was questioned because of lack of evidence, she wrote her attorney that her husband had been dead for over twenty years and she had no information about his unit or commanding unit. Eliza stated that Henry had been captured by the English and kept in Dartmoor Prison in England for two years. Because Eliza could not produce any evidence of Henry's military service, the claim for pension was rejected 30 August 1879. This claim, like most pension applications is a valuable source of genealogical data concerning the applicants.

LOUISIANA CONFEDERATE SOLDIERS

Vick, A., Private, Company B, 13th Battalion La. Partisan Rangers.
Enlisted at Floyd, La.

Vick, J. T., Private, Company K, 1st La. Cavalry. Served the entire war,
captured and exchanged, surrendered 10 May 1865 at Jackson, Miss.
Resident of Adams County, Miss.

Vick, Joseph, Private, Company G, 13th La. Infantry.

Vick, Samuel D., Sergeant, Company C, 27th La. Infantry. Enlisted in
New Orleans.

Vick, Thomas, Company G, 13th La. Infantry. Died in the hospital at
Dalton, Ga., 27 March 1863.

Vick, Thomas E., Company E, 4th La. Infantry. Field and staff officer.
Enlisted at Camp Moore, La., May 1861. Elected Major in March 1862.

Vick, William J., Private, Company C, 27th La. Infantry. Enlisted in New
Orleans, 22 March 1862. Captured at Vicksburg, Miss.

MISSISSIPPI CENSUS RECORDS

Inhabitants of the Natchez District 1810

Vick, Newitt, one white male over the age of 21 years, three white males
under the age of 21 years, one white female over the age of 21 years,
six white females under the age of 21 years, twenty-four slaves.
Jefferson County.

Vick, Thomas, three white males over the age of 21 years, one white female
over the age of 21 years, one slave. Jefferson County.

Mississippi State Census 1816

Vick, Thomas, three white males over the age of 21 years, one white female
over the age of 21 years, three slaves.

VICKSVILLE A United States Post Office location in Southampton County,
Virginia from 1837 to 1859. Va. Mag. of History & Bio., Vol. 81, 1973, p. 94.

VICK DATA NEEDED We are in need of any Vick data that you could share with
our readers such as Vick wills, marriages, cemetery listings, ancestors
sketches, etc. Send your material to the Vick Family Newsletter, 200 Rumsie
Blvd., Hammond, La. 70401.

QUERIES

Queries from any Vick descendants are welcome and will be included in the Vick Newsletter free of charge. Please type or print your query. Send your queries to the editor at the following address: James M. Perrin, 200 Rumsie Blvd., Hammond, La. 70401.

Mrs. Martha Vic (k) Clark Bigley, Route 4, Box 65, Magnolia, Arkansas 71753. Searching for the parents of her great-grandfather Fielding Vick, who in 1850 was 37 years old and a blacksmith by trade. Fielding married Catherine Rice, 9 July 1834. Catherine was the daughter of William and Sarah Rice of Virginia. Fielding and Catherine had 14 children including: Clarinda, Almarinda, Sarah, William A., Olivia Tennessee (Martha's grandmother), John W., Henry G., Dale, Charles, Wesley, Jordan, and Tom Vick.

Randolph Mc Calla, 420 W. Magnolia, San Antonio, Texas 78212. Searching for information regarding his great-grandmother Ann Eliza (Elizabeth) Irion, the daughter of William Lewis Irion of Bolivar, Tennessee. Ann Married William Vick Mc Cray in Claiborne Co., Miss. Ann spent some time in Williamson Co., Tenn., during her childhood and spent some of the time with Vick relatives in Vicksburg. Any additional information concerning Ann Eliza Irion will be appreciated.

Glenda Hamilton Garner, 100 Stone Haven Drive, Calhoun, Georgia 30701. Seeking to correspond with descendants of Dr. Grandberry Vick, her g-g-g-grandfather. Glenda has information on John Bunyan Vick, a son of Grandberry Vick.

TENNESSEE TOMBSTONE INSCRIPTIONS

Vick, Sarah T. 1847-1924
Vick, Isaiah L. 1866-1931
Springhill Cemetery, Nashville, Tenn.

Vick, Joseph d. Dec. 1844, Rev. Soldier
Mill Creek Cemetery, near Nashville, Tenn.

Vick, Julia Ann Aug. 1854-April 1876
Located off a lane on the Gallatin Pike, near Nashville, Tenn.

Ira "Dick" Vick 1888-1929
Wheeler Burying Grounds or Meades Chapel, on the Antioch Pike, Near Nashville.

Vick, J. W. 1857-1917
Vick, Mattie 1863- Oakland Cem., Trenton, Tenn.

Vick, Allen W. 21 Aug. 1799-1 Feb. 1876
Vick, A. R. 17 Mar. 1808-4 July 1876
Vick, Anna J. 30 Sept. 1832-1 Feb. 1885
Vick, Alexander W. 26 Oct. 1834-6 Aug. 1901, A. W. Vick is listed on a Confederate monument. Cedar Grove Cem., Lebanon, Wilson Co., Tenn.

THE VICK FAMILY NEWSLETTER

This initial issue of The Vick Family Newsletter is intended to serve as an aid to those researching their Vick ancestors and to impart to the present generation an understanding of the lives and times of our predecessors.

The newsletter will be issued in January, April, July, and October. Material of interest to Vick descendants such as census, Bible, tombstone, and court records, along with queries, will be included in each newsletter. Let us know what type of material you would like to see included in the newsletter.

Readers are asked to contribute Vick material for inclusion in the newsletter. All of us know part of the story of this fine American Family and by sharing our material we can learn even more. Your support of our family organization and newsletter is sincerely appreciated.

James M. Perrin
200 Rumsie Blvd.
Hammond, LA 70401

VICK REUNION PLANNED FOR 8 AND 9 JUNE 1985

What a pleasure to hear from so many of my cousins. Of course, I realize that I haven't been able to get current addresses on all of those at the 1975 Vick Reunion and I am sure that there are many more who were not there. But with the help of all of you to whom I am sending this Newsletter we can reach many more if each of you will check with any Vick descendants that you know to see if they were on my mailing list. Additional addresses surely will be appreciated.

Plans are being made to have a reunion of the descendants of Joseph Vick, our immigrant ancestor, in Vicksburg, Mississippi on 8 and 9 June 1985. I hope to hear that many of you are coming. Let me hear from you soon so that I can have definite plans in the April Newsletter.

I am advancing the money necessary to publish and distribute this Newsletter pending receipt of additional dues. The Vick descendants who attended the dedication of the Newitt Vick graves in Vicksburg in October 1984 decided that \$3.00 dues should cover the initial costs of planning a Vick Reunion. Many of you have sent your \$3.00 (some more than \$3.00) but I have found addresses for many more. Please send your dues and information as to whether you plan to attend the Reunion to:

Mary Jo McCary
145 Morningview Drive
Vicksburg, MS 39180

SOUTHERN CLAIMS COMMISSION

The Southern Claims Commission was established by Congress after the War Between the States to receive and judge claims against the United States as a result of the war. For a claim to be approved a claimant had to prove that he had suffered property damage at the hands of the United States and that he was a loyal citizen of the United States during the war. Many Southerners who had supported the South during the war, later filed claims with the commission in hopes of receiving some compensation for the losses suffered at the hands of the Yankees. The vast majority of all the claims submitted were rejected.

JOHN WESLEY VICK (1806-1888) File No. 14279, 51 pages, 1873-1874

John W. Vick, of Vicksburg, testified that on 15 October 1864, Union forces under the command of General McPherson took property from his Anguilla Plantation. The plantation on Deer Creek in Issaquena County, Mississippi, consisted of 1,200 acres of land in cultivation and 1,300 acres of woodlands. The Union Army took four yoke of oxen, nine mules, 325 sheep, thirty beef cattle, and two wagons. The value of this property was estimated to be \$4,550.

Vick claimed that he was a loyal citizen of the United States and was due payment on the property taken by the Union Army. Vick admitted that after the Emancipation Proclamation was issued in 1863, he did not wish for a Union victory that would eliminate the value of the slave property he owned. The Rebel archives, which had been captured by the Union forces at the end of the war, showed that Vick had sold over \$30,000 worth of supplies to the Confederate government. Vick's claim was rejected on the grounds that he had aided the forces in rebellion against the United States.

HEIRS OF EDWARD M. LANE (1821-1860) File No. 18966, 119 pages

Dr. Edward M. Lane was the son of Rev. John Lane and Sarah C. Vick Lane of Vicksburg. Edward M. Lane married Laura Lum, daughter of William Lum, in 1847. Laura inherited from her father an 800 acre plantation called Panola on Canal Bayou in Madison Parish, LA. Edward Lane purchased from his mother in 1857, the 1,360 acre Oak Grove Plantation in Madison Parish, 124 slaves, stock, etc. In the fall of 1862 as the war moved closer, Laura and her children left their plantations and fled to Shreveport, LA. They took 40 wagon loads of their most valuable property and almost all of their slaves. In June 1863, Union troops took corn, fodder, and stock from Lane Plantation.

The heirs of E. M. Lane filed a claim of \$32,525 for the property seized by the Yankees. Testimony by the former slaves on the Lane plantations indicated that Laura Lane had aided the Rebels by providing money and clothing. The claims commission rejected the damage claims from the Panola Plantation because Laura owned the plantation in her own right. The commission granted the heirs \$1,693 for damages from the Oak Grove Plantation holding that the Lane children were too young at the time to have formed any political opinion. The heirs of Dr. E. M. Lane were Louise, b 16 Dec 1849; William, b 23 Mar 1851; and John Lane, b 10 Sep 1855. Laura Lum Lane is said to have died about 1865.

VIRGINIA WILLS

RICHARD VICK of Nottoway Parish, County of Southampton, leaves to Josiah his plantation on the north side of the Nottoway River along with 180 pounds for Josiah's schooling; to his daughter Patty Vick, 20 pounds at the age of sixteen years; to wife Martha, the labor of a Negro girl during Martha's life and the girl and any increase to son Josiah; if son Josiah should die without heirs, his property from this estate to be divided between sons, Arthur, Jacob, Richard, William, and Joshua; Jesse Brown and Albrighton Jones appointed executors. Signed 23 July 1757. Witnesses, Joseph Newsom, Henry Johnson, and George Gurley, Jr. Will presented and approved in court 10 August 1758. Source: Southampton County, Va., Will Bk 1, page 260.

JACOB VICK of Southampton County, leaves to his daughter Mourning Vick a plantation containing 480 acres, granted to said Jacob Vick by a patent dated 3 Nov 1750; to wife Patience Vick, the use of the plantation on which Jacob lived during her life or widowhood; to son Jacob, the 745 acre plantation on which Jacob lived; to daughter Lydda, 30 pounds; the remainder of the estate to be equally divided between his wife and children should his wife marry; wife Patience and son Jesse appointed executors of the estate. Signed 20 Oct 1784. Witnesses, Benjamin Whitfield, Trial Bailey, Martha Bailey. Proved in court 11 Sep 1789. Source: Southampton County, Va., Will Book 4, page 329.

ARTHUR VICK of Southampton County, leaves to his son Shadrack, the land and plantation, stock, etc., on which Arthur lived; other monies and the use of his still to be divided between sons, Arthur, Samuel, and Shadrack; sons Arthur and Samuel named executors. Signed 9 Apr 1777. Witnesses, George Gurley, Thomas Edmunds, and John Beal. Presented in court 14 Dec 1780. Source: Southampton County, Va., Will book 3, page 306.

SAMUEL VICK of Southampton County, leaves the land upon which he lives to his wife Elizabeth until her death or widowhood, and after the death or remarriage of his wife, the land to descend to his daughter, Peggy; if Peggy should die without heirs, the property to go to his brother Shadrack Vick; remaining part of the estate to his wife during her life or widowhood, then to daughter Peggy, and if Peggy dies without heirs, the proceeds to brother Arthur Vick; Shadrack Vick and Nathan English appointed executors. Signed 11 Feb 1785. Witnesses, Drewery Beal and Edmund Ashley. Presented in court 9 Jun 1785. Source: Southampton County, Va., Will Book 4, page 121.

VIRGINIA WILLS (Continued)

JOSHUA VICK of St. Lukes Parish, County of Southampton, leaves to his wife Elizabeth, the use of his plantation and slaves during her life or widowhood, and after her death, to be divided between his son and daughters; to daughter Ann, two slaves and 150 acres of land joining that of William Thomas; to daughter Beda (?) slaves and 40 pounds when she marries; to son William, slaves and the plantation following the death of his mother; remains of the estate to be divided between the three children; wife Elizabeth, and brothers Jacob and Arthur Vick appointed executors. Signed 11 March 1767. Witnesses Patience Newsom, Arthur Vick, William Thomas. Presented in court 11 June 1767. Source: Southampton County, Va., Will Book.

JOSEPH VICK of Southampton County, leaves to daughter Priscilla Joyner, 4 head of cattle; to daughter Margaret Joyner, two cows; plantation on which Joseph now lives and six slaves to be sold and divided among his seven children, Sarah Gardener, James Vick, Isabel Joyner, and Priscilla Joynes; sons James and Matthew Vick appointed executors. Signed 2 March 1769. Witnesses Jacob Wright, Robert Vick, James Jordon Scott. Presented in court 11 June 1770. Source: Southampton County, Va., Will Book, p 326.

WILLIAM VICK of Southampton County, leaves his estate to his wife Elizabeth during her lifetime; to son Simon Vick, his plantation with 240 acres of land; also to son Simon Vick, 100 acres on the east side of the Little Swamp; also to son Simon Vick, 70 acres bounded by lands of Simon Baret, "my" plantation tract, son William Vick's line, and Prickly Ash Branch; also to son Simon Vick, a slave Peter, and ten pounds or half of the distillery utensils; to son Robert 200 acres on the west side of the Little Swamp, bounded in part by lands owned by Mathew Vick, Davises Bryant, and Thomas Vick; also to son Robert Vick, a slave Rose, and ten pounds or half the distillery utensils; to granddaughter Rebecah Pope, 100 acres, to be used by daughter Mary Pope until Mary's death; to son William Vick, five shillings; the balance of the estate after the death of his wife, are to be divided between children, Simon Vick, Robert Vick, Issac Vick, Elizabeth Pope, Mary Pope and Marth Baret; sons Robert and Simon Vick appointed executors of the estate. Signed 15 February 1777. Witnesses Jacob Vick, Matthew Vick, Lewis Bryant. Presented in court 9 June 1778. Source: Southampton County, Va., Will Book 4, page 80.

TO BE CONTINUED

VICK MARRIAGES IN NORTH CAROLINA BEFORE 1869

VICK	Married	Date	County
Ader	Jepthah Massey	15 May 1805	Wake
America	Sambery Battle	2 May 1867	Nash
Anthony P.	Frances Joyner	9 Apr 1841	Northampton
Asahel	Elizabeth Bailey	11 Mar 1828	Halifax
Ashley	Penny Lane	15 Mar 1860	Edgecombe
Benjamin	Nannie Battle	1 May 1854	Nash
Brinkley	Gincey Perry	2 Jan 1838	Nash
Britton C.	Frances E. Hewit	19 Oct 1858	Northampton
Burton C.	Martha Ann Lee	14 Sep 1847	Edgecombe
Celia	Dreury Atkinson	16 Dec 1827	Edgecombe
Charity	Berrymon Batchelor	12 Nov 1823	Nash
Ciller	William Norwood	26 Feb 1817	Franklin
Cornelia V.	James M. Earl	25 May 1861	Nash
David	Emaliza Harris	24 Apr 1851	Edgecombe
Davison	Margaret A. Paton	6 May 1847	McDowell
Edna J.	James Tyner	11 May 1838	Northampton
Eli	Martha Edwards	7 June 1817	Northampton
Elias	Lucy Joyner	11 Jan 1837	Northampton
Elias	Lovie Sikes	29 Jan 1867	Northampton
Elijah	Rahab Whitehead	4 Jan 1811	Wake
Elisha	Letha Page	6 Aug 1832	Edgecombe
Eliza	Edwin T. Gardner	30 Apr 1856	Edgecombe
Eliza	John F. Joyner	7 Dec 1830	Northampton
Eliza	Heezekiah Tanner	3 Nov 1863	Edgecombe
Elizabeth	Redding Bird	20 Jan 1834	Nash
Elizabeth	Joseph Poland	20 Mar 1827	Nash
Elizabeth	Uriah Wasden	23 Jan 1839	Northampton
Emilitha	Harris Smith	26 June 1866	Franklin
Eveline	John Whitfield	4 Nov 1858	Nash
Exum F.	Martha Harris	21 Aug 1847	Edgecombe
Frances	Ephraim Barfield	22 May 1866	Edgecombe
Francis	Dawson Odom	1 Feb 1855	Northampton
Francis A. G.	George Gardner	26 Mar 1855	Edgecombe
Harriet	Joel Price	8 July 1862	Nash
Henry	Mary Algood	30 Sep 1840	Nash
Henry	Edy Batchelor	25 Aug 1829	Nash
Henry	Martha Fly	28 Nov 1837	Northampton
Henry G.	Sarah J. Bradley	3 Aug 1859	Northampton
Henry L.	Martha Massingale	21 Jan 1867	Northampton
Hilliard	Ellen Armstrong	27 Oct 1865	Nash
Jacky E.	Britt Barrett	29 Apr 1831	Nash
James	Piety Bone	20 Jan 1845	Nash
James	Sarah Richardson	10 Feb 1857	Nash

TO BE CONTINUED

FIRST CENSUS OF THE UNITED STATES: 1790 North Carolina

Location	Head of Household	White Males		White Females	Slaves
		Age 16 & Above	White Males Under 16		
Fayette Dist.					
Sampson Co.	Nathan Vick, Sr.	1	0	4	
	Nathan Vick, Jr.	1	0	5	
	Robert Vick	1	1	4	3
	Nathan Vick	2	0	3	
	Cooper Vick	1	3	2	
Halifax Dist.					
Edgecombe Co.	Josiah Vick	1	3	3	
Nash Co.	John Vick	2	3	3	
	Lewis Vick	1	2	4	
	Wilson Vick	3	2	1	1
	Henry Vick	1	1	4	1
	Nathan Vick	1	2	3	
	William Vick	1	0	0	4
	Robert Vick	2	1	1	
	Robert Vick	1	1	2	
	Robert Vick, Jr.	1	2	4	
	Joseph Vick	2	5	5	
	Jordan Vick	2	3	5	
Halifax Co.	Mary Vick	0	1	5	
Hillsborough Dist.					
Wake Co.	Burwell Vick	2	0	0	6
Newbern Dist.					
Wayne Co.	Benjamin Vick	1	0	4	
Wilmington Dist.					
Duplin Co.	John Vick	1	1	2	
	Joseph Vick	1	1	2	

my nieces and nephews, everyone of whom I am very fond and proud of, and they are so thoughtful of me.

I have not given this little epistle a name, but I think anyone can realize that it is "Love and Happiness," which was what my home life was to me.

Now I will list my sisters and brothers. The oldest (I called her Sister) was Imogene. She married Dabney Tolson from Virginia, and they had the two little girls I have mentioned. I really loved playing Mama with these little ones, and I enjoyed rocking Little Sister, (as we all called the baby) singing "Mr. Froggy Went a-Courting." Little Sister's name was Imogene, Jr.

She passed away at the age of five, after a simple tonsillectomy. This was really the saddest day of my life. She died in my arms, begging me to take her home and see the dog ("Mike"). The older girl, Betty, still stays close to me, and I am happy to say she is happily married to Ralph Woodruff. They were never able to have a family,

but they have a complete life, with many friends.

The next child was Mitchell, my mother's family name. Her mother's maiden name was Harrell; Lucy came next. She married Bernie Harper. I think I have mentioned one of her children – the son. Then she had a daughter – Lucy Katherine – always called Tachy – Tachy married McCloud Sicard, and they had three children, all married, except the oldest boy.

The next was Eva – named for my mother's sister who died before Eva was born. Eva always said I stole her name, as the family Bible lists her as Eva Elizabeth – then the Elizabeth was scratched out after I made my appearance. Eva married Marshall Yantis, a very successful, self-made man. Four children were born to them – Johnnie the oldest, is just like his Dad in a businessway. He too, quite successful, and we are all proud of him. He married Julia Ann Welch of Michigan and four children were born to them. The second Yantis child (Eva's & Marshall's) was Sydney. He passed away at age two.

The Vick Family

Descendants of Ransom Emmett & Bettie Mitchell Vick

Compiled by James Bailey Parker

The Vick family has been in the New World for well over 300 years, having migrated to the Virginia Colony in the 1600's. The family seems to have originated in Scotland from whence branches became established in England and Ireland. It is not known where the Virginia-bound branch was living when they decided to emigrate. "Vick" was a simplification of several versions of the name – Vickers, Vicors, Vicars, etc. – but exactly when and where Vick became the legal surname is unknown.

They settled in Southeastern Virginia in what later became Isle of Wight and Southampton Counties, an area then inhabited (sparsely) by Iroquois Indians. Records indicate that the Vick family was settled in this area of Virginia before 1675. Place-names in the area (Isle of Wight, Southampton, Portsmouth) indicate that the original settlers came from Hampshire, but this is only speculation.

The apparent founder in America of our branch of the family was one Joseph Vick, who died about 1695 in Isle of Wight County.

The records of the two counties, Isle of Wight and Southampton, contain numerous references to Vicks who seem to have been substantial citi-

Bettie and Ransom Vick
"Mama & Papa"

zens, if not grandees. Examples: Joseph Vick (see above) was in 1682 granted a patent for 320 acres of land. John, his son (see below), received from the Royal Governor in 1715 a patent for 100 acres in Isle of Wight County. Another son, Richard, received land patents in 1706 and 1711. Records show that one Josiah Vick served as Justice of the Peace in Southampton County and that a John Vick of Brunswick County, Virginia,

neighbor who was a physician, and we heard that he performed operations on his kitchen table, so we would slip off and try to peek in the window to see the event. In those days doctors carried medicine to the patient's houses, in a bag. On home visits he would mix various powders, liquids, etc. which, of course, saved drug bills, as we have them now.

We had other nice neighbors, all very nice to me. There was Mr. Cuire(?), who sold candy, travelling around in a horse-drawn buggy. I was so thrilled when he would ask me to ride with him. Of course I'd eat stick candy all day. Then across the street was Mr. Bourland. He travelled for a shoe co., and "Buster Brown" would visit him from time to time, and would take me on his lap, and tell me stories. Down the street was my friend "Lucille." About once a year, from some unknown reason, she would get mad at me, and quit speaking to me. I'd tell Mama, "Lucille won't speak to me." Mama would explain that there was no reason, and that I was not to blame, so I finally got over being hurt and worried.

I never did see much of my father's relatives, though his oldest sister visited us sometimes. All I remember about Aunt Sally was that she dipped snuff. She would sit in our "library," as we called the back living room, and use her tooth pick stick, with her can beside her. She would give me a can with cinnamon and sugar, and a little brush made of a matchstick so I would dip with her and spit in a can she provided. My sister Eva was very popular with the boys, and they would pretend that I was their "girl" which irked me, no end. One time, one of her beaux came. She had given me instructions as to what I should tell him. So I said "Eva's in the bath tub. She'll be down as soon as she puts on her hat."

As I mentioned, my parents were quite religious, so we never missed Sunday school. On Saturday night, Papa would shine all of our shoes, and line them up in the upstairs hall. We hated to see the preacher come for Sunday dinner, because that meant we had "to wait" as was the custom in those days, when important guests were there. Papa was the Church Treasurer, so each Sunday after dinner we would sit around the dining room table and count the money. Often Papa was disgusted about the small collection. After counting the money we usually played Church or some other game, hoping the preacher wouldn't come and catch us. Sometimes the game was "Slippery Ann" and my brother, Harrell, delighted in catching me with old Ann. I never liked checkers, as he always beat me, and gloated about it. My older brother, Emmett, let me beat him, which was typical of Emmett. When a child, Emmett swallowed (or inhaled) a tack, so he was never well – in fact a lung abscess was the cause

of his death, the head of the tack still embedded, years later.

We had a cow, as everyone did, even though we lived in town. It was Emmett's job to care for her, and I would never go with him because I was afraid of her (I am still afraid of cows). He would tell me if I didn't behave, I'd have to milk the cow, so I tried to be a "good little girl." When asked what I wanted to be when I grew up I would say "a lady with a white house, and a baby buggy on the porch." Well, my wish came true, I am happy to say. Now I have two fine children, and I feel that I own my sisters' and brothers' children, as I "babysat" quite often, and loved each one (I still do).

On Saturday afternoons I had 15¢ to spend – 5¢ for the street car to town, 5¢ for a picture show, and 5¢ for popcorn.

One Saturday I decided to go to the park instead of to town. So I walked all the way (about 2 miles) to save that nickel. My parents and the sisters and brothers were quite upset about my walking this far. We just loved to go to the park, where they had a balloon ascension about once a year. There was a "merry-go-round," and a picnic area, so Mama packed lunches, and we made a day out there. We especially liked the open street cars, and all wanted to sit on the outside. Eva usually had this seat, because she said the inside ones made her "sick at her stomach."

Our high school was only a few blocks away. One night it caught on fire, so we all went over to watch the excitement. Eva said she was glad she didn't waste her time getting her algebra lesson done, because there would be no school the next day.

Mama was very afraid of storms, so if one came up in the night, she would get us all out of bed, and go to the basement. We would carry our pillows, since it was thought the lightning could not strike if you had feathers near you.

For some reason my father did not stress college for the boys but he wanted the girls to go east and learn to be "lady like." Lucy went to Georgia to a girls' college and when she would come home, we really had to watch our manners at the table. Lucy was very pretty and always genteel. She had a rather sad life later, but she was strong and brave. Her husband was ill a long time, and her son was killed in World War II. His widow leaned on her, and she consoled her and her little boy. Lucy had visitors from the South, and they petted me and giggled when I tried to help with the blessing (as I have told about earlier).

I am writing this at the insistence of my daughter. (Perhaps she was tired of hearing "I remember when" so she wanted some one else to hear the stories.) She thought some of my nieces and nephews would like to hear about their parents.

I am the last living child; both parents have been gone a long time. But there are a number of

furnished supplies for the Continental Army in 1789.

The Vicks in Southeastern Virginia were indeed a "fruitful vine." It is of interest that a present-day check of the telephone directory for this still sparsely populated area shows no less than 79 Vicks listed; (and this does not include the nearby metropolitan areas of Norfolk, Portsmouth, and Newport News) – whereas only 29 Vicks are listed today in the directories of the five boroughs of Greater New York City. In Southampton County there is still a little town called Vicksville.

Joseph Vick (see above) had one daughter, Lucy, and four sons: Richard, Robert, John, and William. The Vicks for whom Vicksburg, Miss. was named descended from William. Our line, Ransom Emmett Vick, evidently descends from the third son, John, born 1688, died 1742, among whose progeny were several Ransom Vicks.

The Vicks were originally Anglicans and were members of Nottaway Parish and St. Luke's Parish in Isle of Wight and Southampton Counties – the Church of England, of course, being the Established Church in Virginia until the Revolution.

In the late Seventeenth and Eighteenth Centuries there was considerable migration from the Virginia settlements to neighboring North Carolina and to west of the Blue Ridge Mountains, and, after the Revolution, to Kentucky and Tennessee and later on to Alabama and Mississippi. The Vicks were well represented in these movements South and Westward. John Vick, for example, moved to Bertie County, North Carolina, on Albemarle Sound, where he died in 1742.

One of John's descendants, probably his grandson, was William Henry Vick, born 1795 in Wake County, North Carolina.

William Henry's son, Ransom Anderson Vick, born August 13, 1822, was another "westward mover." Born in Chatham County, North Carolina, he went with his mother to live first in Tennessee and then in Vicksburg, Mississippi. Later he moved to Holly Springs, Miss. and subsequently further West to Arkansas, presumably with his son and daughter-in-law, our R.E. Vick grandparents. He died in Searcy, Ark. on June 28, 1897. On February 28, 1856, he married Mrs. Sarah Ann (Sallie) Abington Whitaker, born May 27, 1827, died July 7, 1864. Her maiden name was Abington; this was her second marriage.

Ransom A. and Sarah Ann Vick were the parents of Ransom Emmett Vick, born in Marshall County, Miss. on October 1, 1861. He grew up in Holly Springs, the county seat. On November 7, 1883, he married Bettie Temperance Mitchell from Collierville, Tennessee (now a Memphis suburb); she was born on November 25, 1864 in

Fayette County, Tenn. Grandmother Vick was the daughter of John H. Mitchell, born in Fayette County, Tenn., died in Ft. Smith March 27, 1891, and Lucy Alice Harrell, born in Fayette County, Sept. 19, 1843, died in Ft. Smith March 20, 1921. Both the Mitchell and Harrell families, like the Vicks, came to Tennessee from North Carolina, probably Nash County.

As in earlier days, members of the Vick family joined in another general migration westward, this time in the post-Civil War decades when many from Mississippi and Tennessee moved to Texas and Arkansas. Sometime between the birth of their first child, Imogene, in Collierville in September, 1884, and the birth of their second child, Mitchell, in Ft. Smith in December, 1886, Ransom and Bettie Vick moved to Arkansas. They were joined in this move by other members of the Vick and Mitchell families, while some remained east of the Mississippi.

All of the other children were born in Ft. Smith. Grandfather and Grandmother Vick are buried in Ft. Smith along with all of their seven children. Five of the six grandchildren now deceased are buried there.

Ransom Vick at his desk as Treasurer, Speer Hardware.

This photo was taken about 1934 of all living members of the Vick family, including spouses. It was taken at the Vick residence on Belle Avenue. (The names are given as each person was called when the photo was made. Please note the difference in spelling of Birnie Harper, Jr. and Bernie Harper Sr. this is not a mistake, the names were spelled differently.) Bottom Row, L to R: Bobby Vick, Jimmy (Sparks) Yantis, Jimmy Parker (author), Billy Vick, Betsy Parker, Mitzi Vick, Lucy Yantis. Second row, seated, L to R: Lucy Harper, Emmett Vick, Elizabeth "Bibby" Parker, Ransom and Bettie Vick (Papa and Mama Vick), Mitchell Vick, Eva Yantis, Harrell Vick. Top Row, standing, L to R: Betty Tolson, Tachy Harper, Marshall Yantis, Dodie Vick, Johnny Yantis, Birnie Harper, Jr., Bettye Frances Vick, Helen Vick, Helen Gray Vick, Bailey Parker, John Mitchell Vick, Thelma Vick, Bernie Harper, Sr.

"Bibby" Vick Parker with Jimmy and Betsy Parker.

Birnie Harper, Jr.
and Tachy
Harper (Mrs.
McLoud Sicard).

As of 1993, the progeny of R.E. and Bettie M. Vick numbers 113.

Ransom Emmett Vick, born Oct. 1, 1861, in Marshall County, Mississippi, and Bettie Temperance Mitchell, born Nov. 25, 1864, in Fayette County, Tennessee, married November 7, 1883. Parents of

- I. Imogene Vick
- II. John Mitchell Vick
- III. Ransom Emmett Vick, Jr.
- IV. Lucy Vick
- V. Eva Elizabeth Vick
- VI. William Harrell Vick
- VII. Frances Elizabeth Vick

I. Imogene Vick, b. 6:00 am. Sept. 12, 1884 in Collierville, Tennessee, d. June 3, 1916, m. Dabney Kennedy Tolson, Jr.

Children:

- A. Elizabeth Burnley Tolson, b. March 23, 1912, m. Ralph C. Woodruff (dec.)
- B. Imogene Vick Tolson, (dec.) b. May 31, 1916.

II. John Mitchell Vick, b. 3:00 pm, December 17, 1886 at Fort Smith, Arkansas, d. January 20, 1967, m. Thelma Fisher.

Children:

- A. John Mitchell Vick, Jr., b. May 31, 1918, m. Dorothy Lee Mitchell (dec.)
 1. Cathy Ann Vick, b. April 8, 1951, m. John W. Franklin.
 - a. Mitchell Khyle Franklin, b. October 21, 1953.
 2. John Mitchell Vick, III, b. October 21, 1953, m. Patty Collings.
 - a. Jennifer Leigh Vick, b. April 30, 1985.

B. Bettye Frances Vick (dec.), b. July 3, 1920, m. Florenz Eugene Godt (dec.)

1. Robert Eugene Godt, b. Nov. 18, 1942 m/1 Cherie Galvin (div.)
 - a. Heidi Godt, b. Oct. 13, 1966.
- m/2 Mary Jo Wiermaa
 - a. Nancy Elizabeth Godt, b. May 8, 1947, m. Thomas Loughheed.
 - (1) Thomas Scott Loughheed, b. June 22, 1972.
 - (2) Patrick Richard Loughheed, b. April 3, 1978.
 - b. John Ransom Godt, b. July 6, 1951, m. Karen Maney.
 - (1) Donovan Elizabeth Godt, b. Aug. 26, 1989.

III. Ransom Emmett Vick, Jr., b. 1:00 am, May 18, 1889 at Ft. Smith, d. June 5, 1945, m. Helen Yantis.

Children:

- A. Helen Grey Vick, b. April 22, 1919, m. Gipson Stevinson.
 1. Shirley Ann Stevinson, b. July 1, 1943, m. Donald H. Ball
 - a. Matthew Stevinson Ball, b. April 24, 1971.
 - b. Michael Allen Ball, b. Feb. 27, 1977.
 2. Bettie Sue Stevinson, b. Jan. 7, 1947, m. Clinton J. Miller III
 - a. Emily Anne Miller, b. March 25,

1976.

b. Hilary Vick Miller, b. Jan. 26, 1979.

c. Sarah Rosemary Miller, b. May 3, 1981.

B. Mildred Elizabeth Vick, b. May 3, 1929, m/1 Richard Bruce Shaw (dec.)

m/2 Billy Feja Pope

Children of first marriage:

1. Janet Elizabeth Shaw, b. Aug. 2, 1950, m. Gary David Hickman
 - a. Jill Elizabeth Hickman, b. June 1, 1973.
 - b. Kelley Anne Hickman, b. May 31, 1975.
2. Richard Bruce Shaw, Jr., b. Oct. 29, 1952, m/1 Catherine Melba Crouch (div.)
 - a. Jason Apple Shaw, b. Nov. 18, 1975.
- m/2 Shannon Edwards Pike
3. Helen Kaay Shaw, b. June 15, 1956, m/1 Christopher E. Rhodes (div.)
 - a. Rachel Michelle Rhodes, b. March 31, 1973.
 - b. Tiffany Renae Rhodes, b. Aug. 8, 1975
- m/2 Richard Gene Bowman
 - a. Jacob Shaw Bowman, b. Oct. 4, 1989.
4. Karen Vick Shaw, b. June 15, 1956. m/1 Joe McCaskill (div.)
 - a. Katherine Shaw McCaskill, b. Oct. 5, 1979.
 - b. Joshua Scott McCaskill, b. Nov. 24, 1984.
- m/2 Robert Mark Wuthrich

IV. Lucy Vick, b. April 30, 1893 at Ft. Smith, d. Oct. 10, 1973, m. Samuel Bernie Harper.

A. Lucy Katherine Harper, b. Sept. 28, 1916, m. McLoud Sicard (dec.)

1. Samuel McLoud Sicard, b. Oct. 1, 1940, m. Melissa Smith
 - a. Samuel Timothy Sicard, b. July 18, 1976.
 - b. Melissa Caroline Sicard, b. Jan. 9, 1983.
2. Alfred Harper Sicard, b. July 23, 1943, m. Susan Kincannon
 - a. Sara Harper Sicard, b. Feb. 16, 1969, m. Michael Polinsky.
 - b. Alfred McLoud Sicard, b. April 13, 1973.
3. Lucy Elizabeth Sicard, b. May 14, 1948, m. William Basil Buerghler
 - a. William McLoud Buerghler, b. Jan. 12, 1973.
 - b. Lucy Carmelita Buerghler, b. Aug. 23, 1974.
 - c. Mathew Fenwick Buerghler, b. Feb. 17, 1977.
 - d. Emily Rebecca Buerghler, b. Dec. 5, 1977.
 - e. Caroline Elizabeth Buerghler, b. March 8, 1982.

- f. Stuart Michael Buergler, b. Aug. 1, 1985.
 - g. Benjamin Andrew Buergler, b. March 31, 1987.
 - B. Samuel Birnie Harper, Jr., (dec.), b. Dec. 31, 1918, m. Margaret Marshall (dec.)
 1. Samuel Birnie Harper, III, b. June 8, 1944, m. Fern Dodson
 - a. Eliza Dodson Harper, b. Jan. 1, 1972.
 - b. Samuel Birnie Harper, b. Jan. 5, 1973.
 - c. George Dodson Harper, Sept. 7, 1976.
 - d. Sara Margaret Harper, b. Nov. 17, 1977.
- V. Eva Elizabeth Vick, b. 7:00 pm, August 5, 1895 at Ft. Smith, Arkansas, d. February 7, 1964, m. Marshall Lapsley Yantis.
 - A. John Marshall Yantis, b. Aug. 1, 1918, m. Julia Ann Welch (dec.)
 1. Sarah Welch Yantis, b. June 29, 1943, m. Michael Plunkett (div.)
 - a. Michael Scott Plunkett, b. May 25, 1968.
 - b. Stuart Christopher Plunkett, b. June 23, 1970.
 - c. Elizabeth Ann Plunkett, b. June 26, 1971.
 2. Marshall Lapsley Yantis, II, b. Feb. 4, 1945, m. Pamela Glover
 - a. Marshall Luke Yantis, b. April 28, 1981.
 3. John Marshall Yantis, Jr., b. Oct. 2, 1947.
 4. Julia Ann Yantis, b. Oct. 23, 1950, m. Leo Graham Schultz (div.)
 - a. Leo Graham Schultz, Jr., b. Nov. 6, 1985.
 - b. Sarah Ann Schultz, b. July 23, 1988.
 - B. Sydney Vick Yantis (dec.) b. May 7, 1922.
 - C. James Sparks Yantis, II, b. July 17, 1927 (dec.)
 - D. Lucy Vick Yantis, b. Aug. 1, 1931, m. Roscoe Eugene Thompson.
 1. Sydney Vick Thompson, b. Aug. 25, 1951, m. Regina Sallis Smart
 2. Roscoe Reichel Thompson, II, b. April 14, 1953, m. Theresa Kay Velten
 - a. Abigail Reichel Thompson, b. Nov. 2, 1989.
 - b. Mathew Chrisman Thompson, b. April 22, 1982.
 - c. Victoria Velten Thompson, b. July 20, 1984.
 3. Philip Markham Thompson, b. Aug. 5, 1958, m. Lisa Carol Caperton.
 - a. Trent Markham Thompson, b. Sept. 18, 1981.
 - b. Jarrett Philip Thompson, b. May 15, 1983.
 - c. Lauren Caperton Thompson, b. May 27, 1985.
 - d. Meagan Caroline Thompson, b. July 8, 1987.
4. Stuart Yantis Thompson, b. Aug. 10, 1960.
- VI. William Harrell Vick, b. 9:00 am, July 12, 1898 at Ft. Smith, Arkansas, d. August 6, 1955, m. Dodie Fisher.
 - A. William Henry Vick, b. Jan. 11, 1925, m. Dorothy Jean Taylor (div.)
 1. William Harrell Vick, b. Dec. 17, 1952, m. Audrey Lynn Chambers
 - a. Trenton Taylor Vick, b. March 22, 1981.
 - b. Allison Leigh Vick, b. April 18, 1983.
 2. Paul Scott Vick, b. May 22, 1959.
 - B. Robert Harrell Vick, b. Jan. 17, 1929, m. Sarah Lucille "Sally" Lick.
 1. Robert DeWitt Vick, b. April 30, 1950, m/1 Barbara Bedwell (div.)
 - a. Robert Heath Vick, born Jan. 15, 1975.m/2 Lee Ann McBroom
 - a. Brandy Nicole Vick, b. April 6, 1974.
 - b. Captillies Andrew Vick, b. Oct. 1, 1981.
 2. Joseph Captillies Vick, b. Nov. 16, 1951, m. Lynn Bequette (div.)
 - a. Tracey Lynn Vick, b. June 20, 1985.
 3. Sarah Annis Vick, b. May 21, 1954, m. Craig Andrew Sullivan
 - a. Sarah Tilles Sullivan, b. Sept. 13, 1981.
 - b. Connor Andrew Sullivan, b. Mar. 7, 1984.
 - c. Charles Ransom Vick, b. July 19, 1957, m. Pamela Reed Camp.
 - (1) Jenny Kay Camp Vick, b. Aug. 28, 1987.
- VII. Frances Elizabeth Vick, b. 12:00 noon, May 19, 1901 at Ft. Smith, Arkansas, d. April 16, 1978, m. Joseph Bailey Parker.
 - A. Elizabeth Katherine Parker (dec.), b. June 27, 1924, m. Magnus Woods McLellan.
 1. Mary Elizabeth McLellan, b. March 17, 1947 m/1 William Spencer Ray (div.)
 - a. Melissa Elizabeth Ray, b. Feb. 17, 1971.
 - b. William Spencer Ray, Jr., b. Jan. 31, 1973.
 - c. Betsy Katherine Ray, b. Dec. 11, 1978.m/2 William Glynn Page
 2. Michael Woods McLellan, b. Nov. 24, 1954, m. Mary Margret Lydon
 - B. James Bailey Parker, b. Sept. 14, 1926.

Copies of this record are on file in the Genealogical Departments of:
The Library of Congress, Washington, DC
The Library of the Church of Jesus Christ of Latter Day Saints, Salt Lake City
The New York City Public Library
The Fort Smith, Arkansas, Public Library
Joseph Vick Family of America, Inc. society.