

Known Descendants of James Alford & Lucy Bailey

This is a work in progress and probably contains error and omission. Use it accordingly. The more recent generations were removed to protect the privacy of most of the living.

1. **James Alford** #225 b. about 1715, Virginia, m. about 1745, in Virginia, **Lucy Bailey** #226, b. 1715/25, Virginia. James died May 26 1782, Fluvanna Co., VA. Was he the James Alford who birth was registered in St. Peter's Parish in New Kent County in 1713- son of James Alford? [Probably Not!!]

It was probably he who bought land September 16, 1740 in Goochland County.

Was Lucy one of the Lucy Baileys born in New Kent County- daughter of Thomas in 1715 or daughter of John and Anna in 1722?

W. Mac. Jones, THE DOUGLAS REGISTER BEING A DETAILED RECORD OF BIRTHS, MARRIAGES AND DEATHS TOGETHER WITH OTHER INTERESTING NOTES, AS KEPT BY THE REV WILLIAM DOUGLAS, FROM 1750 TO 1797 (Baltimore: Genealogical Publishing Co,1977) P. 334.

THE DOUGLAS REGISTER This church register of St. James Northam Parish was begun in 1756. Some marriages are listed as the birth of the first child during the time frame in which this register was kept and the dates do not reflect a true marriage date.

Children:

- + 2. i **Agnes "Aggie" Alford** #227 b. about 1746.
- + 3. ii **Martha Alford** #98 b. about 1748.
- + 4. iii **James Alford** #229 b. about 1750.
- + 5. iv **Charles Alford** #86 b. about 1752.
6. v **Drury Alford** #231 b. about 1754, Goochland Co., VA, m. Mar 13 1782, **Bettie Cannon** #238.
Bettie: Marriage: Douglas Register, P. 9 (22).
- + 7. vi **Hansel Alford** #234 b. about 1755.
- + 8. vii **Mary "Molly" Alford** #230 b. Aug 1 1756.
- + 9. viii **Jacob Alford** #66 b. about 1757.
10. ix **Fanny Alford** #232 b. Jan 15 1759, Goochland Co., VA, m. Sep 7 1784, in Fluvanna Co., VA, **Jesse Toney** #239. Marriage: Virginia Marriages
Jesse: Jesse Toney was the brother of Ann Toney, first wife of Hansel Alford. Jesse was a bondsman for the marriage of Ann and Hansel.

Second Generation

2. **Agnes "Aggie" Alford** #227 (1.James¹) b. about 1746, Goochland Co., VA, m. Apr 17 1762/64, **Robert Whitlock** #235. Marriage: Douglas Register - actually the date of birth of their first child. P. 53 (8).

Children:

11. i **Nannie Whitlock** #1585 b. ____ 1763.
3. **Martha Alford** #98 (1.James¹) b. about 1748, Goochland Co., VA, m. Jun 14 1763, **John Houchins** #97, b. about 1725, Goochland Co., VA, (son of Edward Houchins #1482 and Hannah "Aner" #1483) d. 1784, Amherst Co., VA. Martha died Amherst Co., VA. Ellen C. Whomsley also lists a son named Edward as the first born but with no dates or places. Pattie Rochette also lists him. If most of the data available on the Houchin family is correct then some adjustments are needed in the birth date for Martha - and maybe others in James' family. The place of her death is not proven. Marriage: Douglas Register - actually date of birth of their first child. 140, 218 (65)
John: [!!! See file of Pattie Adkins Rochette PTI for additional information.
Children:
12. i **John Houchins** #99 b. estimate 1758, m. 1804, in Warren Co., KY, **Martha "Patsy" Jackson** #1200. John died before 1838, Edmonson Co, KY.
13. ii **William Houchins** #101 b. estimate 1759, m. **Agnes** #1484.
- + 14. iii **Charles Houchins** #100 b. Mar 20 1761.
15. iv **Francis Houchins** #102 m. May 3 1824, **Lucinda Thompson** #1488. Francis died about 1838. Note on family record of Ellen Whomsley says Lucinda - maybe Cynthia - was his second wife but she did not list wife #1. His will was dated April 24 1838 and probate was dated Oct 7 1840 in Edmonson Co., KY.
Lucinda: Marriage: Date may have been 1829.
16. v **Moses Houchins** #103.
17. vi **Elizabeth Houchins** #104 b. Jun 14 1763. Birth: Douglas Register P. 140
18. vii **Agnes Houchins** #105.
4. **James Alford** #229 (1.James¹) b. about 1750, Goochland Co., VA, m. May 30 1771, **Elizabeth Taylor** #236.
Elizabeth: Marr: Douglas Register - Did they marry after the birth of their first child? P. 37 (12).
Children:
19. i **Anna Alford** #1474 b. Feb 13 1771, Virginia, m. Nov 14 1788, **John Taylor** #1475.
5. **Charles Alford** #86 (1.James¹) b. about 1752, Virginia, m. about 1783, **Mary "Polly" B.** #87, b. about 1763, d. before 1863, Kentucky. Charles died bef 3 Nov 1819, Garrard Co., KY. Charles Alford was living in Garrard Co., KY, by 1796 when he bought 119 acres of land from James Thomson, Book A, p.91. His wife was Mary (Polly). Charles was dead by Nov 3, 1819 when his estate was being settled. He was a witness on a will in 1773.
Mary: Marriage: Hunter & Alford work of Jessamine Bland James.
Children:
- + 20. i **Morgan Alford** #88 b. Sep 30 1783.
- + 21. ii **Nathaniel Alford** #89 b. about 1785.
22. iii **Elizabeth "Betsy" Alford** #90 b. about 1786, m. Mar 18 1805, in Garrard Co., KY, **Samuel Hunter** #94, b. Apr 22 1774, Louisa Co., VA, (son of Stephen Hunter #148 and Mary Statham #149) d. before 1874. Elizabeth died before 1886. Marriage: Gabriel Overstreet was bondsman.
Samuel: Birth: Douglas Register
- + 23. iv **Nancy Jane Alford** #3 b. Aug 30 1792.
7. **Hansel Alford** #234 (1.James¹) b. about 1755, Goochland Co., VA, m. (1) May 15 1782, in

Fluvanna Co., VA,¹ **Ann Toney** #240, b. about 1762, Virginia, (daughter of Bishop Toney #1472 and _____ #1473) m. (2) May 7 1796, in Mercer Co., KY,² **Sarah "Sally" Handy** #241, b. 1775. Hansel died 1807, Barren Co., KY.³ Known by several names such as Ancel, Ansel, Hansel, etc. His estate sale yielded around 260 pounds but by October 1810 at time of final settlement there was only 14 pounds, 10 shillings, and 3 pence left. He took an Oath of Allegiance in Powhatan Co, VA in 1777. He was granted land in Kentucky in 1799. THE KENTUCKY LAND GRANTS. PART 1.

Ann: Ann was the sister of Jesse Toney who married Fanny Alford. Jesse was the bondsman for the marriage of Ann and Hansel. As the widow of Hansel she married Thomas Hall, May 24 1808, in Adair Co. KY. There were no young children in the census enumeration of Thomas Hall in 1810 that would be of the age to have been Hansel's children.

Sarah: She married Thomas Hall after the death of Anselm.

Children by Ann Toney:

24. i **James Alford** #1471 b. Est __ 1790. He was a minor at the time of his father's death. He was mentioned in the will of his grandfather Bishop Toney which was dated Jun 22 1798 in Garrard Co. His uncle Charles Alford was one of his guardians but in January 1809 he was replaced by a David Walker, Jr. He was bound out to Peter C. Goodall Jan 23 1809 for five years to learn the trade of cabinet-making.

8. **Mary "Molly" Alford** #230 (1.James¹) b. Aug 1 1756, Goochland Co., VA,⁴ m. Dec 26 1771,⁵ **William Bailey** #237.

Children:

25. i **Sarah Holman Bailey** #1586 b. Nov 26 1773.
26. ii **Sallie Bailey** #1587 b. Sep 25 1776.⁶

9. **Jacob Alford** #66 (1.James¹) b. about 1757, Virginia, m. Mar 4 1779, in Louisa Co., VA, **Nancy Ann Hunter** #67, b. about 1759, Virginia, (daughter of Stephen Hunter #148 and Mary Statham #149) d. Jul 19 1847, Garrard Co., KY. Jacob died Jun 3 1803, Garrard Co., KY.

Marriage recorded in Louisa Co., VA, records and in Rev. Wm. Douglas' register and shows that Jacob was from Fluvanna Co., VA. Witnessed by John Hunter and Hansel Alford.

Virgil D. White, GENEALOGICAL ABSTRACTS OF REVOLUTIONARY WAR PENSION FILES VOLUME I: A-E (Waynesboro, Tennessee: The National Historical Publishing Company, 1990) Page 31.

Jesse Robards, 79, of Garrard Co.,KY, declared, on 1 June 1841, that he remembered that "...Jacob Alford, his brother, George Robards, William Layne, Stapleton Crutchfield, Thomas Lawrence, and Joseph Lewis on a Saturday evening got into a frolic at a little country tavern in Goochland Co. in 1777 and all of them enlisted at the same time under Lt. George Holland for three years. They all went into the army except Joseph Lewis who was an indentured apprentice and by that means his

¹ Douglas Register 9 (22)

² Mercer County Kentucky Records, by Michale L. Cook p 67

³ Abstract of Early KY Wills and Inventories by J. Estelle S. King.

⁴ Douglas Register 262 (49)

⁵ Douglas Register 53 (13)

⁶ Douglas Register

father got him off. They joined Capt. Hawkins company of the 14th Virginia Regiment. Capt. Hawkins fell at Brandywine and Jacob Alford was wounded.. in the ankle there. (Virginia Revolutionary Pension Applications, #1, 55).

Jacob Alford married Nancy Hunter in Louisa Co. near the Goochland Co. line prior to Robards' leaving for Kentucky in 1780. Alford moved to Kentucky a few years afterward and settled near Robards.

"JACOB ALFORD, m. in Louisa Co., Va. Mar. 4, 1779 Nancy Hunter dau. Of Stephen Hunter and Mary Statham of Louisa Co., Va. This marriage record is found in Louisa Co., also in Rev. Wm. Douglas Register, in which he states that Jacob Alford was from Fluvanna Co., Va. Rev. Douglas also recorded the birth of the first of four children of Jacob Alford and Nancy Hunter. Jacob Alford died in Garrard Co., Ky. June 3 or 23, 1803 intestate. Nancy, his wife left a will probated in Garrard Co., Ky. Oct. 14, 1847. We do not know when they moved to Garrard Co. Ky. from Va. but possibly between the time of the births of the 4th and 5th children, or between Feb. 25, 1785 and Mar. 10, 1787. Jacob Alford served in the Rev. War and was wounded in the ankle at the battle of Brandywine (See Pension Papers) and Nancy Alford received a pension because of this service of her husband. In her application for this pension she gave much family data, including the names and birth dates of her children by Jacob Alford. Old Ky. Entries and Deeds by Jillson on p. 313 shows that Jacob Alford was issued 100 acres of land in Ky. Jan. 1, 1784 for "3 years soldier Virginia line" and the Garrard Co., Ky. Deed Bk. A p. 79 Oct. 27, 1797 John Gray and wife Elizabeth sell 150 acres of land in Garrard Co., Ky. to Jacob Alford." Jessamine Bland James, (Mrs. Roland M.), RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO., VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY COMPILED FROM COURT RECORDS, BIBLES AND TOMBSTONES. (Tucson, Arizona, No Publisher, No Date) p. 30 [This apparently was an unpublished work - typed and reproduced in limited copies.]

Jacob Alford was pensioned by Virginia for 5 lbs per year from 15 Mch 1779 until 31 Dec 1785. He was also pensioned from 4 Sep 1789 at \$26.66 per annum.

On 12 Jan 1784, Jacob Alford was granted land warrant #2238 for 100 acres for his service of three years in the Virginia Continental line (Virginia Revolutionary Pension Applications, #1, 55 (W.386)).

On 18 Sep 1784, Jacob Alford was paid in full 37 lbs 15s 8d by the State of Virginia as a soldier of infantry.

Jacob Alford died on 3 June 1803 in Garrard Co., KY.

Nancy Alford was listed as the head of a family consisting of one free white female of 45 years of age and older, one of 16 and under 26, two free white males of 16 and under 26, and one of 10 and under 16, residing in Garrard Co., KY, in the Third Census of the United States, 1810 (Page 199).

On 23 June 1824, Nancy Alford, formerly Nancy Hunter, and Samuel Hunter, of Garrard Co., KY, appointed their brother, George Hunter, of Louisa Co., VA, their lawful attorney to sell lots which fell to them in the division of the lands of which Stephen Hunter late of the County of Louisa died seized and possessed of-as children and legatees of said Stephen Hunter-land on Roundabout Creek

(Louisa Co. (VA) Deeds, Book Q, 326).

Nancy Alford was listed as the head of a family consisting of herself, a free white female of 60 and under 70 years of age, residing in Garrard Co., KY, in the Fifth Census of the United States, 1830 (Page 206).

On 1 May 1839, Nancy Alford, of Garrard Co., KY, was placed on the Kentucky pension roll at \$20 per annum under the Act of 1832. Certificate 6226 was issued on 11 June 1841 (Virginia Revolutionary Pension Applications, I, 55).

Nancy Alford was listed as the head of a family consisting of herself, a free white female of 80 and under 90 years of age, residing in Garrard Co., KY, in the Sixth Census of the United States, 1840 (Page 51).

In her will of 8 Jan 1842, probated in 1847, Nancy Alford mentioned her children, Charles, John, Peyton, Jesse, William, Patsy Jenkins and Polly King (Garrard Co. Wills, Book L, 427).

On 29 June 1844, Nancy Alford, aged about 84, made a declaration regarding Jacob Alford's early pensions (Virginia Revolutionary Pension Applications, I, 55).

Nancy:

b: Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZ privately printed.

m: W. Mac. Jones, THE DOUGLAS REGISTER BEING A DETAILED RECORD OF BIRTHS, MARRIAGES AND DEATHS TOGETHER WITH OTHER INTERESTING NOTES, AS KEPT BY THE REV WILLIAM DOUGLAS, FROM 1750 TO 1797 (Baltimore: Genealogical Publishing Co, 1977 Page 37 (18)

d; Chart of Elmer K. Miller AAFA #984

Nancy's will was probated in Garrard Co., KY, 14 Oct 1847. See Janice Smith, "Will of Nancy Hunter Alford, 1842 KY" AAFA ACTION, Volume XI, Number 3 (Winter 1999) 32

Children:

- + 27. i **Charles Alford** #68 b. Dec 10 1779.
- + 28. ii **John Alford** #47 b. Feb 5 1782.
- + 29. iii **Lucy Alford** #69 b. Sep 21 1783.
- + 30. iv **Payton Alford** #70 b. Feb 25 1785.
- + 31. v **Mary "Polly" Alford** #71 b. Mar 10 1787.
- + 32. vi **Martha "Patsy" Alford** #72 b. Mar 17 1789.
- + 33. vii **William Alford** #73 b. Aug 31 1791.
- + 34. viii **Jesse Alford** #74 b. May 23 1793.
- 35. ix **Stephen Alford** #75 b. Mar 28 1795, Mercer Co., KY, d. Bef 1842. He died before mother's will written in 1842.

Third Generation

14. **Charles Houchins** #100 (3.Martha², 1.James¹) b. Mar 20 1761, Goochland Co., VA, m. **Mary "Molly" Sale** #1485, b. Jan 23 1764, d. before 1853. Charles died about 1840, Edmonson Co, KY.
Children:
36. i **John D. Houchin** #1486 b. 1788, m. Sep 26 1811, in Warren Co., KY, **Mary "Polly" Blair** #1487. John died Apr 27 1873, Edmonson Co, KY.
20. **Morgan Alford** #88 (5.Charles², 1.James¹) b. Sep 30 1783, Garrard Co., KY, m. Jun 20 1815, in Garrard Co., KY, **Mary "Polly" Butler Robinson** #91, b. Jan 7 1793, (daughter of Michael Robinson #493 and Nancy Jane Waller #494) d. Aug 14 1856, Garrard Co., KY. Morgan died Apr 20 1854, Garrard Co., KY,⁷ buried: Alford Cemetery, Garrard Co., KY. Morgan Alford's will in Book N, p.132, gives names of children. Bland shows his will dated Apr 9, 1853 and probate Apr 20/30? in 1854.
Mary: Since father was dead at time of her marriage, her mother signed consent for marriage. Bondsman was Henry Robinson.
Children:
- + 37. i **Lucy Ann Alford** #499 b. Est __ 1813.
 38. ii **Warren R. Alford** #497 b. Jan 8 1818, d. May 16 1870, buried: Bellevue Cemetery, Danville, Boyle Co KY. Boyle Co. will written in 1866 and probated in 1870 left bank stock to his sisters Elizabeth and Mary and their heirs.
 + 39. iii **Elizabeth Hunter Alford** #501 b. Oct 18 1824.
 40. iv **Mary W. Alford** #500 m. Dec 12 1834, in Garrard Co., KY, **Edward B. Russell** #505.
 + 41. v **George W. Alford** #498 b. __ __ 1827.
21. **Nathaniel Alford** #89 (5.Charles², 1.James¹) b. about 1785, m. (1) Nov 28 1821, in Garrard Co., KY, **American Smith** #92, b. about 1801, (daughter of William Smith #495 and Wife name unknown #496) d. before 1834, Garrard Co., KY, m. (2) Aug 25 1834, in Garrard Co., KY,⁸ **Elizabeth Noel** #93, b. about 1814. Nathaniel died before 1850. Wife, Elizabeth, listed as head of household in 1850 Census.
Children by American Smith:
- + 42. i **Smith Alford** #507 b. Abt __ 1824.
 + 43. ii **Cary F. Alford** #508 b. Jan 27 1825.
 + 44. iii **Oliver Perry Alford** #509 b. 1827.
 + 45. iv **Richard F. Alford** #510 b. Abt __ 1832.
Children by Elizabeth Noel:)
46. v **America Alford** #511 b. __ __ 1837, Garrard Co., KY, m. Jan 15 1856, in Garrard Co., KY, **Robert L. Salter** #518, b. __ __ 1834. America died Jul 28 1857, Garrard Co., KY.
 47. vi **John T. Alford** #512 b. __ __ 1840.
 48. vii **Mary Catherine Alford** #513 b. __ __ 1843.
 49. viii **Peachy Alford** #514 b. __ __ 1849.
23. **Nancy Jane Alford** #3 (5.Charles², 1.James¹) b. Aug 30 1792,⁹ m. Nov 29 1815, in Garrard Co.,

⁷ Cemetery stone shows death as Apr 20 1863. Jessamine Bland, in her work, showed he died 1854. That and the fact that he did not appear in the 1860 census is the basis for the death date shown.

⁸ James Bryant, Bondsman Jessamine B. James book says married in Lincoln County.

⁹ LDS-IGI

KY,¹⁰ **James Robinson, Jr.** #2, b. Abt __ 1787, Garrard Co., KY,¹¹ (son of James Robinson #840 and Catherine Augustus #841). Nancy died ____ _ ____.

Children:

+ 50. i **Mary Robinson** #4 b. Jan 30 1831.

27. **Charles Alford** #68 (9.Jacob², 1.James¹) b. Dec 10 1779, Louisa Co., VA, m. (1) Mar 15 1803, in Garrard Co., KY, **Rebecca Wilson** #76, b. about 1783, d. before 1814, Lincoln Co. KY, m. (2) Sep 19 1814, in Lincoln Co. KY, **Elizabeth Gooch** #77, b. about 1794, d. before 1894. Charles died before 1870, Lincoln Co. KY. b: Douglas Register He was called Charles Alford, Jr., in the 1800 Census.

Children by Elizabeth Gooch:

- + 51. i **David Alford** #172 b. about 1816.
+ 52. ii **Martha "Patsy" Alford** #174 b. Est __ 1818.
+ 53. iii **John Alford** #173 b. Abt __ 1820.
+ 54. iv **Stephen Alford** #175 b. Abt __ 1821.
+ 55. v **Sally Alford** #177 b. Abt __ 1826.
+ 56. vi **Nancy Alford** #176 b. Abt __ 1827.

28. **John Alford** #47 (9.Jacob², 1.James¹) b. Feb 5 1782, Louisa Co., VA,¹² m. Dec 9 1805, in Louisa Co., VA, **Nancy C. Hunter** #48, b. Abt 1785, Virginia, d. May 14 1867, Kentucky. John died Abt 1844, Lincoln Co. KY. John Alford was listed as the head of a family consisting of one free white male of 26 and under 45 years of age, two of under 10, one free white female of 26 and under 45, and one of 10 and under 16, residing in Lincoln County, Kentucky, in the Third Census of the United States, 1810 (Page 107).

In the Fourth Census of the United States, 1820, John Alford was listed as the head of a family consisting of one free white male of 26 and under 45 years of age, two of 10 and under 16, two of under 10, one free white female of 26 and under 45, one of 10 and under 16, and one of under 10, residing in Lincoln County, Kentucky. Of these, 3 were engaged in agriculture, and 1 in manufacturing (Page 23, Line 15).

John Alford was listed as the head of a family consisting one free white male of 40 and under 50 years of age, two of 20 and under 30, one of 15 and under 20, one of 10 and under 15, two of 5 and under 10, three of under 5, one free white female of 40 and under 50, and one of 20 and under 30, residing in Lincoln County, Kentucky, in the Fifth Census of the United States, 1830 (Page 332).

John Alford was listed as the head of family consisting of one free white male of 50 and under 60 years of age, one of 20 and under 30, two of 15 and under 20, two of 10 and under 15, one free white female of 40 and under 50, one of 20 and under 30, and one of under 5, residing in Lincoln County, Kentucky, in the Sixth Census of the United States, 1840 (Page 99).

The will of John Alford was probated on 6 Mch 1845 (Lincoln County (KY) Wills).

¹⁰ Bondsman for marriage was Samuel Hunter.

¹¹ Information on the Robinson's and their descendants came from Glenwood "Robbie" Robinson of San Leandro, CA.

¹² Douglas Register

Nancy: John Alford was surety. Stephen Hunter was bondsman and he was appointed guardian of Nancy on same date as marriage. (Louisa County Guardian Bonds, 1767-1814, page 378) In 1850 she was enumerated in Lincoln County with George 26, Frances, a female, 18, Madison 21 and Rosabella 6 months. George, who died in Andersonville Prison in the Civ War did marry Frances and they had Rosa Bell.

Children:

- + 57. i **Granville C. Alford** #49 b. Sep 11 1806.
- + 58. ii **Payton H. Alford** #39 b. May 5 1808.
- + 59. iii **Martha Ann Alford** #50 b. Abt 1809.
- + 60. iv **Charles W. Alford** #51 b. Abt 1815.
- + 61. v **Jesse R. Alford** #52 b. Mar 11 1816.
- + 62. vi **John Quilla Alford** #53 b. Jan 1 1822.
- + 63. vii **George M. Alford** #54 b. Abt 1823.
- + 64. viii **Jacob Pleasant Alford** #56 b. May 15 1824.
- + 65. ix **Madison L. Alford** #55 b. Abt 1829.

29. **Lucy Alford** #69 (9.Jacob², 1.James¹) b. Sep 21 1783, Louisa Co., VA,¹³ m. Jan 7 1800, in Garrard Co., KY,¹⁴ **Gabriel Overstreet** #78, b. Abt 1777, d. Aug 4 1837. Lucy died Kentucky.

Children:

- 66. i **Jefferson Overstreet** #220.
- 67. ii **Elizabeth Overstreet** #221 m. **Gabriel Kightley** #223.
- 68. iii **Mary Overstreet** #222 m. **Elijah Nichols** #224.

30. **Payton Alford** #70 (9.Jacob², 1.James¹) b. Feb 25 1785, Louisa Co., VA,¹⁵ m. Oct 30 1813, in Mercer Co., KY, **Lucy Haley** #119, b. Mar 23 1794, Marion, Crittenden County, Kentucky, d. Mar 31 1874, Ralls County, Missouri, buried: Hays Creek Cem., New London, Missouri. Payton died Oct 15 1842, Ralls County, Missouri, buried: Hays Creek Cem., New London, Missouri.¹⁶ They moved by Pike County, Missouri by 1840. Enumerated Pike Co., MO 1840 00210001-0200001 with 15 slaves.

Children:

- 69. i **Martha Ann Alford** #130 b. ____ 1816, Garrard Co., KY, m. Nov 6 1832, in Garrard Co., KY, **Richard Allen** #153. They lived in Lewis County, Missouri.
- + 70. ii **Emily Duncan Alford** #132 b. ____ 1818.
- + 71. iii **James L. Alford** #131 b. Jan 30 1819.
- 72. iv **Maria Alford** #134 b. 1820, Garrard Co., KY, m. Aug 9 1849, in Pike County, Missouri, **George W. Payne** #152. She was also shown as Mariah.
- 73. v **Albert Alford** #135 b. 1821.
- + 74. vi **Edmund Alford** #136 b. ____ 1823.
- + 75. vii **John Alford** #133 b. Nov 22 1825.
- + 76. viii **Thompson T. Alford** #137 b. ____ 1828.
- + 77. ix **Mary Elizabeth "Betty" Alford** #138 b. Jul 5 1834.

¹³ Douglas Register

¹⁴ Marriage bond was dated Dec 30, 1799. Garrard Co. KY Marriage Records.

¹⁵ Douglas Register.

¹⁶ Near New London. Gene Waters sent photo of gravestone.

31. **Mary "Polly" Alford** #71 (9.Jacob², 1.James¹) b. Mar 10 1787, Albemarle County, Virginia, m. Oct 7 1811, in Garrard Co., KY,¹⁷ **Russell King** #80, b. Jan 30 1791, d. Sep 30 1844. Mary died Nov 1 1853. Land and tax records show her family was in Albemarle County, Virginia from 1786-1788. "Family Records" that apparently were an exhibit to either a pension claim or a DAR application show her born 1788.

Russell: They moved to Missouri between 1832 and 1839 as shown by records in Garrard Co. The name of the one child, Lucy Ann KING, is learned from Deed Book K, p.567, Garrard Co., KY. [!!! Check 1840 Missouri census for Russell King. Mary King, age 62, living with nephew? John (son Payton?) and family in Ralls County, Missouri in 1850.

Children:

- + 78. i **Lucy Ann King** #81 b. Jul 10 1812.
- 79. ii **Patsy King** #694 b. Nov 20 1813, d. Oct 20 1815.
- 80. iii **Andrew J. King** #697 b. Dec 24 1817.

32. **Martha "Patsy" Alford** #72 (9.Jacob², 1.James¹) b. Mar 17 1789, Mercer Co., KY,¹⁸ m. Dec 1 1807, in Garrard Co., KY, **David Jenkins** #83, b. Abt 1785, d. Abt 1835, Garrard Co., KY, buried: Jenkins Fam Cem. near Burgin, KY. Martha died Jun 28 1854, buried: Driskil Cem., Mercer County, Kentucky.

Children:

- 81. i **Greenup Jenkins** #1493 b. Nov 10 1808, Mercer Co., KY, m. Nov 26 1833, in Mercer Co., KY, **Mary Ellen Beagle** #1494. Greenup died May 21 1901, Mercer Co., KY. !!! Information on his children to be added later. !!!
- 82. ii **Peyton Jenkins** #1489.
- 83. iii **Mary Jenkins** #1490.
- + 84. iv **Albert G. Jenkins** #180 b. ____ 1817.
- 85. v **Margaret Jenkins** #1491.
- + 86. vi **Martha Jenkins** #61 b. Abt 1820.
- 87. vii **Lucy Ann Jenkins** #1492.
- + 88. viii **Gabriel R. Jenkins** #848 b. ____ 1829.

33. **William Alford** #73 (9.Jacob², 1.James¹) b. Aug 31 1791, Mercer Co., KY, m. Aug 23 1813, in Lincoln Co. KY,¹⁹ **Catherine Bast** #84, b. Abt ____ 1796, Lincoln Co. KY,²⁰ (daughter of Peter Bast #668 and Catherine Alspach #669) d. Bef 1893, Dallas, Texas. William died Bef Nov 9 1847, Cape Girardeau County, Missouri. Moved to Cape Girardeau County, Missouri by 1836.

Enumerated Cape Girardeau, MO 1840 0220101-0001001

Catherine: After William died Catherine and her unmarried children went to Ralls County Missouri where her mother and some brothers and sisters had settled. She was there on June 1st for the census but by August of that year she was in Dallas County, Texas with her brother Abraham Bast and in time to be enumerated there.

Children:

- + 89. i **James Henry Alford** #154 b. Abt ____ 1814.
- + 90. ii **Catherine Mariah E. Alford** #156 b. Abt ____ 1820.
- 91. iii **Mary Ana Alford** #602 b. Abt ____ 1821, m. Jul 26 1836, in Cape Girardeau County,

¹⁷ Date of the marriage return. The bond was dated Oct 10.

¹⁸ Elaine Black says she was born in Garrard Co.

¹⁹ Marge Stephens says married 24th.

²⁰ Elmer Miller shows her surname to be "Boston."

Missouri,²¹ **George W. Green** #603, (son of Zacharias Green #604 and Elizabeth Wheeler #605).

+ 92. iv **Clementine Alford** #155 b. ___ __ 1826.

+ 93. v **William George Alford** #157 b. ___ __ 1830.

34. **Jesse Alford** #74 (9.Jacob², 1.James¹) b. May 23 1793, Mercer Co., KY,²² m. Jun 17 1817, in Garrard Co., KY,²³ **Lucinda Robinson** #85, b. Abt 1797,²⁴ d. Jan 30 1862.²⁵ Jesse died Dec 6 1873, Garrard Co., KY.²⁶

Children:

+ 94. i **Nancy Alford** #160 b. Oct 19 1819.

95. ii **Elizabeth Alford** #161 b. Abt __ 1820, Kentucky, m. Mar 21 1840, in Garrard Co., KY, **Samuel M. Walter** #169, b. Abt __ 1820, Kentucky.

96. iii **Mary Alford** #163 b. Est __ 1829, m. Apr 14 1850, in Garrard Co., KY,²⁷ **Samuel Corley** #168.

+ 97. iv **Gabriel Alford** #162 b. Abt __ 1831.

98. v **William Alford** #164 b. Abt __ 1832, d. Bef Aug 1876.

99. vi **Rosa Alford** #165 b. Abt __ 1833, d. Oct 11 1871.

+ 100. vii **Henry Clay Alford** #166 b. Abt __ 1835.

Fourth Generation

37. **Lucy Ann Alford** #499 (20.Morgan³, 5.Charles², 1.James¹) b. Est __ 1813, Kentucky, m. Nov 6 1833, in Garrard Co., KY, **Sidney Haley** #503, b. Est __ 1813, Kentucky. Lucy died By __ 1843.²⁸ She died before her father's death. Bondsman for her marriage was her father.

²¹ SQS Enterprises Early Missouri Marriages

²² Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZprivately printed 53

²³ Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZprivately printed 53

²⁴ Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZprivately printed 53

²⁵ Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZprivately printed 53

²⁶ Jessamine Bland James, RECORDS OF THE ANDREW HUNTER FAMILY OF LOUISA CO. VIRGINIA AND JACOB ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY AND CHARLES ALFORD FAMILY OF GARRARD COUNTY, KENTUCKY, Tucson, AZprivately printed 53

²⁷ Lynn found in old notes from Orville per her e-mail 8/15/98

²⁸ Her husband remarried in 1843

Children:

101. i **James W. Haley** #504.

39. **Elizabeth Hunter Alford** #501 (20.Morgan³, 5.Charles², 1.James¹) b. Oct 18 1824, Kentucky, m. Oct 3 1842, in Garrard Co., KY,²⁹ **Robert Chambers Stewart** #506, b. Apr 6 1820, Kentucky, d. Dec 19 1882, buried: Bellevue Cem., Danville, Boyle Co., KY. Elizabeth died Jan 15 1899, Kentucky, buried: Danville, Boyle Co., KY.

Children:

+ 102. i **Mary Belle Stewart** #1680 b. Jul 2 1848.

41. **George W. Alford** #498 (20.Morgan³, 5.Charles², 1.James¹) b. ___ 1827, occupation Farmer, m. May 5 1857, in Garrard Co., KY,³⁰ **Martha A. Swope** #502, b. Abt ___ 1838, Kentucky.

Children:

103. i **John M. Alford** #1075 b. Abt ___ 1859, Kentucky.³¹

104. ii **George E. Alford** #1208 b. Abt ___ 1865, Kentucky.³² [!!! Was he the George Alford who died Mar 28 1937 in Fayette County - DC 15/37 07166? !!!]

42. **Smith Alford** #507 (21.Nathaniel³, 5.Charles², 1.James¹) b. Abt ___ 1824, occupation Stock Trader, m. (1) Aft ___ 1850, **Virginia P. _____** #1584, b. Mar 23 1832, d. May 10 1856, buried: Forks of Dix Rvr B C Cem., Garrard Co KY, m. (2) **Columbia Catharine _____** #515, b. Oct ___ 1838, Virginia,³³ d. Aft ___ 1910. His brother, Oliver P., a mule trader, was enumerated with him in 1870 Woodford Co. KY.

Children by Columbia Catharine _____:

105. i **Virginia K. Alford** #519 b. Abt ___ 1856.

106. ii **John Nathan Alford** #520 b. Feb ___ 1860, Tennessee.³⁴ [!! Was it he who died Jun 16 1928 in Fayette Co. DC 30/28 #14634? !!]

107. iii **Maggie Alford** #521 b. ___ 1862.

108. iv **Helen Alford** #522 b. Nov ___ 1866,³⁵ m. _____ **Rozzelle** #1117.

43. **Cary F. Alford** #508 (21.Nathaniel³, 5.Charles², 1.James¹) b. Jan 27 1825,³⁶ m. Mar 23 1850, in Fayette County, Kentucky, **Margaret Mitchell** #516, b. May 5 1832, KY,³⁷ d. Dec 24 1887.³⁸ Cary died May 4 1897, Lexington, Fayette Co., KY. His will was recorded in Fayette County, KY January 24 1896.

Children:

109. i **S. Alice Alford** #1204 b. ___ 1851, Kentucky,³⁹ m. Sep 22 1873, in Fayette County, Kentucky, **Asa McConathy** #1469. S. Alice died Oct 30 1937, Lexington, Fayette Co.,

²⁹ Bondsman was Warren R. Alford; Bible says married Oct 6.

³⁰ Witness was William Alford.

³¹ Census, 1860, Kentucky, Garrard County.

³² Census, 1870, Kentucky, Lincoln

³³ Census, 1900, Kentucky, Woodford County; shows her born TN about 1840.

³⁴ census, 1900

³⁵ Census, 1900, Kentucky, Woodford County

³⁶ Bible Record

³⁷ Bible Record

³⁸ Bible Record

³⁹ Census, 1860, Kentucky, Fayette County

KY.⁴⁰

110. ii **Mitchell Alford** #1205 b. Jul 10 1855, Kentucky,⁴¹ occupation Lawyer, d. Dec 9 1914, buried: Lexington, Fayette Co., KY. He was Lt. Governor of Kentucky from Sep 1891 to Dec 1895. GOVERNORS OF KENTUCKY, 1792-1942.

44. **Oliver Perry Alford** #509 (21.Nathaniel³, 5.Charles², 1.James¹) b. 1827, Garrard Co., KY, m. Dec 19 1876, in New Orleans, Orleans Parish, LA, **Mary Ann Downing** #523, b. 1847, New York, NY, (daughter of Peter Downing #538 and Gertrude Gordon #539) d. Oct 3 1915, Flushing, NY. Oliver died Sep 29 1905, Lexington, Fayette Co., KY, buried: Lexington, Fayette Co., KY. His will, January 2, 1906, is in Fayette County, Kentucky.

Children:

- + 111. i **Smith Alford** #524 b. Abt __ 1878.
+ 112. ii **Oliver Perry Alford, II** #525 b. Jan 13 1880.
113. iii **Audrey Alford** #526 b. __ __ 1883/4, Lexington, Fayette Co., KY,⁴² d. __ __ __.

45. **Richard F. Alford** #510 (21.Nathaniel³, 5.Charles², 1.James¹) b. Abt __ 1832,⁴³ m. Dec 18 1867, in Fayette County, Kentucky, **Mary A. Berry** #517. Richard died Oct 11 1896*, Franklin, Williamson County, Tennessee.⁴⁴

Children:

114. i **Oliver P. Alford** #1118 b. Aug __ 1870.
115. ii **James B. Alford** #1119 b. Dec __ 1871, Kentucky.
116. iii **Richard F. Alford** #1120 b. Apr __ 1873, Kentucky.
117. iv **Susie R. Alford** #1121 b. Jan __ 1875, Kentucky.
118. v **Mattie Alford** #1122 b. Aug __ 1877, Kentucky.

50. **Mary Robinson** #4 (23.Nancy³, 5.Charles², 1.James¹) b. Jan 30 1831, Garrard Co., KY,⁴⁵ m. 1853, in Anderson, Kentucky, **John Draffen** #5, b. 1804, Virginia,⁴⁶ d. Anderson-?, Kentucky-?. Mary died Sep 1855, Anderson, KY.

Children:

119. i **Edd Draffen** #95 b. Abt 1862, Anderson, KY.⁴⁷

51. **David Alford** #172 (27.Charles³, 9.Jacob², 1.James¹) b. about 1816, Kentucky, m. Jan 13 1853, in Washington Co., KY, **Martha Royalty** #178, b. 1837, Washington Co., KY, (daughter of Jonathan Royalty #685 and Mary Cannack #686).

Martha: Her name may also be seen as "Royalton." This birth location is not proven. AAFA has copy of Marriage License.

Children:

- + 120. i **William C. Alford** #243 b. Nov 30 1853.

⁴⁰ Vol 52/37 #25534

⁴¹ Census, 1860, Kentucky, Fayette County

⁴² Place of birth is not certain.

⁴³ Census, 1870, Kentucky, Fayette County

⁴⁴ Date shown is the date of his obituary. LEXINGTON MORNING HERALD

⁴⁵ LDS-IGI

⁴⁶ 1880 Anderson County, Kentucky Census

⁴⁷ 1880 Anderson County, Kentucky Census

121. ii **James Alford** #1206 b. Abt __ 1855, Kentucky.⁴⁸
122. iii **Mary Susan "Susie" Alford** #244 b. Jan 4 1856, Waynesburg, Lincoln Co., KY,⁴⁹ m. Aug 10 1873, **John A Singleton** #251, b. Jan 8 1849, d. May 29 1919, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵⁰ Mary died Feb 2 1926, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵¹
123. iv **Martha Alford** #245 b. Jun 9 1857, Lincoln Co. KY,⁵² m. Feb 18 1893, **Ruben J. Hogue** #252, b. Apr 20 1854, d. Apr 9 1916, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵³ Martha died Apr 27 1925, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵⁴
124. v **Sarah Elizabeth "Betty" Alford** #246 b. Mar 5 1859, Lincoln Co. KY,⁵⁵ m. Feb 3 1888, **William M. Hogue** #253, b. Sep 20 1849, d. Jan 26 1935, Lincoln Co. KY, buried: K/P, Vimedea Lodge 242, Cem Duncan, KY. Sarah died Jun 26 1934, buried: K/P, Vimedea Lodge 242, Cem Duncan, KY.⁵⁶
- + 125. vi **Struther Cook Alford** #242 b. Jul 25 1860.
126. vii **Ann Alford** #1207 b. Abt __ 1862.⁵⁷
- + 127. viii **Thomas M. Alford** #247 b. Feb 2 1869.
128. ix **David Pierce Alford** #248 b. Jun 23 1874, Waynesburg, Lincoln Co., KY, m. **Isiah** _____ #255, b. Nov 24 1867, d. Nov 27 1955, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵⁸ David died Apr 4 1958, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.⁵⁹ Although cemetery data suggests he had a spouse named Isiah we have found no trace of such a person in the 1900-1920 census data. In 1900 and 1920 David was boarding with his sister Martha and her husband Ruben Hogue. In 1910 there was a David Alford of the right age enumerated with a James N. Foley in Fayette County- probably uncle and nephew.

⁴⁸ Census, 1860, Kentucky, Lincoln County

⁴⁹ Census, 1860, Kentucky, Lincoln County; Cemetery data says she was born in 1857 but census data and ages of siblings suggest it was more likely 1856.

⁵⁰ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

⁵¹ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

⁵² Census, 1860, Kentucky, Lincoln County, shows age 2; 1870 age 14 and 1880 age 20. Cemetery record says 1857. It could be either 1857 or 1858.

⁵³ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

⁵⁴ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

⁵⁵ Census, 1860, Kentucky, Lincoln County age = 4 months, 1870 age 12, and 1880 age 19. Brother Struther was not born yet in 1860, was two years older in 1870 and one year older in 1880. Suspect her age in months was in error.

⁵⁶ Knights of Pythias, Vimedia Lodge No. 242 is at Duncan, west of Kings Mountain

⁵⁷ Census, 1870, Kentucky, Lincoln

⁵⁸ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

⁵⁹ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

52. **Martha "Patsy" Alford** #174 (27.Charles³, 9.Jacob², 1.James¹) b. Est __ 1818, m. Dec 28 1835, in Lincoln Co. KY, **Albert G. Jenkins** #180, b. ____ 1817, (son of David Jenkins #83 and Martha "Patsy" Alford #72).

Children:

- 129. i **Martha A. Jenkins** #1495.
- 130. ii **Sarah E. Jenkins** #1496.
- + 131. iii **William David Jenkins** #1497 b. Jan 25 1838.
- 132. iv **Charles Jenkins** #1498 b. ____ 1840.
- 133. v **Jonathan Jenkins** #1499 b. ____ 1842.
- 134. vi **Peyton Jenkins** #1500 b. ____ 1844.
- 135. vii **Stephen Jenkins** #1501 b. ____ 1848.
- 136. viii **Leo Jenkins** #1502 b. ____ 1852.
- + 137. ix **James Russell Jenkins** #1503 b. Mar __ 1853.

53. **John Alford** #173 (27.Charles³, 9.Jacob², 1.James¹) b. Abt __ 1820, occupation Carriage Maker, m. Jan 17 1845, in Fayette County, Kentucky, **Lydia M. Perkins** #179, b. Abt __ 1825, Kentucky. John died Bef 10 1891. Stephen Alford 29 was enumerated with him in 1850- both as Carriage Makers.

Children:

- + 138. i **Mary Elina Alford** #328 b. ____ 1847.
- + 139. ii **Elizabeth "Lizzie" Alford** #329 b. ____ 1848.
- 140. iii **Sarah Alford** #1201 b. Abt __ 1849, Kentucky.⁶⁰
- 141. iv **Alice F. Alford** #330 b. ____ 1850, m. Jan 5 1898, in Fayette County, Kentucky, **William McKee** #342.
- 142. v **Susan Alford** #1202 b. Abt __ 1852, Kentucky.⁶¹
- 143. vi **John Alford** #1203 b. Abt __ 1853, Kentucky.⁶²
- + 144. vii **Joseph W. Alford** #331 b. Dec __ 1858.

54. **Stephen Alford** #175 (27.Charles³, 9.Jacob², 1.James¹) b. Abt __ 1821, m. Nov 18 1850, in Jessamine County, Kentucky, **Amanda Rice** #181, (daughter of Isaac Rice #1591 and Melinda ____ #1592). Stephen died May 26 1883.

Children:

- + 145. i **Sarah Elizabeth Alford** #347 b. Sep 19 1852.
- + 146. ii **William Rice Alford** #348 b. Dec 15 1854.
- 147. iii **Charles Isaac Alford** #349 b. Jun 2 1856, d. May 1 1877.
- 148. iv **John Foster Alford** #350 b. Dec 18 1858, d. Feb 3 1861.
- + 149. v **Mary Alice Alford** #351 b. Aug 17 1861.
- 150. vi **Martha Bell Alford** #352 b. Aug 17 1861, m. Jan 14 1899, in Fayette County, Kentucky, **M. D. "Ethle" Owens** #359. Martha died Dec 24 1919.
- 151. vii **James Wesley Alford** #353 b. Mar 15 1863, d. Feb 20 1917. [!! Is this the James Alford whose death certificate says died Feb 20? Death Certificate 08/17 03951? !!]
- + 152. viii **George Alford** #354 b. Mar 7 1866.
- + 153. ix **Mina Ida Alford** #355 b. Mar 7 1868.
- 154. x **Anna Alford** #356 b. Jun 22 1870, d. May 12 1896.

⁶⁰ Census, 1860, Kentucky, Fayette County

⁶¹ Census, 1860, Kentucky, Fayette County

⁶² Census, 1860, Kentucky, Fayette County

155. xi **Maggie Alford** #357 b. Aug 8 1872, d. May 4 1873.
+ 156. xii **Franklin Stephen Alford** #358 b. Mar 7 1874.

55. **Sally Alford** #177 (27.Charles³, 9.Jacob², 1.James¹) b. Abt ___ 1826, m. Jul 28 1845, in Lincoln Co. KY, **William Craig** #183.

Children:

157. i **Amanda Craig** #1593 b. ___ 1846.
158. ii **Elizabeth Craig** #1594 b. ___ 1848.
159. iii **Isabella Craig** #1595 b. ___ 1850.
160. iv **John Craig** #851 b. Jun ___ 1858, Duncansville, Washington County, KY.

56. **Nancy Alford** #176 (27.Charles³, 9.Jacob², 1.James¹) b. Abt ___ 1827, m. May 13 1851, in Lincoln Co. KY, **Christopher Brown** #182.

Children:

161. i **Mary C. Brown** #1588 b. Abt ___ 1852, Lincoln Co. KY.
162. ii **Amanda C. Brown** #1589 b. Abt ___ 1854, Lincoln Co. KY.
163. iii **Christopher Brown** #1590 b. Abt ___ 1857, Lincoln Co. KY.

57. **Granville C. Alford** #49 (28.John³, 9.Jacob², 1.James¹) b. Sep 11 1806, Louisa Co., VA, occupation Physician, m. (1) Oct 14 1830, in Mercer Co., KY,⁶³ **Martha A. Ray** #57, b. Abt 1810, (daughter of General James Ray #170 and Elizabeth Talbot #171) d. Aug 9 1852, Mercer Co., KY, buried: Grapevine Christian Ch Cem, Mercer Co KY, m. (2) Aug 25 1863, in Mercer Co., KY,⁶⁴ **Lucy Jane Trent** #58, b. Oct 15 1838, (daughter of James Trent #591 and Mary Ralph #592) d. Aug 15 1917, buried: Bethel Baptist Ch Cem., Mercer Co KY. Granville died May 27 1873, Mercer Co., KY, buried: Grapevine Christian Ch Cem, Mercer Co KY.

G. C. Alfred was listed as the head of a household consisting of one free white male of 30 and under 40 years of age, one of 5 and under 10, one free white female of 30 and under 40, one male slave of 30 and under 55, one of under 10, two female slaves of 10 and under 24, and one of under 10, residing in Washington County, Kentucky, in the Sixth Census of the United States, 1840. One member of the household was employed in agriculture, while another was of a learned profession (Page 110).

On 13 Sep 1850, G. C. Alfred, farmer, 43, having real estate worth \$7,500, was listed as the head of a household consisting of himself, his wife, Martha, 41, John R. Duncan, 21, and Matthew F. Duncan, 29, residing in Washington County, Kentucky, in the Seventh Census of the United States (Dwelling House 617, Family Number 617, Page 174 (346?)).

Granville C. Alford served as a member of the Kentucky House of Representatives from Washington County from 1851-1853 (Collins, HISTORY OF KENTUCKY, II, 749).

Dr. Granville C. and Lucy Jane (Trent) Alford lived in a house on the road from Duncansville to Bloomfield about 8 miles below Danville, just at the edge of Washington County. He kept a small grocery store in the house. It was at that house that he was murdered with an ax on the night of 27

⁶³ Mercer County Records, Vol 2, by Michael L. Cook Jefferson Ray was surety and certified that bride was of age.

⁶⁴ Mercer County Records, Vol 2, by Michael L. Cook.

May 1873. His body was dragged from the house toward the orchard, where it was found the following morning by Lucy Jane, who had heard her husband admit some callers, but who fell asleep and slept soundly until the morning. It was subsequently established that he had been murdered by two brothers, George Miller Alford, 6 feet tall, said to have been a very handsome mulatto of about 27 (or 23) years of age, and Edward (Ned) Alford, 5' 10" tall, and about 21 years of age. They had been his slaves before emancipation. Miller Alford had served some time in the army in Texas, and it was thought that they were making for there on stolen horses. The ferryman at Munday's Landing, on the Kentucky River in Mercer County, volunteered the information that he had ferried two negro men, and their horses, across the river on the night of the murder. The ferryman, A. R. Elkins, was subpoenaed as a witness for the trial of Lucy Jane Alford, since some boots, an old loaded pistol, and an old carpet bag belonging to George Alford were found near the ferry crossing. George Alford was apprehended in Berks County, Pennsylvania, and brought back to Springfield, Kentucky, in July 1873. He was tried for the murder and hanged on 1 May 1874. When arrested, he had on his person a book, said to be Mrs. Alford's, which contained a lock of hair, said to be hers. Thus, Lucy Jane was arrested on 6 Mch 1874, and tried as an accomplice in the murder. She was released on bail of \$2,500 on 11 Mch 1874. The trial was originally scheduled for the March 1874 term of the Washington County Circuit Court, but the venue was changed to Mercer County, where she was found "Not Guilty" by the jury. It appears that Lucy Jane wrote some letters to Ned Alford for his wife, who was also named Lucy Alford. At the trial, she appeared heavily veiled and in deep mourning. When the prosecuting attorney, Phil B. Thompson, held the lock of hair before the jury, she arose dramatically, threw off her veil, and defied him to compare it with her hair. Ned Alford was not apprehended until 1916, in Bristol, Tennessee, and was never tried. Lucy Jane (Trent) Alford died on 15 Aug 1917 at Central State Hospital in Lakeland, Kentucky, from "Exhaustion from Senile Psychosis". She had been a resident of Oldham County about five years earlier before she entered the hospital (Commonwealth of Kentucky Death Certificate File Number 22777).

Children by Lucy Jane Trent:

164. i **Maude Pauline Alford** #184 b. May 24 1866, Duncan, Washington County, Kentucky, m. Nov 21 1888, in Duncan, Washington County, Kentucky,⁶⁵ **Perry Jackson Sanders** #584, b. Sep 15 1864, (son of David Sanders #585 and Margaret A. Bugg #586) occupation Farmer, d. Nov 23 1914, Claiborne Parish, Louisiana, buried: Arlington Cem., Homer, Claiborne Parish. Maude died Aug 13 1945, Homer, Claiborne Parish, Louisiana. Grandson Perry Allen Sanders is charter member #690 ALFORD AMERICAN FAMILY ASSOCIATION.

Perry: Perry was shot and killed by the negro, John Turner, on the morning of Nov. 23, 1914, between his farm and Homer, Louisiana to which he was hauling a load of wood.

- + 165. ii **Ida Clementine Alford** #185 b. Sep 5 1867.
 + 166. iii **Virginia Blanche Alford** #186 b. Aug __ 1869.

58. **Payton H. Alford** #39 (28.John³, 9.Jacob², 1.James¹) b. May 5 1808, Kentucky,⁶⁶ m. (1) Aug 8 1831, in Lincoln Co. KY, **Balindy Rowton** #40, b. Abt 1812, d. Bef 1850, m. (2) BEF 1847, in Kentucky, **Parthena** _____ #45, b. Abt 1814, d. Bef 1880, Mercer Co., KY. Payton died Jan 20 1885, Lincoln Co. KY, buried: Baker Family Cemetery, Mercer County, KY.

⁶⁵ ?? Also shown as having been married in Mercer County, KY on same date. AAFA has copy of bible page that shows married in Duncan. There were Duncans in Mercer, Woodford, and Case Co. KY

⁶⁶ An earlier source showed him born on the eighth. The date shown comes from CEMETERY RECORDS OF MERCER COUNTY, VOLS 1-4.

Children by Balindy Rowton:

- + 167. i **Mary A. Alford** #41 b. ____ 1832.
 - + 168. ii **Sarah E. Alford** #42 b. ____ 1835.
 - + 169. iii **John Alford** #43 b. ____ 1836.
 - + 170. iv **Amanda Alford** #38 b. Abt 1840.
 - + 171. v **Granville Alford** #44 b. Jul 7 1844.
- Children by Parthena _____:*
- + 172. vi **William Lafayette Alford** #46 b. Abt __ 1848.

59. **Martha Ann Alford** #50 (28.John³, 9.Jacob², 1.James¹) b. Abt 1809, Louisa Co., VA, m. Dec 21 1832, in Lincoln Co. KY, **John "Jack" Carter** #60, b. Abt 1801, d. Bef __ 1899. Martha died _____. Their family was enumerated in Lincoln County, KY in 1850.

Children:

- 173. i **Gabriel Carter** #1476 b. Abt __ 1830.
- 174. ii **Alfred Carter** #1477 b. Abt __ 1833.
- 175. iii **Patsy Carter** #1478 b. Abt __ 1836.
- + 176. iv **John Ellison Carter** #1479 b. Jun 18 1841.
- 177. v **Nancy Carter** #1607 b. ____ 1844.
- 178. vi **Emeline Carter** #1480 b. Abt __ 1847.
- 179. vii **James Carter** #1481 b. Abt __ 1850.

60. **Charles W. Alford** #51 (28.John³, 9.Jacob², 1.James¹) b. Abt 1815, Kentucky, m. Oct 14 1840, in Garrard Co., KY, **Martha Jenkins** #61, b. Abt 1820, Garrard Co., KY, (daughter of David Jenkins #83 and Martha "Patsy" Alford #72) d. _____. Charles died Bef 1854, Washington Co., KY. All of the daughters were married before May 18 1870 as per Jessamine Bland James. She makes reference to Book O, p 322, 321, and 323 respectively. Reference is to book 320 Washington Co for W. H. Alford. ????? According to Bland Washington County, KY court records show that Granville C. Alford was made guardian of the children of his brother Charles W. who was dead by Mar 20 1854.

Martha: After the death of Charles Martha married Joseph Stivers b. about 1832 KY. They were enumerated in St. Clair Co. Missouri in 1860 with all three of the daughters. Martha's first Stivers child was born about 1854.

Children:

- 180. i **William H. Alford** #191 b. Abt __ 1845, Kentucky, d. Sep __ 1859, St. Clair County, Missouri.⁶⁷ He died of "Tyfoid fever" after a 42 day illness.
- 181. ii **Lucy Ann Alford** #189 b. Abt __ 1846, Kentucky, m. Jun 24 1861, in St. Clair County, Missouri, **William Bybee** #193.
- 182. iii **Mary Frances Alford** #188 b. Abt __ 1847, Kentucky, m. Dec 30 1866, in St. Clair County, Missouri, **Solomon Bybee** #192, b. Feb 28 1843, Missouri, d. Mar 19 1888, St. Clair Co., MO, buried: Pleasant Grove Cem., St. Clair Co., MO. Mary died 1893, St. Clair Co., MO, buried: Pleasant Grove Cem., St. Clair Co., MO.
Solomon: The family was enumerated in 1880 St. Clair Co., MO and children are listed.
- 183. iv **Sarah Elizabeth Alford** #190 b. Abt __ 1849, Kentucky, m. Jan 22 1866, in Bates County, Missouri, **Derbourn Gregg** #194.

⁶⁷ Mortality Schedule, 1860 Missouri, St. Clair County

61. **Jesse R. Alford** #52 (28.John³, 9.Jacob², 1.James¹) b. Mar 11 1816, Lincoln Co. KY, occupation Blacksmith, m. (1) Jul 20 1837, in Mercer Co., KY,⁶⁸ **Amanda Jane Cox** #59, b. Apr 13 1816, d. Aug 21 1886, Jessamine County, Kentucky, buried: Buffalo Springs Cem., Lincoln Co., KY, m. (2) **Lucinda E.** _____ #195, b. Jun 5 1838, d. Oct 1 1898, buried: Buffalo Springs Cem., Lincoln Co., KY. Jesse died Oct 13 1904, Lincoln Co. KY, buried: Buffalo Springs Cem., Lincoln Co., KY.
- Children by Amanda Jane Cox:*
- + 184. i **Benjamin G. Alford** #196 b. _____ 1842.
 - + 185. ii **Jennie F. Alford** #197 b. Dec 28 1849.
 - 186. iii **Richard Alford** #855 b. Nov 26 1852, Lucto.⁶⁹
62. **John Quilla Alford** #53 (28.John³, 9.Jacob², 1.James¹) b. Jan 1 1822, Lincoln Co. KY,⁷⁰ m. Dec 6 1845, in Garrard Co., KY, **Nancy Alford** #160, b. Oct 19 1819, Garrard Co., KY, (daughter of Jesse Alford #74 and Lucinda Robinson #85) d. Jul 28 1900, Jessamine County, Kentucky, buried: Nicholasville Cemetery, Jessamine, KY. John died Feb 29 1888, Jessamine County, Kentucky, buried: Nicholasville Cemetery, Jessamine, KY.
- Children:*
- + 187. i **Mary E. Alford** #202 b. Oct 16 1845.
 - 188. ii **Sarah Martha Alford** #203 b. Oct 22 1849, Lincoln Co. KY, m. Aug 17 1907, in Fayette County, Kentucky, **Milton Rice** #212, b. _____ 1855, Mercer Co., KY, d. Nov 27 1935, Jessamine County, Kentucky.⁷¹ Sarah died Dec 2 1932, Jessamine County, Kentucky.
 - 189. iii **Jesse Alford** #204 b. Aug 22 1852, Lincoln Co. KY, d. Oct 16 1892. Never married.
 - + 190. iv **Josephine Alford** #205 b. Jun 15 1855.
 - 191. v **Rosa Ann Alford** #206 b. Oct 12 1858, Lincoln Co. KY, d. Aft ___ 1920. Never married.
 - 192. vi **John W. Alford** #207 b. Dec 8 1859, Lincoln Co. KY, d. Jan 26 1896. Never married.
 - 193. vii **Henry Clay Alford** #208 b. May 15 1860, Lincoln Co. KY, d. Jan 8 1861, Lincoln Co. KY.
 - 194. viii **Frank W. Alford** #209 b. Jan 20 1865, d. Sep 27 1920, Jessamine County, Kentucky.⁷² Never married.
63. **George M. Alford** #54 (28.John³, 9.Jacob², 1.James¹) b. Abt 1823, Kentucky,⁷³ m. Dec 4 1849, in Lincoln Co. KY, **Ailcey Frances Yocum** #63, b. _____ 1839, (daughter of Charles E. Yocum #1190 and Lucinda Blair #1191) d. Nov 2 1911, buried: McKinney Cem., Lincoln County, KY. George died Apr 12 1864, Andersonville Prison, Georgia.⁷⁴ George was captured on November 14, 1863 at Maysville, TN. Frances was probably born Mar 8. There is a date of Nov 2 1911 that does not seem to fit anywhere. Was there a son named Charley born Nov 20 1851? !!!]
- Children:*
- + 195. i **Rosa Bella Alford** #573 b. Abt ___ 1850.
 - + 196. ii **Andrew Jackson Alford** #213 b. May 1 1855.

⁶⁸ Mercer County Vital Records. Also have source says married Jun 20.

⁶⁹ ?? Where did he come from - source?

⁷⁰ Family Bible and grave stones.

⁷¹ Vol 62/35 #30597

⁷² Death Certificate Vol 45/20 #22198

⁷³ Children are listed in 1860 and 1870 censuses of Lincoln County, Kentucky.

⁷⁴ George died of an infectious skin disease called Erysipelas.

- + 197. iii **Lucinda Ellen Alford** #575 b. Jul 19 1856.
- + 198. iv **George Alex. Alford** #574 b. Nov 15 1856.
- 199. v **Nancy Alford** #576 b. Abt __ 1861, Kentucky, m. _____ **Woodson** #1238.

64. **Jacob Pleasant Alford** #56 (28.John³, 9.Jacob², 1.James¹) b. May 15 1824, Lincoln Co. KY,⁷⁵ occupation Railroad Brakeman, m. Oct 6 1847, in Lincoln Co. KY, **Martha Craig Yates** #64, b. Abt __ 1830, d. ____ _ .

Children:

- 200. i **William Alford** #216 b. Mar 31 1851, Lincoln Co. KY.⁷⁶
- 201. ii **Amelia L. Alford** #217 b. Abt __ 1854, Lincoln Co. KY,⁷⁷ m. Sep 22 1871, in Jefferson County, Kentucky, **Edward B. Crofton** #1564.
- 202. iii **Thomas R. Alford** #218 b. Abt __ 1857, Lincoln Co. KY.⁷⁸
- 203. iv **Charles M. Alford** #219 b. ____ _ 1860, Lincoln Co. KY.⁷⁹
- 204. v **Lee Alford** #1186 b. Abt __ 1863, Kentucky.⁸⁰
- 205. vi **Lizzie Alford** #1187 b. Abt __ 1866, Kentucky.⁸¹
- 206. vii **Ed Alford** #1188 b. Abt __ 1873, Jefferson County, Kentucky.⁸²
- 207. viii **Mattie Alford** #1189 b. Abt __ 1878, Jefferson County, Kentucky.⁸³

65. **Madison L. Alford** #55 (28.John³, 9.Jacob², 1.James¹) b. Abt 1829, Kentucky, m. (1) Mar 24 1852, in Lincoln Co. KY, **Sarah Collins** #65, b. Abt __ 1832, d. Bef 1920, m. (2) **Nancy** _____ #757, b. Abt __ 1843, Kentucky. Madison died Dec 14 1901, buried: Old Soldiers Cem., Lebanon, Marion Co KY.⁸⁴ !!!!! THIS FELLOW IS A REAL PROBLEM !!!!! Donna Salyers says she has seen his name written with middle initial of L, B, G and D. On legal documents it is the latter. He was buried as Madison D. Alfred. Stretching the imagination he might have been listed as George Madison or Madison George in census records.

In the 1860 census there is a George Alford 40 with wife Sarah 30. Children listed were Bell 12, Delilah 8, and Grandville 6. If they were married in 1852 it is improbable they had a 12 year old child.

In 1850 there is a Madisson Alford b. ca 1829 enumerated with his mother Nancy Alford, brother George and George's wife Frances along with their 6 month old daughter Rosa Bella. It's thought that the Bell in 1860 is a niece.

However, in 1880 he was enumerated as Madison D. with wife Nancy and son Charles M. He was enumerated with son Ellis Alford in 1900 Marion Co.

⁷⁵ Census, 1870, Kentucky, Jefferson County.

⁷⁶ Census, 1870, Kentucky, Jefferson County.

⁷⁷ Census, 1870, Kentucky, Jefferson County.

⁷⁸ Census, 1870, Kentucky

⁷⁹ Census, 1870, Kentucky, Jefferson County.

⁸⁰ Census, 1870, Kentucky, Jefferson County.

⁸¹ Census, 1870, Kentucky, Jefferson County.

⁸² Census, 1880, Kentucky, Jefferson County

⁸³ Census, 1880, Kentucky, Jefferson County

⁸⁴ Section 6 #873

Donna Salyers: "In the Adjutant General's Report P154 Roll of Company F. Sixth. Madison Alfred Sgt enrolled July 24, 1862 must in Sep 15, 1862 Louisville KY. Svd 3 yrs must out Jul 14, 1865 Edgefield, Tenn." Suspect he married his 2nd wife Nancy in Tennessee.

Sarah: Sarah has been listed as both Collins and Collier.

Children by Sarah Collins:

- + 208. i **Delilah Alford** #710 b. Jan 24 1852.
- + 209. ii **Granville Clifford Alford** #711 b. Aug __ 1854.
- + 210. iii **Ellis Alford** #736 b. Sep 20 1857.

Children by Nancy _____:

- 211. iv **Charles M. Alford** #758 b. Abt __ 1876, Kentucky,⁸⁵ d. ____ __ _____. No further record of Charles.

70. **Emily Duncan Alford** #132 (30.Payton³, 9.Jacob², 1.James¹) b. ____ __ 1818, Garrard Co., KY, m. Mar 27 1838, in Ralls County, Missouri,⁸⁶ **Michael Jackson Jones** #139, b. Oct 16 1817, Ralls County, Missouri, d. Apr 2 1902, Purcell, McClain County, Oklahoma. Emily died May 11 1886, Whitesboro, Grayson County, Texas.

Children:

- 212. i **Zachery Taylor Jones** #140 b. Sep 5 1842, Ralls County, Missouri, d. Sep 4 1915, Oklahoma.
- 213. ii **Eliza Jones** #141 b. 1845, Ralls County, Missouri.
- 214. iii **Daniel D. Jones** #142 b. 1848, Ralls County, Missouri.
- 215. iv **Albert P. Jones** #143 b. 1852.
- 216. v **Margaret E. Jones** #144 b. 1855, Ralls County, Missouri.
- 217. vi **George F. Jones** #145 b. 1857, Ralls County, Missouri, d. 1936, Purcell, McClain County, Oklahoma.
- + 218. vii **Charles Clayton Jones** #107 b. Aug 15 1859.
- 219. viii **Jefferson Jones** #146 b. 1861, Ralls County, Missouri.
- 220. ix **Samuel Jones** #147 b. 1864, Ralls County, Missouri, d. 1929, Purcell, McClain County, Oklahoma.

71. **James L. Alford** #131 (30.Payton³, 9.Jacob², 1.James¹) b. Jan 30 1819, Garrard Co., KY,⁸⁷ m. (1) Aug 9 1837, in Garrard Co., KY,⁸⁸ **Nancy Woodruff** #150, m. (2) **Clarinda** _____ #1193.

Nancy: It is not certain that she was a wife of this James Alford.

Children by Clarinda _____:

- 221. i **Mary E. Alford** #1194 b. Abt __ 1842, Missouri.⁸⁹
- 222. ii **Lucy J. Alford** #1195 b. Abt __ 1847, Missouri.⁹⁰
- 223. iii **Voluminia Alford** #1196 b. Abt __ 1849, Missouri.⁹¹
- 224. iv **Barton T. Alford** #1197 b. Abt __ 1852, Ralls County, Missouri.⁹²

⁸⁵ Census, 1880 KY Washington County, proves the Madison 1828 KY and Nancy 1843 were parents of Charles M. Alford.

⁸⁶ Margaret Windam research - LDS 972908 A-361

⁸⁷ RALLS COUNTY, MISSOURI 296

⁸⁸ Garrard County Marriage list -EKM

⁸⁹ Census, 1860, Missouri, Ralls

⁹⁰ Census, 1860, Missouri, Ralls

⁹¹ Census, 1860, Missouri, Ralls

⁹² Census, 1860, Missouri, Ralls

225. v **John P. Alford** #1198 b. Abt ___ 1854, Ralls County, Missouri.⁹³
 226. vi **Fannie Alford** #1199 b. Abt ___ 1859, Ralls County, Missouri.⁹⁴

74. **Edmund Alford** #136 (30.Payton³, 9.Jacob², 1.James¹) b. ___ ___ 1823, Garrard Co., KY, m. **Lizzie** ___ #670, b. Abt ___ 1847, Ohio. He was in Pike County, Missouri by 1852 and Ralls County later.

Children:

227. i **Laura Alford** #673 b. Abt ___ 1862, Ralls County, Missouri.
 228. ii **Lucas Alford** #671 b. Abt ___ 1872, Ralls County, Missouri.
 229. iii **Harry Alford** #672 b. Abt ___ 1876, Ralls County, Missouri.

75. **John Alford** #133 (30.Payton³, 9.Jacob², 1.James¹) b. Nov 22 1825, Garrard Co., KY, m. **Cassandra Aldridge** #674, b. Mar 3 1832, Kentucky, (daughter of Joseph Gill Aldridge #82 and Lucy Ann King #81) d. Jan 19 1908. John died Apr 7 1893. The placement of this John's family here is speculative. Enumerated with his family in Ralls County in 1850 was Mary King, 62 Virginia who was probably his aunt Mary Alford King- daughter of Jacob Alford.

Children:

- + 230. i **James Russell Alford** #675 b. Jan 2 1849.
 231. ii **Lucy Ann Alford** #676 b. Jun 29 1850.
 232. iii **Mary Jane Alford** #688 b. Sep 6 1853, Ralls County, Missouri, d. Aug 1 1899, Ralls County, Missouri.
 233. iv **Stephen W. Alford** #689 b. Oct 19 1855, Ralls County, Missouri, d. Nov 5 1856, Ralls County, Missouri.
 234. v **Elizabeth Francis Alford** #690 b. Oct 20 1857, Ralls County, Missouri, d. Jun 29 1869, Ralls County, Missouri.
 235. vi **Charles Norton Alford** #691 b. May 26 1860, Ralls County, Missouri.
 236. vii **Thomas Peyton Alford** #692 b. Dec 10 1862, Ralls County, Missouri.
 237. viii **Martha Ella Alford** #693 b. Nov 11 1866, Ralls County, Missouri.

76. **Thompson T. Alford** #137 (30.Payton³, 9.Jacob², 1.James¹) b. ___ ___ 1828, Garrard Co., KY,⁹⁵ m. Jul 22 1851, in Ralls County, Missouri,⁹⁶ **Martha Ann Yager** #151, b. Abt ___ 1832, Kentucky.

Children:

238. i **Maria Elizabeth "Betty" Alford** #1184 b. Abt ___ 1853, Missouri.
 + 239. ii **Stephen Fielding Alford** #1185 b. Dec 1854.
 240. iii **Nannie S. Alford** #680 b. Abt ___ 1859, Missouri.
 241. iv **Redmund Lee Alford** #681 b. Abt ___ 1873, Missouri.

77. **Mary Elizabeth "Betty" Alford** #138 (30.Payton³, 9.Jacob², 1.James¹) b. Jul 5 1834, Garrard Co., KY, m. Sep 28 1852, **Nimrod Leslie Waters** #577, b. Jul 16 1826, Wilson County, Tennessee, d. Sep 8 1901, New London, Ralls County, Missouri. Mary died Mar 6 1928, New London, Ralls County, Missouri.

Children:

242. i **Timothy Waters** #936 b. Oct 1 1853, Ralls County, Missouri, m. Nov 26 1874, **Emily**

⁹³ Census, 1860, Missouri, Ralls

⁹⁴ Census, 1860, Missouri, Ralls

⁹⁵ Enumerated in 1860, 1879 & 1880 Ralls County census.

⁹⁶ Margaret Windam research - LDS 972908 A-845

- Alice Liter** #938. Timothy died Mar 25 1935, Ralls County, Missouri.
- + 243. ii **Stephen Albert Waters** #578 b. Mar 29 1858.
244. iii **William 'Bill' Thompson Waters** #937 b. Jul 31 1868, Ralls County, Missouri, m. Dec 31 1896, **Oliva Virginia Watson** #939.
78. **Lucy Ann King** #81 (31.Mary³, 9.Jacob², 1.James¹) b. Jul 10 1812, Garrard Co., KY,⁹⁷ m. BEF 1832, in Garrard Co., KY, **Joseph Gill Aldridge** #82, b. Sep 12 1805, d. Nov 16 1880. Lucy died Apr 3 1835.⁹⁸
- Children:*
245. i **James Russell Aldridge** #687 b. Dec 13 1830, d. Jan 11 1901.
- + 246. ii **Cassandra Aldridge** #674 b. Mar 3 1832.
247. iii **William Gill Aldridge** #695 b. Sep 18 1833, d. Mar __ 1912.
248. iv **Elizabeth Aldridge** #696 b. Mar 28 1835, d. Nar 29 1855.
84. **Albert G. Jenkins** #180 (32.Martha³, 9.Jacob², 1.James¹) b. __ __ 1817, m. (1) Dec 28 1835, in Lincoln Co. KY, **Martha "Patsy" Alford**, (See marriage to number 52) m. (2) Sep 21 1860, in Lincoln Co. KY, **Clarenda Baugh** #1507.
- Children by Martha "Patsy" Alford:*
Children by Clarenda Baugh:)
249. x **L. D. Jenkins** #1508 b. __ __ 1863.
250. xi **Mary W. Jenkins** #1509 b. __ __ 1866.
251. xii **Emily Jenkins** #1510 b. __ __ 1867.
252. xiii **John Jenkins** #1511 b. __ __ 1868.
86. **Martha Jenkins** #61 (32.Martha³, 9.Jacob², 1.James¹) (See marriage to number 60.)
88. **Gabriel R. Jenkins** #848 (32.Martha³, 9.Jacob², 1.James¹) b. __ __ 1829, Kentucky, m. Dec 26 1854, in Mercer Co., KY, **Sarah E. Alford** #42, b. __ __ 1835, Kentucky, (daughter of Payton H. Alford #39 and Balindy Rowton #40) d. __ __ ____.
- Children:*
253. i **Lillard C. Jenkins** #849 b. Nov 7 1855, Mercer Co., KY.
254. ii **Mary L. Jenkins** #850 b. Dec 13 1856, Mercer Co., KY.
89. **James Henry Alford** #154 (33.William³, 9.Jacob², 1.James¹) b. Abt __ 1814, Kentucky, occupation Blacksmith, m. **Elizabeth Jane Eames** #593, b. Abt __ 1829, Kentucky, d. Bef Mar 1866.
- Children:*
- + 255. i **Mary Ann Alford** #594 b. __ __ 1846.
- + 256. ii **Matilda M. Alford** #595 b. Nov __ 1847.
257. iii **Joseph W. Alford** #596 b. Nov __ 1849, m. Nov 13 1873, in Ralls County, Missouri,⁹⁹ **Sallie A. Evans** #682. It is not certain we have the right marriage here but it's at the right place and the right time. Can anyone confirm.
258. iv **James H. Alford** #597 b. Abt __ 1852, Texas.
259. v **William J. Alford** #598 b. Abt __ 1853. Probably died young since he was not mentioned in fathers estate papers.

⁹⁷ Name came from Garrard County, Kentucky Deed Book K, page 567.

⁹⁸ Another record suggest death Apr 29 1835

⁹⁹ Margaret Windam research - LDS 972908 B-2208

260. vi **John Henry Alford** #599 b. ____ 1856.
90. **Catherine Mariah E. Alford** #156 (33.William³, 9.Jacob², 1.James¹) b. Abt __ 1820, m. Feb 26 1839, in Cape Girardeau County, Missouri,¹⁰⁰ **Addison Franklin Smith** #159. This family was in Salt River Township, Ralls County, Missouri in June 1860 but were in Palace Hill, Dallas County, Texas by August 1860.
Children:
 261. i **Addison F. "Frank" Smith** #661 b. ____ 1841, Missouri.
 262. ii **William H. Smith** #662 b. ____ 1846, Missouri.
92. **Clementine Alford** #155 (33.William³, 9.Jacob², 1.James¹) b. ____ 1826, Kentucky, m. Jan 28 1847, in Ralls County, Missouri,¹⁰¹ **Norman Robinson** #158.
Norman: According to the census records it appears Norman had children by a previous marriage.
Children:
 + 263. i **Mary Lou Robinson** #606 b. Oct 1 1847.
93. **William George Alford** #157 (33.William³, 9.Jacob², 1.James¹) b. ____ 1830, Kentucky, m. (1) Jan 9 1845, in Cape Girardeau County, Missouri,¹⁰² **Miranda Monroe** #608, b. ____ 1825, Kentucky, m. (2) Nov 18 1868, in Cape Girardeau, Missouri,¹⁰³ **Louisa E. Renfro** #623, b. Nov 25 1843. William died Abt __ 1879.

I don't know if it helps, but Annie's obituary says that her father, William George Alford, was "a prominent farmer and citizen of the vicinity of Dutchtown" (near Cape Girardeau). Also, my late great-aunt Lilly Brucher Gehrs left the following notes on Annie's family (notes in parentheses are Karen Stanley's):

"Andrew Cracraft married Delane Lewis between 1770 and 18???. One daughter, Nancy, married Dr. A. J. Renfro from Kentucky, a pioneer of Cape County who lived in the Dutchtown and Allenville area. The other daughter, Martha Jane, married Blemus Howard Groves. Dr. A. J. Renfro and Nancy Cracraft had several children including Mary, born July 26, 1840; twins Joseph W. and Martha Jane, born Nov. 9, 1841; Louisa E., Nov. 26, 1843; and David, Feb. 15, 1846. Martha Jane Renfro married Roger W. Groves, her cousin; their children included Emma O'Neal, Mattie O'Neal, Marion, Mabel Hitchcock, Walter, and Andrew.

"Louisa E. Renfro married William George Alford. She was his second wife. Mr. Alford had several children when he married Louisa Renfro: Will, Thomas, and Betty. William George Alford and Louisa Renfro Alford had three children: Annie Lucy, born Jan. 1, 1868; Jack, about two years younger; and Emma, who died at age of 9 years after her mother died.

"When Louisa Renfro Alford died she left her 3 children in charge of their half brother Will, and he made a home for them. He was a bachelor, engaged to Pauline Brune of Cape G. Will Alford was married to Pauline sooner than they had planned so she could help make a home for these children. The youngest girl died. Annie and Jack lived in Will Alford's home and went to Campster School

¹⁰⁰ May have been married on 28th, SQS Enterprises Early Missouri Marriages

¹⁰¹ Margaret Windam research - LDS 972908 B-662

¹⁰² SQS Enterprises Early Missouri Marriages

¹⁰³ Cape Girardeau County Marriages - Book C

until old enough to take care of themselves.

"Jack did farm work as his father and Uncle Will had. (Maybe she means his half-brother Will.) When Annie was 18 years old there was not much work for fam girls. Mrs. Louis Houck took Annie to live at Elmwood, the Houck home, and she learned homemaking, to train servants, entertain, etc. (Note: Annie and Will Brucher, Louis Houck's nephew, had been pupils together at Campster School, and they had presumably been keeping company. While Annie was at Elmwood, Will Brucher was off working on the railroads to earn enough money to marry Annie.)

"In October 1891 Will Brucher had saved enough money to return to Cape Girardeau to marry Annie Lucy Alford. They were married at Elmwood, the Houck home, October 21, 1891. Mr. and Mrs. Houck were the witnesses, Will Alford (the half-brother, I assume) gave the bride away, and the ceremony was performed by Reverend Arthur of the Christ Episcopal Church, Cape Girardeau, in the east parlor of Elmwood."

Children by Miranda Monroe:

- + 264. i **Thomas W. Alford** #611 b. Oct __ 1845.
- 265. ii **Sarah Alford** #655 b. __ __ 1847.
- 266. iii **Monroe Alford** #656 b. __ __ 1852.
- + 267. iv **William George Alford** #612 b. Dec __ 1853.
- 268. v **Betty Alford** #613 b. Abt __ 1857.¹⁰⁴
- 269. vi **Jane Alford** #657 b. __ __ 1858.

Children by Louisa E. Renfro:)

- + 270. vii **Anna Lucy Alford** #624 b. Jan 1 1868.
- + 271. viii **Jackson Lee Alford** #625 b. May __ 1871.
- 272. ix **Emma Alford** #626 b. Abt __ 1878, Missouri, d. Abt __ 1887, Missouri.

94. **Nancy Alford** #160 (34.Jesse³, 9.Jacob², 1.James¹) (See marriage to number 62.)

97. **Gabriel Alford** #162 (34.Jesse³, 9.Jacob², 1.James¹) b. Abt __ 1831, Kentucky,¹⁰⁵ m. (1) **Catherine "Killy" Dogan** #950, b. Abt __ 1838, Kentucky,¹⁰⁶ d. May 18 1865, Saline Co., MO, m. (2) Abt __ 1868, **Salley Arnett** #951, b. Abt __ 1843, Kentucky.¹⁰⁷ Gabriel died Sep 6 1884, Jackson Co., MO, buried: Salem Baptist Cem, Jackson Co., MO. Gabriel, Sally, and the four children were enumerated in 1870 in Vernon Co., MO. In 1860 Gabriel and wife, Mrs. Killy 22 KY, and Elizabeth 2 MO were enumerated in Saline Co., MO with the Alexander Poage 40 KY family. Poage's wife was Mrs. Mary 30 KY.

Catherine: Her surname may have been "Cundiff." Nothing is really known of her.

Children by Catherine "Killy" Dogan:

- 273. i **Elizabeth "Bettie" Alford** #952 b. Abt __ 1859, Missouri.
- 274. ii **Samuel Alford** #953 b. Abt __ 1861, Missouri.
- + 275. iii **Jesse Alford** #955 b. Jan __ 1863.
- + 276. iv **William Lovel Alford** #954 b. May 9 1865.

¹⁰⁴ From descendants memoirs.

¹⁰⁵ Geraldine Graves AAFA #109, "Gabriel Alford - Catherine Dogan fammily group sheet," supplied by Graves (Route 1, Box 201E, Gary TX 75643) This sheet cites "Letters in possession of descndant W.D.Crump."

¹⁰⁶ Census, Federal, 1860, MO Saline County.

¹⁰⁷ Census, Federal, 1870, MO Vernon County.

100. **Henry Clay Alford** #166 (34.Jesse³, 9.Jacob², 1.James¹) b. Abt __ 1835, Kentucky, m. Feb 10 1857, in Garrard Co., KY, **Susan F. Stephens** #167, b. Abt __ 1836, Kentucky. Henry died Nov 25 1894.
Children:
 + 277. i **Harry Alford** #1076 b. Aug __ 1864.
 + 278. ii **Jesse Thomas Alford** #1077 b. Dec 20 1865.
 + 279. iii **Henry Alford** #1078 b. Jan __ 1871.

Fifth Generation

102. **Mary Belle Stewart** #1680 (39.Elizabeth⁴, 20.Morgan³, 5.Charles², 1.James¹) b. Jul 2 1848, m. **Samuel Augusta Moore** #1679, b. May 5 1842, d. May 3 1916, Tampa, Hillsborough Co., FL, buried: Bellevue Cem., Danville, Boyle Co., KY. Mary died Nov 6 1897, Danville, Boyle Co., KY.
Children:
 280. i **Lizzie Belle Moore** #1681 b. Nov 23 1870, d. Apr 22 1874.
 281. ii **Robert "Robbie" Lee Moore** #1682 b. Nov 6 1872, d. Aug 26 1873.
 282. iii **Samuel Hugh Moore** #1683 b. Jan 4 1874, d. Dec 27 1948.
 283. iv **Mary Ella Moore** #1684 b. Nov 29 1875, d. Aug 3 1965.
 284. v **Harry Guy Moore** #1685 b. Jan 16 1877, d. Jun 11 1948.
 285. vi **Carrie Maude "Maudie" Moore** #1686 b. Jul 2 1878, d. Jan 14 1976.
 + 286. vii **Bessie Clyde Moore** #1678 b. Oct 28 1881.
 287. viii **Frank Lucien Moore** #1687 b. Apr 16 1883, d. Jun 14 1956.
111. **Smith Alford** #524 (44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Abt __ 1878, White Sulphur Springs, Greenbrier Co. WV, m. in Lexington, Fayette Co., KY, **Ida Lukas** #527. Smith died ____
 _____.
Ida: [!! Was she the Ida B who died June 25 1930 in Lincoln County, DC 30/30 14900
Children:
 + 288. i **Oliver P. "Ollie" Alford** #528.
112. **Oliver Perry Alford, II** #525 (44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Jan 13 1880, New Orleans, Orleans Parish, LA, m. Feb 28 1899, in Lexington, VA, **Laura Tucker Carmichael** #531, b. Nov 2 1877, Loudoun Co., VA, (daughter of John Carmichael #536 and Virginia Brooke Tucker #537) d. Oct 1 1950, Queenstown, Queen Anne Co., MD, buried: Lexington, VA. Oliver died Jul 26 1955, Easton, Talbot Co., MD, buried: Wye Mills, Talbot Co., MD.
Children:
 + 289. i **Laura Tucker Carmichael "Jean" Alford** #532 b. Apr 10 1901.
 290. ii **Oliver Perry Alford, III** #540 b. Jul 1 1904, Baltimore, Baltimore Co, MD, d. Dec 26 1995, Alabama. O. P. is charter member #0754 ALFORD AMERICAN FAMILY ASSOCIATION.
 + 291. iii **John Randolph Tucker Alford** #541 b. Aug 15 1907.
 + 292. iv **Virginia Carmichael Alford** #542 b. May 18 1912.
120. **William C. Alford** #243 (51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Nov 30 1853, Wayneburg, Lincoln County, Kentucky,¹⁰⁸ m. Nov 29 1885, **Huldah Thomas** #250, b. Oct 7 1848, d. Dec 1

¹⁰⁸ Census, 1860, Kentucky, Lincoln County

1913, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.¹⁰⁹ William died Jul 4 1934, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.¹¹⁰

Children:

293. i **Ruth A. Alford** #1211 b. Nov __ 1886, Lincoln Co. KY,¹¹¹ d. ____ __ ____.
294. ii **Charles Alford** #1145 b. Aug __ 1888,¹¹² m. **Eva D.** _____ #1146, b. ____ __ 1896, d. Feb 3 1980, Boyle County, Kentucky,¹¹³ buried: Pleasant Point Ch Cem., Kings Mountain.¹¹⁴ Charles died Jul 2 1966, Lincoln Co. KY,¹¹⁵ buried: Pleasant Point Ch Cem., Kings Mountain.¹¹⁶

125. **Struther Cook Alford** #242 (51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jul 25 1860, Waynesburg, Lincoln Co., KY,¹¹⁷ m. Jan 26 1893, in Lincoln Co. KY, **Clara Dishon** #249, b. Nov 12 1871, (daughter of William Dishon #683 and Mary Katherine Brown #684) d. 1945, buried: Pleasant Point Ch Cem., Kings Mountain. Struther died Feb 3 1936, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.¹¹⁸

Clara: The cemetery is located near Kings Mountain, Lincoln Co..

Children:

- + 295. i **Elza J. Alford** #256 b. Apr 26 1894.
- + 296. ii **Elmer Alford** #257 b. Jul 24 1896.
- + 297. iii **James Thomas Alford** #258 b. Mar 24 1898.
- + 298. iv **Willie David Alford** #259 b. Mar 9 1900.
- + 299. v **Stella Mae Alford** #260 b. Jan 9 1902.
300. vi **Charles Alford** #261 b. Nov 4 1904, Lincoln Co. KY, m. **Evelyn Davis** #273.
301. vii **Frank Alford** #262 b. Nov 4 1906, Lincoln Co. KY,¹¹⁹ d. ____ __ 1908.
- + 302. viii **Omer Otis Alford** #263 b. Dec 8 1908.
- + 303. ix **Raymond Thomas Alford** #264 b. Sep 26 1910.
- + 304. x **Verna Alford** #265 b. Apr 22 1913.
305. xi **Herman Alford** #266 b. Jul 10 1915, Lincoln Co. KY,¹²⁰ d. Jun 9 1917, Lincoln Co. KY.¹²¹

127. **Thomas M. Alford** #247 (51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 2 1869, m. Jul 30

¹⁰⁹ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

¹¹⁰ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

¹¹¹ Census, 1900, Kentucky, Lincoln County

¹¹² Census, 1900, Kentucky, Lincoln County

¹¹³ Death Certificate #1953, vol 4/80

¹¹⁴ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

¹¹⁵ Death Certificate 35/66 #17020

¹¹⁶ The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

¹¹⁷ He, Clara, and first four children enumerated Lincoln County, KY 1900.

¹¹⁸ The cemetery is located near Kings Mountain, Lincoln County.

¹¹⁹ Birth year of 1906 from Elmer Miller. Previously showed 1904.

¹²⁰ Birth Certificate 73 36019

¹²¹ Death certificate 36/17 17643

1895, **Craig Dishon** #254, b. Mar __ 1869, Kentucky. Thomas died Jan 5 1935, Lincoln Co. KY, buried: Pleasant Point Ch Cem., Kings Mountain.¹²²

Craig: Mont Dishon, age 14, was boarding with the family in 1900. She was enumerated as "Allie C." in 1910.

Children:

- 306. i **Cora Alford** #1212 b. Aug __ 1896, Lincoln Co. KY.
- 307. ii **Dora Alford** #1213 b. May __ 1898, Lincoln Co. KY, d. ____ _ .
- 308. iii **Manford Alford** #1214 b. Abt __ 1901, Lincoln Co. KY.
- 309. iv **Thelma C. Alford** #1215 b. Abt __ 1905, Lincoln Co. KY.

131. **William David Jenkins** #1497 (52.Martha⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 25 1838, Washington Co., KY, m. Sep 13 1860, in Lincoln Co. KY, **Tempi Baugh** #1512, d. Bef __ 1914, buried: Highland Meth., Lincoln County, KY. William died Jan 24 1914, Highland, Lincoln County, Kentucky. !!! There is more on his descendants than is yet in this file. At present only following line of AAFA contact. !!!

Children:

- 310. i **Parker James Jenkins** #1513 d. Mar 5 1948, Lancaster, Garrard County, Kentucky.
- 311. ii **Joseph E. Jenkins** #1514 b. Jan 8 1862, Kings Mountain, Lincoln Co., KY, d. Mar 9 1956, Kings Mountain, Lincoln Co., KY.
- 312. iii **Smirah Jenkins** #1515 b. ____ _ 1867, Lincoln Co. KY.
- + 313. iv **Cyrus Aden Jenkins** #1516 b. Nov 30 1874.
- 314. v **Herbert Jenkins** #1517 b. Apr 16 1875, Kentucky, d. Feb 11 1968, Lincoln Co. KY.
- 315. vi **Arthur Thomas Jenkins** #1518 b. Nov 14 1880, Highland, Lincoln County, Kentucky, d. May 1 1972, Stamford, Lincoln County, Kentucky.
- 316. vii **Maude Armenthia Jenkins** #1519 b. Mar 23 1885, Kentucky, d. Oct 6 1961, Kentucky.

137. **James Russell Jenkins** #1503 (52.Martha⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar __ 1853, Lincoln Co. KY, m. Oct 20 1881, in Burgin, Mercer County, Kentucky, **Calline Murphy** #1504, (daughter of William Murphy #1505 and Lucinda Cannon #1506) d. Aug 18 1953, buried: Springhill Cem., Harrodsburg, Mercer Co. James died Oct 21 1920, Mercer Co., KY, buried: Shawnee Run Cem. Bergin, Mercer Co. KY. !!! This is more on his children and descendants to be added to file. !!!

Children:

- 317. i **William Murphy Jenkins** #1528 b. May 31 1884, Mercer Co., KY, m. Feb 7 1911, in Highland, Lincoln County, Kentucky, **Sallie Barnes Jenkins** #1523, b. Apr 24 1895, Lincoln Co. KY, (daughter of Cyrus Aden Jenkins #1516 and Emiline L. Skidmore #1520) d. Aug 20 1986, Harrodsburg, Mercer County, Kentucky. William died Oct 10 1962, Harrodsburg, Mercer County, Kentucky.
- 318. ii **John Jenkins** #1529 b. Aug 2 1889, Mercer Co., KY, m. May 28 1917, in Highland, Lincoln County, Kentucky, **Hattie Elizabeth Jenkins** #1524, b. Jun 27 1899, Lincoln Co. KY, (daughter of Cyrus Aden Jenkins #1516 and Emiline L. Skidmore #1520) d. Dec 12 1951, Harrodsburg, Mercer County, Kentucky. John died Jan 6 1966, Harrodsburg, Mercer County, Kentucky.

¹²² The cemetery is located near Kings Mountain, Lincoln County. Dates of birth and death came from published cemetery data.

138. **Mary Elina Alford** #328 (53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. ____ 1847, m. Oct 29 1870, in Fayette County, Kentucky, **William H. Boone** #332, b. ____ 1839, d. Aug 23 1913, Fayette County, Kentucky.¹²³ Mary died Apr 10 1931, Fayette County, Kentucky.¹²⁴
Children:
 319. i **Orville Boone** #333.
 320. ii **Harry Boone** #334.
 321. iii **Alice Boone** #335.
 322. iv **Katie Boone** #336.
 323. v **Lillie Boone** #337.
139. **Elizabeth "Lizzie" Alford** #329 (53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. ____ 1848, m. Apr 16 1881, in Fayette County, Kentucky, **Dana B. Cawby** #338.
Children:
 324. i **Ollie Cawby** #339 b. ____ 1882, d. Jul 12 1955, Fayette County, Kentucky.¹²⁵
 + 325. ii **Lillie Cawby** #340 b. ____ 1885.
144. **Joseph W. Alford** #331 (53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Dec ____ 1858, Kentucky, m. Oct 9 1884, in Fayette County, Kentucky, **Enola B. Foley** #343, b. Aug ____ 1865, Kentucky, d. Mar 10 1952, Fayette County, Kentucky.¹²⁶ Joseph died Mar 1 1937, Paris, Bourbon County, Kentucky.
Children:
 326. i **Audrey W. Alford** #346 b. Sep ____ 1885, Kentucky, m. **George Grey** #1470. Audrey died ____ ____ ____.
 + 327. ii **Leroy J. Alford** #345 b. May ____ 1888.
 328. iii **Joseph Earl Alford** #344 b. May 4 1900, Fayette County, Kentucky, d. Jan 9 1975, Detroit, Wayne County, Michigan,¹²⁷ buried: United Mem Gardens, Wayne, Michigan. Names of children not yet known but grandchildren mentioned in obituary were Dennis, Sean, Daniel and Cecelia Alford and Mary Jo Idyle.
145. **Sarah Elizabeth Alford** #347 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 19 1852, m. Mar 4 1886, in Fayette County, Kentucky, **John Johnson** #360. Sarah died ____ ____ 1877.
Children:
 329. i **Louis Johnson** #702 b. Oct 16 1877.
146. **William Rice Alford** #348 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Dec 15 1854, m. Sep 3 1885, in Fayette County, Kentucky, **Rebecca L. Tucker** #361, b. ____ ____ ____, d. Dec 17 1957. William died May 10 1925.
Children:
 + 330. i **Lucy May Alford** #362 b. Jul 10 1886.
 + 331. ii **William L. Alford** #363 b. Oct 12 1887.
 + 332. iii **Ernest Omer Alford** #364 b. Sep 17 1891.
 + 333. iv **Stella V. Alford** #365 b. Apr 9 1893.
 + 334. v **John Tucker Alford** #369 b. Jan 28 1896.

¹²³ Vol 43/13 #21412

¹²⁴ Vol 24/31 #11849

¹²⁵ Vol 27/55 #13428

¹²⁶ Death Certificate - Vol 10/52 #04641

¹²⁷ Obituary

335. vi **Walter M. Alford** #366 b. Aug 2 1897, m. Feb 5 1927, **Bess Cooper** #418, b. ____ ____, d. Sep 26 1956.
- + 336. vii **Virgil Rice Alford** #367 b. Jun 2 1899.
337. viii **Frank A. Alford** #368 b. Nov 18 1900, d. Nov 26 1902.
- + 338. ix **Orrie W. Alford** #370 b. Jun 1 1902.
339. x **Stanley Oscar Alford** #371 b. Nov 9 1906, d. Sep 21 1956.
149. **Mary Alice Alford** #351 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Aug 17 1861, m. Feb 12 1895, **George G. Gilchrist** #448. Mary died May 4 1933.
Children:
340. i **Charles Gilchrist** #449.
341. ii **Wilbur Gilchrist** #450 b. Jan 10 1889.
342. iii **Ethelbert Gilchrist** #451 b. Oct 10 1889.
343. iv **Lena Gilchrist** #452.
152. **George Alford** #354 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 7 1866, m. ____ __ 1894 CA, **Elizabeth Ellis** #453.
Children:
344. i **Annie Lee Alford** #454 b. ____ __ ____, d. May 16 1934.
153. **Mina Ida Alford** #355 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 7 1868, m. Sep 2 1895, in Fayette County, Kentucky,¹²⁸ **William Taylor** #455.
Children:
- + 345. i **Irene C. Taylor** #456 b. Jan 26 1896.
346. ii **Joseph W. Taylor** #457 b. Feb 23 1897, m. May 29 1943, **Beatrice Bateman** #461, b. ____ __ 1900, d. Sep 18 1981, Fayette County, Kentucky.¹²⁹ Joseph died Jul 25 1980, Fayette County, Kentucky.¹³⁰
- + 347. iii **Bertha L. Taylor** #458 b. Jul 25 1898.
156. **Franklin Stephen Alford** #358 (54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 7 1874, m. Aug 28 1895, in Jeffersonville, Indiana, **Sallie Lenahan** #467, b. Jul __ 1878, Kentucky, d. ____ __ ____. Franklin died May 19 1937. Family was in Fayette Co. in 1900 and 1920.
Children:
348. i **Lillian F. Alford** #468 b. Nov __ 1897, Kentucky, m. Feb 1 1919, **Hugo Hesson** #471. Lillian died Dec 20 1971, Fayette County, Kentucky.¹³¹
- + 349. ii **Raymond S. Alford** #469 b. Jun 6 1900.
- + 350. iii **Coleman E. Alford** #470 b. Feb 8 1906.
165. **Ida Clementine Alford** #185 (57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Sep 5 1867, m. Oct 31 1881, **Samuel W. Pinkston** #589, b. ____ __ 1863, (son of Ludwell Pinkston #587 and Mary Elizabeth Jenkins #588) d. ____ __ 1897, buried: Bethel Baptist Church. Ida died Feb 9 1946, buried: Bethel Baptist Church.

¹²⁸ Another unidentified source showed marriage Feb 12. The date shown comes from Jessamine Bland's work.

¹²⁹ Vol 44/81 #21519

¹³⁰ Vol 39/80 #19029

¹³¹ Vol 65/71 #32235

Children:

- + 351. i **Grover Pinkston** #1596 b. Jun 30 1889.
- 352. ii **Ralph C. Pinkston** #1597.
- 353. iii **Zadie Pinkston** #1598.
- 354. iv **Roy A. Pinkston** #1599.
- 355. v **Hugh Pinkston** #1600. Died at age 7.
- 356. vi **Haldon R. Pinkston** #1601.

166. **Virginia Blanche Alford** #186 (57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug __ 1869, m. Feb 28 1883, in Mercer Co., KY,¹³² **James Allen Saunders** #590, b. Jun 10 1864, Mercer Co., KY, (son of Benjamin Sanders #1169 and Martha Jane Tuder #1170) d. Apr 23 1924, Bacova, Bath County, Virginia, buried: Mercer Co., KY. Virginia died Apr 30 1904.

Children:

- 357. i **Goldie S. Saunders** #1160 b. Nov 12 1887, Dugansville, Mercer County, Kentucky, m. **John E. Taylor** #1165. Goldie died Mar 2 1971. Resided at High Splint, KY.
- 358. ii **Maude G. Saunders** #1161 b. Sep 10 1889, Dugansville, Mercer County, Kentucky, occupation Beautician, m. **John McNew** #1166. Maude died Aug 26 1966. Resided in LaFollette, Tennessee
- 359. iii **Vera Mable Saunders** #1162 b. Aug 14 1891, Dugansville, Mercer County, Kentucky, m. __ __ 1913, **Granville Southerland** #1167. Vera died Jan 20 1959, buried: Williamsburg, Whitley County, Kentucky.
- 360. iv **Thelma Blanche Saunders** #1148 b. Sep 21 1893, Dugansville, Mercer County, Kentucky, m. Apr 29 1913, **A. Jackson Stoneburner** #1168. Thelma died Nov 2 1973, Oklahoma City, Oklahoma County, Oklahoma, buried: Memorial Park, Oklahoma City, OK. Resided in Canadian County, Oklahoma.
- + 361. v **Mayme Aline Saunders** #1147 b. Aug 17 1898.
- + 362. vi **James Hansford Saunders** #704 b. Feb 22 1901.
- 363. vii **Paul Nelson Saunders** #1163. Died young from a fall from the second story of their home.
- 364. viii **Infant Saunders** #1164 b. Abt __ 1904. Died when mother died in childbirth.

167. **Mary A. Alford** #41 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. __ __ 1832, Lincoln Co. KY, m. Jul 7 1850, in Mercer Co., KY, **John Robinson** #852. Mary died __ __ ____.

Children:

- 365. i **Merit D. Robinson** #853 b. Nov 22 1854, Mt. Hebron.
- 366. ii **Manda Robinson** #854 b. Jul 4 1857, Duncansville, Washington County, KY.

168. **Sarah E. Alford** #42 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) (See marriage to number 88.)

169. **John Alford** #43 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. __ __ 1836, Kentucky, m. **Martha** #718, b. Abt __ 1840, Kentucky. John died Bef __ 1880.¹³³ It is assumed that he was the J. D. Alfred, Merchant in 1860 Mercer Co. Living with John and Martha was M. T. Duncan 39 clerk, who is supposed to be the Matthew Duncan who was enumerated with John's Uncle Granville Alford in 1850 Washington Co. KY Census.

Children:

¹³² Marriage book 12, pg 54

¹³³ Date of death is assumed based on a supposed children being enumerated with kin in 1880 census.

- + 367. i **Forest Alford** #729 b. May __ 1861.
- + 368. ii **Samuel Alford** #732 b. Apr __ 1864.
- + 369. iii **Homer Alford** #719 b. Jan __ 1866.
- + 370. iv **William Seymour Alford** #838 b. Abt __ 1867.

170. **Amanda Alford** #38 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt 1840, Mercer Co., KY, m. Jan 20 1881, in Washington Co., KY, **Robert D. Johnson** #839. Amanda died Aft 1881. Family tradition is that she never married Robert D. Johnson and that is supported by the fact that she was enumerated with Alford surname in 1870. Jessamine Bland reported they married Jan 20, 1881 at the home of Aaron Robinson with P. H. Alfred and Z. Robinson witnesses. Her note: "If this was Amanda, dau. of Peyton H. Alford then she married late in life." Maybe they were just making it legal.

Children:

- + 371. i **Onie B. Alford** #11 b. Nov 28 1860.

171. **Granville Alford** #44 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Jul 7 1844, Kentucky,¹³⁴ m. (1) Dec 2 1869, in Washington Co., KY,¹³⁵ **Louisa Jane Hendren** #187, b. Dec 8 1850,¹³⁶ d. Nov 20 1881, Mercer Co., KY,¹³⁷ buried: Grapevine Christian Ch Cem, Mercer Co KY, m. (2) **Sarah J.** _____ #714, b. Oct __ 1861, Kentucky, d. Jan 10 1929, Mercer Co., KY.¹³⁸ Granville died Dec 25 1924, Mercer Co., KY.¹³⁹ He was enumerated as Granvil in 1900 Mercer with son Granvil age 5. In 1910 he was extacted as Grandiete 66 with son Granchtell L. 15 in Mercer County.

Children by Louisa Jane Hendren:

- 372. i **Emma "Dessie" Alford** #712 b. Jun 26 1873, Mercer Co., KY,¹⁴⁰ m. Dec 4 1889, in Mercer Co., KY,¹⁴¹ **Tom McMurry** #835. She was listed as "Emma" in the census and "Dessie" in the Bible Record.
- 373. ii **Myrtle "Sallie" Alford** #713 b. Oct 20 1878, Mercer Co., KY, m. Aug 25 1900, in Lexington, Fayette Co., KY,¹⁴² **Henry H. Walker** #834, b. Jun 22 1874, Mercer Co.,

¹³⁴ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹³⁵ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹³⁶ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹³⁷ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹³⁸ Lynn Shelley e-mail 11/17/97

¹³⁹ Death Certificate 28604

¹⁴⁰ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹⁴¹ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹⁴² BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

KY,¹⁴³ d. Feb 29 1908, Mercer Co., KY.¹⁴⁴ Myrtle died ____ __ ____. She was enumerated as "Sallie."

- 374. iii **Onias A. Alford** #832 b. Aug 14 1880,¹⁴⁵ d. ____ __ ____.
Children by Sarah J. _____:)
- 375. iv **Alma Alford** #715 b. Jan __ 1885, Mercer Co., KY, d. ____ __ ____.
- + 376. v **William P. Alford** #716 b. Dec __ 1886.
- 377. vi **Granville Alford** #717 b. May __ 1895, Mercer Co., KY, m. **Carrie P.** _____ #833, b. Abt __ 1895, Kentucky,¹⁴⁶ d. Nov 3 1951, Boone County, Kentucky.¹⁴⁷ Granville died Jul 16 1963, Jefferson County, Kentucky.¹⁴⁸
Carrie: Although she died in Boone County she was a resident of Mercer County at the time.

172. **William Lafayette Alford** #46 (58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt __ 1848, Kentucky, m. Jul 10 1869, in Mercer Co., KY, **Emma Driskell** #836, b. Abt __ 1849, d. ____ __ _____. William died ____ __ _____. It was assumed the W.L. Alford in 1870 Mercer Co. census with Emma was the same W. L. who had married Emma Driskell in 1869 and that he was the son of Payton, listed as "Lafayette" in the census of 1860 and 1850. !!!!!!!!!!! What happened to them after 1870????????? !!!!!!!!!!!

Children:

- 378. i **Florence Alford** #837 b. Abt __ 1872, Mercer Co., KY. NOTE!! It is not certain that Florence is a child of this couple. She was enumerated as a niece of Ann Warner in 1880. It is supposed that Ann was a sister Emma Driskell. But she might belong to John and Martha Alford where she has also been posted temporarily. Look also at Florence b 1876 and died 1969 SSN 401-62-4836.

176. **John Ellision Carter** #1479 (59.Martha⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun 18 1841, Houstonville, Lincoln County, Kentucky, m. (1) Nov __ 1863, in Boyle County, Kentucky, **Melipsia Wright** #1640, m. (2) Oct 20 1864, in Danville, Boyle Co., KY, **Joanna Crutchfield Davenport** #1641, (daughter of Alexander Davenport #1642 and Mary Neild #1643) buried: Green River Christian Ch, Yosemite, KY. John died Jul 23 1913, Burnside, Pulaski County, Kentucky, buried: Green River Christian Ch, Yosemite, KY.

Children by Joanna Crutchfield Davenport:

- + 379. i **Robert B. "Bob" Carter** #1645 b. Jul 21 1865.
- + 380. ii **John "Dump" Tinsley Carter** #1644 b. Dec 30 1873.

184. **Benjamin G. Alford** #196 (61.Jesse⁴, 28.John³, 9.Jacob², 1.James¹) b. ____ __ 1842, Kentucky, occupation Blacksmith, m. (1) Nov 24 1869, in Lincoln Co. KY, **Elizabeth "Bettie" M. Campbell**

¹⁴³ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹⁴⁴ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹⁴⁵ BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES, Harrodsburg Historical Society, 1973

¹⁴⁶ Lynn Shelley e-mail 11/17/97

¹⁴⁷ Lynn Shelley e-mail 11/17/97

¹⁴⁸ KYVITSTATS

#198, b. Abt __ 1850, Kentucky, m. (2) in Lincoln Co. KY,¹⁴⁹ **Mary Ellen Saunders** #199, m. (3) Feb 3 1891, in Lincoln Co. KY, **Bettie W. Pennington** #200.

Children by Elizabeth "Bettie" M. Campbell:

381. i **Alexander C. Alford** #1192 b. Oct __ 1869, m. Feb 7 1897, in Lincoln Co. KY, **Etta B. Gooch** #1228, b. Abt __ 1871, Kentucky, d. Sep 30 1960, Mercer Co., KY,¹⁵⁰ buried: Buffalo Springs Cem., Lincoln Co., KY. Alexander died Mar 6 1943, Boyle County, Kentucky,¹⁵¹ buried: Boyle County, Kentucky.

Children by Mary Ellen Saunders:)

382. ii **Mannie E. Alford** #1567 b. 1871, Kentucky, m. **Henderson Overby Newsom** #1696, b. 1869, d. 1940, buried: Rose Hill Cem., Lincoln Co., TN. Mannie died 1946, buried: Rose Hill Cem., Lincoln Co., TN.

185. **Jennie F. Alford** #197 (61.Jesse⁴, 28.John³, 9.Jacob², 1.James¹) b. Dec 28 1849, m. **George D. Wearan** #201. Jennie died Feb 12 1923, buried: "with her parents".

Children:

+ 383. i **Jennie C. Wearan** #698.

187. **Mary E. Alford** #202 (62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Oct 16 1845, Lincoln Co. KY,¹⁵² m. (1) May 29 1865, in Garrard Co., KY, **Alexander Bland** #210, b. Abt __ 1843, Garrard Co., KY, (son of Alemander Bland #867 and Margaret Bourne #868) d. __ __ 1870, Garrard Co., KY, m. (2) **Charles Edward Dunn** #211. Mary died Mar 18 1880, Jessamine County, Kentucky.

Children by Alexander Bland:

+ 384. i **James William Bland** #869 b. May 8 1866.

385. ii **Alice Bland** #870 b. __ __ 1868, d. __ __ 1870.

386. iii **Charles Bland** #871 b. __ __ 1870, d. __ __ 1870.

Children by Charles Edward Dunn:)

+ 387. iv **Minnie Lee Dunn** #876 b. Sep 6 1875.

190. **Josephine Alford** #205 (62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun 15 1855, Lincoln Co. KY, m. Dec 27 1877, in Woodford County, Kentucky, **Milton Rice** #212, b. __ __ 1855, Mercer Co., KY, d. Nov 27 1935, Jessamine County, Kentucky.¹⁵³ Josephine died Dec 19 1895, buried: Shawnee Run Cem., Mercer County, KY.

Children:

388. i **Lee R Rice** #860 b. Abt __ 1879, Kentucky.¹⁵⁴

389. ii **Charles Rice** #861 b. Abt __ 1881, Kentucky.¹⁵⁵

+ 390. iii **Lewis Rice** #863 b. Oct 2 1882.

391. iv **William Rice** #862 b. Abt __ 1889, Kentucky.¹⁵⁶

¹⁴⁹ D.B. 16 p. 533 Linc. Co.

¹⁵⁰ Death Certificate Vol 47/60 #23027

¹⁵¹ Death Certificat Vol 11/43 #05216

¹⁵² Hunter & Alford work of Jessamine Bland James & Census, 1900 KY Jessamine Co. is source for most information on descendants of Mary E. Alford.

¹⁵³ Vol 62/35 #30597

¹⁵⁴ Hunter & Alford work of Jessamine Bland James & Census, 1900 KY Jessamine Co.

¹⁵⁵ Hunter & Alford work of Jessamine Bland James & Census, 1900 KY Jessamine Co.

¹⁵⁶ Hunter & Alford work of Jessamine Bland James & Census, 1900 KY Jessamine Co.

195. **Rosa Bella Alford** #573 (63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt __ 1850, Kentucky, m. Apr 17 1871, in Louisville, Jefferson Co., KY, **Charles Jackson Taylor Sanderfor** #1568, b. Jun 20 1851, Casey County, Kentucky,¹⁵⁷ d. Sep 17 1918, Shepherdsville, Bullitt Co. KY, buried: Hebron Cemetery. Rosa died Abt __ 1888, Kentucky.

Children:

- 392. i **John W. Sanderfor** #1569 b. Aug __ 1872, Louisville, Jefferson Co., KY, m. **Rosalie** _____ #1577.
- 393. ii **Lucy A. Sanderfor** #1570 b. ____ 1874, Louisville, Jefferson Co., KY, m. Sep 11 1890, in Jefferson County, Kentucky, **John Hulsworth** #1578.
- 394. iii **Dora E. Sanderfor** #1571 b. Apr 4 1876, Louisville, Jefferson Co., KY, m. May 9 1891, in Jefferson County, Kentucky, **M. F. Gates** #1579.
- 395. iv **Cora Hester Sanderfor** #1572 b. Apr 4 1876, Louisville, Jefferson Co., KY, m. Apr 30 1892, in Louisville, Jefferson Co., KY, **Alonzo L. Burgen** #1580. Cora died Oct 27 1941, Omaha, Douglas County, Nebraska, buried: West Lawn Cem., Omaha, Nebraska.
- 396. v **Arthur Sanderfor** #1574 b. Abt __ 1876, Louisville, Jefferson Co., KY, m. **Annie** _____ #1582.
- 397. vi **Rebecca J. Sanderfor** #1573 b. ____ 1879, Louisville, Jefferson Co., KY, m. Mar 4 1896, in Louisville, Jefferson Co., KY, **Joseph Snider** #1581. Rebecca died Oct 13 1948, Jefferson County, Kentucky.
- 398. vii **Henry Sanderfor** #1575 b. ____ 1882, Louisville, Jefferson Co., KY.
- 399. viii **Charles R. Sanderfor** #1576 b. Sep 17 1883, Louisville, Jefferson Co., KY, m. May 4 1901, in Louisville, Jefferson Co., KY, **Lillie Lambett** #1583. Charles died Nov 1 1915, Louisville, Jefferson Co., KY, buried: Eastern Cemetery.

196. **Andrew Jackson Alford** #213 (63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. May 1 1855, Lincoln Co. KY,¹⁵⁸ m. (1) Dec 21 1884, in Lincoln Co. KY, **Susan M. Daugherty** #214, m. (2) Nov 17 1887, in Lincoln Co. KY, **Elizabeth A. Lintheycum** #215, b. Abt __ 1853, Kentucky, d. Feb 26 1918, Lincoln Co. KY.¹⁵⁹ Andrew died Aug 11 1926, Lincoln Co. KY.

Children by Elizabeth A. Lintheycum:

- 400. i **Mary F. Alford** #1218 b. Sep __ 1884, Lincoln Co. KY, d. _____. [!! Was she the Mary E. Alford who died Apr 13 1962 of an age to have been bom in 1884. Death Certificate 18/62 #08961? !!]
- + 401. ii **James Howard Alford** #1216 b. Jun __ 1889.
- + 402. iii **Ethridge Alford** #1217 b. Dec 8 1891.
- 403. iv **Florence Alford** #1219 b. Mar __ 1897, Lincoln Co. KY, d. ____.

197. **Lucinda Ellen Alford** #575 (63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Jul 19 1856, Kentucky,¹⁶⁰ m. Jul 27 1874, in Stanford, Lincoln Co., KY, **John Marion Montgomery** #1123, d. ____ 1909. [!! We have a marriage entry that shows a Lucinda Alford married a Joseph Mason Jun 13 1872 in Lincoln Co. Did she marry twice? !!!]

¹⁵⁷ All of the data on Charles Sanderfor and their children came via e-mail from Lynn Shelley who received it from Colleen Lovan of Ledbetter, KY.

¹⁵⁸ IGI; Census, 1860-1920, Kentucky, Lincoln County

¹⁵⁹ Her death certificate Vol 11/18 #05051 spelled her name wrong and did not identify her as the spouse of Andrew Jackson Alford.

¹⁶⁰ Much of the information on this branch of the family is from Claudia Montgomery Reeves, AAFA #886 - a descendant.

Children:

- 404. i **Eugeania Montgomery** #1124.
- + 405. ii **George Copelin Montgomery** #1125 b. Aug 1 1878.
- 406. iii **Theodore Montgomery** #1126.
- 407. iv **Charles Montgomery** #1127.
- 408. v **Alcy Montgomery** #1128.

198. **George Alex. Alford** #574 (63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Nov 15 1856, Lincoln Co. KY,¹⁶¹ m. **Frances** _____ #1220, b. Jan __ 1858, Kentucky. George died Nov 18 1925, Lincoln Co. KY.¹⁶²

Children:

- 409. i **Nellie F. Alford** #1221 b. Jul __ 1887, Lincoln Co. KY, d. _____. It is thought that Nellie married a Stout and had a daughter named Julia or Myrtle or some combination of the two. She was enumerated as a grandchild of George and Frances in 1910 and 1920. Perhaps Nellie died in childbirth and the grandparents raised the baby.
- + 410. ii **Henry Alford** #1222 b. Dec __ 1888.

208. **Delilah Alford** #710 (65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Jan 24 1852, Haysville, Marion County, Kentucky,¹⁶³ m. Jan 11 1868, in Springfield, Washington County, Kentucky,¹⁶⁴ **John Johnston Lanham** #827, b. Jan 24 1851, Washington Co., KY, d. May 12 1922, Washington Co., KY, buried: Bethlehem Cemetery. Delilah died Aft __ 1870, Washington Co., KY. Mary Audrey Lanham-Smothers says her great grandmother was Delilah Adams Alford born ca 1851 in Marion Co KY d. ca 1890 Washington County, KY married John Johnston Lanham.

Children:

- 411. i **Perry Matt Johnston Lanham** #828 b. Aug __ 1869, Pottsville, Graves County, Kentucky,¹⁶⁵ d. ____ 1877.

209. **Granville Clifford Alford** #711 (65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug __ 1854, Lincoln Co. KY,¹⁶⁶ m. (1) Mar 9 1875, in Marion County, Kentucky,¹⁶⁷ **Mary Sapp** #756, d. Abt __ 1879,¹⁶⁸ m. (2) Nov 28 1882, in Marion County, Kentucky,¹⁶⁹ **Mary "Mollie" Jane Cooper** #746, b. Mar 26 1855, Marion County, Kentucky, (daughter of William Cooper #1560 and Mary "Polly" Robinson #1561) d. Jan __ 1925, m. (3) **Mary Cowe Coulter** #770. Granville died Jan 13 1938, Marion County, Kentucky, buried: St Augustine Cem., Lebanon, Marion Co KY.

Children by Mary "Mollie" Jane Cooper:

- 412. i **Arthur H. Alford** #747 b. Aug __ 1884, Marion County, Kentucky,¹⁷⁰ m. Jan 27 1903,

¹⁶¹ IGI; Census suggests birth in 1859.

¹⁶² Death Certificate 04/25 #01779

¹⁶³ Census, 1860 KY, Marion County and notes from descendants.

¹⁶⁴ Principal on marriage bond is MADISON D. ALFORD. Descendant has a note that says Delilah's father was Matt Alford who gave consent to marry. Research done by Cay Lanham.

¹⁶⁵ Genealogy prepared by Cay Lanham.

¹⁶⁶ Census, 1860, Kentucky, Marion County. Much of the information on his descendants came in letters from Donna Salyers.

¹⁶⁷ Marion County Marriages, page 79, per Donna Salyers

¹⁶⁸ She died in childbirth per Donna Salyers.

¹⁶⁹ Donna Salyers

¹⁷⁰ Census, 1900 and 1910, Kentucky, Marion County

in Madison County, Kentucky, **Mary Martha Mattingly** #754, b. Abt __ 1882, Kentucky, d. ___ __ ____. Arthur died Sep 23 1955, Boyle County, Kentucky.¹⁷¹ Apparently they had no children.

- + 413. ii **George Willie Alford** #748 b. Nov 11 1884.
- 414. iii **Clarence H. Alford** #749 b. Oct __ 1890, Marion County, Kentucky,¹⁷² m. **Bernice "Byrdie" Kroger** #771. Clarence died ___ __ ____.
- 415. iv **Charles B. Alford** #750 b. Sep 15 1894, Lebanon, Marion County, Kentucky,¹⁷³ d. Feb 16 1904, Lebanon, Marion County, Kentucky, buried: St Augustine Cem., Lebanon, Marion Co KY.

210. **Ellis Alford** #736 (65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Sep 20 1857, Kentucky,¹⁷⁴ m. Aug 28 1879, in Marion County, Kentucky,¹⁷⁵ **Sophie E. Glasscock** #737, b. Feb __ 1863, Kentucky, d. Aft __ 1920. Ellis died Feb 9 1930.

Children:

- 416. i **Maggie Alford** #763 b. Abt __ 1882, Marion County, Kentucky, m. **Joe Williamson** #764. Maggie died ___ __ ____.
- + 417. ii **Laura "Lula Bell" Alford** #765 b. Abt __ 1883.
- 418. iii **Rose Lee Alford** #738 b. Jun __ 1884, Marion County, Kentucky, m. **Leslie Whitehouse** #762. Rose died ___ __ ____.
- 419. iv **Mertie Alford** #739 b. Sep __ 1886, Marion County, Kentucky, m. _____ **Key** #761. Mertie died ___ __ ____.
- 420. v **Mattie Alford** #740 b. Nov __ 1888, Marion County, Kentucky.
- + 421. vi **Dora Alford** #741 b. Oct 22 1890.
- 422. vii **Lena Alford** #742 b. May __ 1895, Marion County, Kentucky, d. ___ __ ____.
- 423. viii **Georgia Alford** #743 b. Aug __ 1898, Marion County, Kentucky, d. ___ __ ____.
- 424. ix **George Alford** #744 b. Abt __ 1903, Marion County, Kentucky. [!!! Was he the George Alford who died Apr 15 1985 in Boyle Co. DC 17/85 08238??? !!!]
- 425. x **Virgil Alford** #745 b. Abt __ 1905, Marion County, Kentucky, m. **Thelma Davis** #768.

218. **Charles Clayton Jones** #107 (70.Emily⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Aug 15 1859, Spencer, Ralls, MO, m. Oct 15 1889, in Pottsboro, Grayson County, Texas, **Jennie Mae Van Antwerp** #106, b. Mar 15 1868, Pana, Christian County, Illinois, d. Jan 30 1946, Oklahoma City, Oklahoma County, Oklahoma. Charles died Nov 22 1936, Pottsboro, Grayson County, Texas.

Children:

- 426. i **Forrest Gorden Jones** #108 b. Oct 10 1890, Purcell, McClain County, Oklahoma, d. Oct 14 1898, Purcell, McClain County, Oklahoma.
- + 427. ii **Vernie Mae Verna Jones** #109 b. Sep 5 1893.
- 428. iii **Charles Leslie Jones** #110 b. Jun 2 1900, Purcell, Love County, Oklahoma, d. May 16 1987, Purcell, Love County, Oklahoma, buried: May 18 1987, Purcell, Love County, Oklahoma.

¹⁷¹ Death Certificate Vol 40/15 #19548

¹⁷² Census, 1900 and 1910, Kentucky, Marion County

¹⁷³ Census, 1900, Kentucky, Marion County

¹⁷⁴ Census, 1900 KY Marion County proves that Ellis Alford was son of Mattie Alford who was born about 1829 in Kentucky. Granville lived nearby.

¹⁷⁵ Donna Salyers

230. **James Russell Alford** #675 (75.John⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Jan 2 1849, Missouri,¹⁷⁶ m. Mar 2 1873, in Ralls County, Missouri,¹⁷⁷ **Amelia J. Bridgewater** #677, b. Abt __ 1850, Missouri. James died Jul 1 1909, Ralls Co., MO, buried: Barkley Cem. Ralls Co., MO. Enumerated with the family in 1880 Ralls County, Missouri was 16 year old cousin, MOLLIE LEE ALFORD. Who was she??

Children:

- 429. i **Josas E. J. Alford** #678 b. Abt __ 1874.
- 430. ii **John S. Alford** #679 b. Abt __ 1876, Missouri, d. ____ _ ____.

239. **Stephen Fielding Alford** #1185 (76.Thompson⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Dec 1854, Missouri, m. **Mallie Cowden** #1688.

Children:

- 431. i **Charles Alford** #1690 b. Aug 1887, Missouri, m. **Agnes Lewellen** _____ #1692, b. Oct 11 1891, d. Apr 20 1967, Missouri, buried: Bowling Green City Cem., Pke Co., MO.
- 432. ii **Frances Alford** #1689 b. Oct 13 1903, Perry, Ralls Co., MO, m. **C. A. Jackson** #1691. Frances died Feb 1 2004, Concordia, Lafayette Co., MO, buried: Fairview Cem, Sweet Sprgs, Saline Co MO.
- 433. iii **Nellie Alford** #1693 b. Dec 1885, Missouri.

243. **Stephen Albert Waters** #578 (77.Mary⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Mar 29 1858, Ralls County, Missouri, m. Dec 25 1883, **Frances Jane Keithly** #579, b. Aug 9 1859, Missouri, (daughter of Edwin Catron Keithly #926 and Mary Ellen Alexander #927) d. Oct 11 1941, Audrain County, Missouri. Stephen died Mar 27 1946, Audrain County, Missouri.

Children:

- 434. i **Edwin Keithly Waters** #928 b. May 30 1886, Ralls County, Missouri, m. Mar 10 1910, **Ellen Clide Huntsman** #932, b. Mar 13 1889, d. Jan 26 1944. Edwin died Jul 22 1975, Audrain County, Missouri.
- 435. ii **Lillian May Waters** #929 b. Jan 9 1888, Ralls County, Missouri, m. Feb 15 1912, **Ernest Price Gore** #933, b. May 22 1889, d. Mar 10 1972. Lillian died Jun 10 1983, Audrain County, Missouri.
- + 436. iii **John Corwine Waters** #580 b. Jun 15 1890.
- 437. iv **Oscar Lee Waters** #930 b. Apr 25 1892, Ralls County, Missouri, m. **Leta M. LaFevre** #934. Oscar died Nov 17 1949, Daggett, San Bernardino County, CA.
- 438. v **Nimrod Leslie Waters** #931 b. Jan 25 1895, Ralls County, Missouri, m. **Zelphia Irene Hodges** #935, b. Aug 29 1900, d. Jan 2 1985. Nimrod died Apr 9 1977, Jefferson City, Cole County, Missouri.

246. **Cassandra Aldridge** #674 (78.Lucy⁴, 31.Mary³, 9.Jacob², 1.James¹) (See marriage to number 75.)

255. **Mary Ann Alford** #594 (89.James⁴, 33.William³, 9.Jacob², 1.James¹) b. ____ _ 1846, Missouri, m. Feb 23 1866, in Dallas County, Texas,¹⁷⁸ **John W. Loter** #600. Mary died ____ _ 1874, Texas. **John:** John and William David who married Matilda were brothers.

Children:

¹⁷⁶ 1850 Ralls County Census with his parents. 1880 Ralls County census with his own family.

¹⁷⁷ Margaret Windam research - LDS 972908 B-2151

¹⁷⁸ A James "Liter" married Molly Alford in Ralls Co. MO Dec 17, 1866?? Any connection? (SQS Enterprises Early Missouri Marriages)

- 439. i **Susan A. Loter** #663 b. ___ __ 1867, Texas, m. **Martin Bean** #1175. Susan died Bef Oct 1923.
- 440. ii **Charles D. Loter** #664 b. Jul __ 1869, Texas, d. ___ __ 1954, Texas. Twin
- 441. iii **Mary E. Loter** #665 b. Jul __ 1869, Texas. Twin
- 442. iv **John H. Loter** #666 b. Feb __ 1871, Texas, d. ___ __ 1911, Texas, buried: Five Mile Cemetery.
- 443. v **James W. Loter** #667 b. ___ __ 1874, Texas, d. ___ __ _____. He was raised by his aunt Matilda.

256. **Matilda M. Alford** #595 (89.James⁴, 33.William³, 9.Jacob², 1.James¹) b. Nov __ 1847, Missouri, m. Jan 10 1869, in Dallas County, Texas, **William David Loter** #601, b. Apr __ 1845, Illinois. Matilda died ___ __ 1931, Texas.

William: William and John who married Mary Ann were brothers.

Children:

- 444. i **Leroy J. Loter** #1176 b. Oct __ 1861, Texas.
- 445. ii **Will C. Loter** #1177 b. Mar __ 1874, Texas.
- 446. iii **Rosa Loter** #1178 b. Nov __ 1877, Texas.
- 447. iv **Albert H. Loter** #1179 b. Jan __ 1879, Texas.
- 448. v **J. J. Loter** #1180 b. Feb __ 1881, Texas.
- 449. vi **Noah D. Loter** #1181 b. Jul __ 1882, Texas.
- 450. vii **Grover Loter** #1182 b. Aug __ 1885, Texas.
- 451. viii **Vera Loter** #1183 b. Jun __ 1890, Texas.

263. **Mary Lou Robinson** #606 (92.Clementine⁴, 33.William³, 9.Jacob², 1.James¹) b. Oct 1 1847, Ralls County, Missouri,¹⁷⁹ m. Oct 8 1865, **John Huddleston** #607, b. ___ __ 1838, (son of John Gallaway Huddleston #1171 and Emily Hurst #1172) d. ___ __ 1899.

Children:

- 452. i **Edgar C. Huddleston** #1173 b. ___ __ 1871, m. **Ella A. Lee** #1174. Edgar died ___ __ 1906.

264. **Thomas W. Alford** #611 (93.William⁴, 33.William³, 9.Jacob², 1.James¹) b. Oct __ 1845, Missouri, m. (1) Apr 25 1874,¹⁸⁰ **Susan Hunter** #658, b. ___ __ 1841, Missouri, (daughter of Josiah Hunter, Jr. #1562 and Susannah Montgomery #1563) d. Nov 8 1971, Cape Girardeau Co., MO, m. (2) Mar 15 1891, in Scott Co., MO, **Elma S. Leedy** #614, b. Nov __ 1866, Missouri.

Susan: Previously showed death date to be Nov 8 1971 which is not possible. Analysis of the 1900 family suggests she died circa 1890.

Children by Susan Hunter:

- 453. i **Miranda E. Alford** #659 b. Abt __ 1870.
- 454. ii **Joel Alexander Alford** #615 b. Jul __ 1873, Missouri.
- 455. iii **N. M. Alford** #660 b. Abt __ 1876, Missouri.
- 456. iv **Emery H. Alford** #616 b. Sep __ 1878, Missouri, m. **Dora B.** _____ #627, b. ___ __ 1873 CA, Illinois.
- 457. v **Thomas E. Alford** #617 b. Mar __ 1882, Missouri, m. **Lullu** _____ #631, b. ___ __ 1883, Missouri.

Children by Elma S. Leedy:)

¹⁷⁹ Margaret Stephens says she "may have been Clementine's daughter."

¹⁸⁰ BTR letter.

- 458. vi **Clara Maude Alford** #618 b. Mar __ 1894, Missouri.
- 459. vii **Lesley S. Alford** #619 b. May __ 1896, Missouri.
- 460. viii **Susan E. Alford** #628 b. __ __ 1903 CA, Missouri.
- 461. ix **Willie I. Alford** #629 b. __ __ 1905 CA, Missouri.
- 462. x **Daisy B. Alford** #630 b. __ __ 1908 CA, Missouri.

267. **William George Alford** #612 (93.William⁴, 33.William³, 9.Jacob², 1.James¹) b. Dec __ 1853, Missouri, m. Dec 3 1886, in Cape Girardeau, Missouri,¹⁸¹ **Pauline M. Brune** #620, b. Jul __ 1866, Missouri. William died before 1910?.

Pauline: She and the two children were living with out William in 1910 in Cape Girardeau County.

Children:

- 463. i **Paul Alford** #621 b. Sep __ 1890, Missouri.
- 464. ii **Daphne Alford** #622 b. Sep __ 1894, Missouri.

270. **Anna Lucy Alford** #624 (93.William⁴, 33.William³, 9.Jacob², 1.James¹) b. Jan 1 1868, Cape Girardeau, Missouri, m. Oct 21 1891, in Cape Girardeau, Missouri,¹⁸² **William Henry Brucher** #635, b. Oct 23 1865, Rolla, Phelps County, Missouri, d. Sep 3 1960, Cape Girardeau County, Missouri. Anna died Mar 29 1910, Cape Girardeau, Missouri. Annie died of tuberculosis in 1910 after years of illness. It is possible that complications from her last pregnancy contributed to her death. Cause of death of the infant is not known.

Children:

- 465. i **Lilly Edith Brucher** #636 b. Jul 27 1892, Omaha, Douglas County, Nebraska, m. Aug 8 1928, in Cape Girardeau, Missouri, **John Henry Gehrs** #654. Lilly died Mar 29 1982, Cape Girardeau, Missouri.
- 466. ii **George William Brucher** #637 b. Nov 11 1894, Omaha, Douglas County, Nebraska, m. Apr 19 1923, **Marguerite Canfield Bevington** #653. George died Abt __ 1982, Cape Girardeau, Missouri.
- 467. iii **Mary Bryan Brucher** #638 b. Oct 27 1896, Omaha, Douglas County, Nebraska. Never married.
- 468. iv **Helen Louise Brucher** #639 b. Jul 28 1899, Omaha, Douglas County, Nebraska, m. Apr 3 1925, in Cape Girardeau, Missouri, **Thomas Leonard Wright** #652. Helen died Sep 3 1982, St. Louis, Missouri.
- 469. v **Emma Elizabeth Brucher** #640 b. Feb 25 1902, Cape Girardeau, Missouri, m. Sep 1 1923, in Cape Girardeau, Missouri, **John Grant Frye** #651.
- 470. vi **Edward Alford Brucher** #641 b. Feb 26 1905, Cape Girardeau, Missouri, m. (1) Apr 6 1932, in Ellwood City, Lawrence County, PA, **Fern Marie Warden** #648, m. (2) Jun 17 1961, in Cincinnati, Hamilton County, Ohio, **Jayne Pattengell Brinkerhoff** #649, m. (3) Oct 15 1967, in Cincinnati, Hamilton County, Ohio, **Anne Kersteiner Hooven** #650. Edward died Dec __ 1971, Cincinnati, Hamilton County, Ohio.
- 471. vii **Annie May Brucher** #642 b. May 5 1907, Cape Girardeau, Missouri, d. Jun 20 1947, Cape Girardeau, Missouri. Never married. Crippled from childhood by Addison's disease.
- 472. viii **Dorothy Virginia Brucher** #643 b. Aug 29 1909, Cape Girardeau, Missouri, d. Feb 3 1910, Cape Girardeau, Missouri.

¹⁸¹ Cape Girardeau County Marriages - Book E, page 24.

¹⁸² Cape Girardeau County Marriages - Book F, page 550

271. **Jackson Lee Alford** #625 (93.William⁴, 33.William³, 9.Jacob², 1.James¹) b. May __ 1871, Missouri, m. Jun 29 1892, in Cape Girardeau County, Missouri,¹⁸³ **Ella Swann** #632, b. Nov __ 1873, Missouri.

Children:

- 473. i **Annie Alford** #633 b. Apr __ 1893, Missouri.
- 474. ii **Clifton Alford** #634 b. Dec __ 1900.

275. **Jesse Alford** #955 (97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jan __ 1863, Missouri,¹⁸⁴ m. **Hattie Corn** #956, b. Sep __ 1875, Missouri,¹⁸⁵ d. _____. Jesse died _____.

Children:

- 475. i **Ruby Meeker Alford** #958 b. Nov __ 1894, Missouri.
- 476. ii **William G. Alford** #959 b. Nov __ 1896, Missouri.
- 477. iii **Mattie G. Alford** #960 b. Nov __ 1898, Missouri, m. **Riley Welty** #966.
- 478. iv **Mina O. Alford** #961 b. Abt __ 1901, Missouri, m. _____ **Gill** #967.
- 479. v **Veda Alford** #962 b. Abt __ 1902, Missouri.
- + 480. vi **Edward Kenneth "Ted" Alford** #963 b. Nov 28 1903.
- 481. vii **Jesse Athel Alford** #964 b. Abt __ 1907, Missouri.
- 482. viii **Haskell Alford** #965 b. Abt __ 1909, Missouri.

276. **William Lovel Alford** #954 (97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. May 9 1865, Elmwood, Saline County, Missouri,¹⁸⁶ occupation Farmer, m. Dec 22 1887, in Rockwood, Coleman County, Texas, **Willella Sanders** #957, b. Nov 24 1871, Dadeville, Tallapoosa County, Alabama, (daughter of Thomas Milton Sanders #971 and Katherine Smith #972) d. Aug 4 1946, San Angelo, Tom Green County, Texas, buried: Santa Anna Cem., Coleman Co. Texas. William died Sep 18 1952, Alvin, Brazoria County, Texas, buried: Santa Anna Cem., Coleman Co. Texas.

Children:

- 483. i **Daisy Mae Alford** #973 b. Feb 28 1889, Rockwood, Coleman County, Texas, m. May 10 1911, in Brownwood, Brown County, Texas, **J. Fred Law** #987. Daisy died Feb 6 1983, Alvin, Brazoria County, Texas, buried: Alvin, Brazoria County, Texas.
- 484. ii **Fannie Mabel Alford** #974 b. Jan 1 1891, McCullough County, Texas, m. May 10 1913, in Coleman County, Texas, **Chester Crump** #988. Fannie died Jan 18 1983, Lubbock, Lubbock County, Texas, buried: Resthaven Memorial Cem., Lubbock, TX.
- 485. iii **Eura Kathryn "Kati" Alford** #975 b. Apr 4 1892, Texas, m. Jul 19 ____, in Plainview, Coleman County, Texas, **Jedie E. Copeland** #989. Eura died Oct 10 1966, Alvin, Brazoria County, Texas.
- + 486. iv **Thomas Dugan Alford** #976 b. May 17 1893.
- + 487. v **William Gordon Alford** #977 b. May 8 1895.
- 488. vi **Virida Lee "Bobbie" Alford** #978 b. Apr 30 1899, Texas, m. **Harry Zeller** #993. Virida died May 4 1946, San Antonio, Bexar County, Texas.
- 489. vii **Jessie Velma Alford** #979 b. Feb 4 1899, Texas, m. **Bryan Armistead** #994, b. ____
__ 1896, Youngsport, Bell County, Texas, d. _____.
- + 490. viii **Bessie Myrtle Alford** #980 b. Mar 31 1901.
- + 491. ix **Lovell Lowell Alford** #981 b. Sep 19 1903.

¹⁸³ Cape Girardeau County Marriages - Book G, Page 34

¹⁸⁴ Census, Federal, 1900, MO Jackson County.

¹⁸⁵ Census, Federal, 1900, MO Jackson County.

¹⁸⁶ Family Group Sheet for this family from Geraldine Graves AAFA Founding Member #109.

- + 492. x **Willie Ardin "Bill" Alford** #982 b. Jul 15 1908.
- + 493. xi **Truett Milton Alford** #983 b. Nov 28 1911.
- 494. xii **Virgil Eldon Alford** #984 b. May 7 1916, Texas, m. **Leona Morris** #985.

277. **Harry Alford** #1076 (100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Aug __ 1864, Garrard Co., KY, m. **Betty Lee** ____ #1099, b. Aut __ 1875, Kentucky. [!!! Was it he who died Dec 10 1933 in Jessamine Co - see DC 60/33 #29518. Probably him that married Bettie Graham 1894 in Garrard Co.?!?!]

Children:

- 495. i **Mary Alford** #1100 b. Mar __ 1896, Garrard Co., KY, d. ____ _ ____.
- 496. ii **William Alford** #1101 b. Jan __ 1898, Garrard Co., KY.
- 497. iii **Margarete Alford** #1116 b. Abt __ 1914, Kentucky.

278. **Jesse Thomas Alford** #1077 (100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Dec 20 1865, Garrard Co., KY, m. **Mary Ellen Hall** #1079, b. Aug __ 1871, d. Nov 9 1959, buried: Bellevue Cemetery, Danville, Doyle Co KY. Jesse died Feb 9 1947, buried: Bellvue Cem, Danville, Boyle County, KY.

Children:

- 498. i **Winnie Alford** #1080 b. Jun __ 1887, Garrard Co., KY.
- 499. ii **Fannie Alford** #1081 b. Apr __ 1890, Garrard Co., KY, d. ____ _ ____.
- + 500. iii **James Lee Alford** #1082 b. Nov 3 1892.
- 501. iv **Eliza Alford** #1083 b. Jan __ 1895, Garrard Co., KY, d. ____ _ ____.
- 502. v **Clint Alford** #1084 b. May __ 1900, Garrard Co., KY, m. ____ _ 1916, in Garrard Co., KY,¹⁸⁷ **Sadie Miller** #1565. Clint died Apr __ 1985, KY,¹⁸⁸ buried: Bellevue Cemetery, Danville, Doyle Co KY.
- 503. vi **Durham Alford** #1109 b. Abt __ 1903, Garrard Co., KY, buried: Bellevue Cemetery, Danville, Doyle Co KY.
- 504. vii **Clarence Alford** #1110 b. Abt __ 1906, Garrard Co., KY. [!! Did he marry Ida Mae Lewis who had Clarence Sep 25, 1927? !!]
- 505. viii **Mack Alford** #1112 b. Feb 16 1911, Garrard Co., KY.¹⁸⁹

279. **Henry Alford** #1078 (100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jan __ 1871, Garrard Co., KY, m. ____ _ 1895, **Annie Grimes** #1102, b. Jan __ 1879, Kentucky, d. ____ _ _____. [!!! Was it he who died Jul 16 1941 in Garrard Co. DC 35/41 17019?? !!!]

Children:

- 506. i **Minnie Alford** #1103 b. May __ 1897, Garrard Co., KY.
- + 507. ii **George Alford** #1104 b. May __ 1898.
- 508. iii **Clay Alford** #1105 b. Nov __ 1899, Garrard Co., KY.
- 509. iv **Lula Alford** #1106 b. Abt __ 1904, Garrard Co., KY.
- 510. v **Jesse Alford** #1107 b. Abt __ 1906, Garrard Co., KY.
- 511. vi **Ethel Alford** #1108 b. Abt __ 1908, Garrard Co., KY.
- 512. vii **Huston Alford** #1111 b. Abt __ 1911, Garrard Co., KY.

Sixth Generation

¹⁸⁷ Garrard County License

¹⁸⁸ SSN 403-10-3012

¹⁸⁹ Birth Certificate VC 16 6362

286. **Bessie Clyde Moore** #1678 (102.Mary⁵, 39.Elizabeth⁴, 20.Morgan³, 5.Charles², 1.James¹) b. Oct 28 1881, Danville, Boyle Co., KY, m. (1) **Joseph Carter** #1677, m. (2) **C.C. Cox** #1699. Bessie died May 21 1982, Tampa, Hillsborough Co., FL.
Children by Joseph Carter:
 + 513. i **Cecial V. Carter** #1674 b. Jan 11 1903.
288. **Oliver P. "Ollie" Alford** #528 (111.Smith⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) m. **Mary** _____ #529.
Children:
 514. i **Beth Alford** #530.
289. **Laura Tucker Carmichael "Jean" Alford** #532 (112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Apr 10 1901, Lexington, VA, m. May 12 1923, in Chicago, Cook Co., IL, **George McClellan Staples** #533, b. Apr 16 1897, Dubuque, Dubuque County, Iowa, d. Jun 21 1971, Louisville, Jefferson Co., KY.¹⁹⁰ Laura died Feb 11 1977, Baltimore, Baltimore Co, MD.
Children:
 515. i **Allen Alford Staples** #534 b. Oct 20 1925, Louisville, Jefferson Co., KY, m. **Elizabeth Dinwiddie Garrett** #535, b. Sep 1 1933, Woodford County, Kentucky. Allen is a charter member #548 ALFORD AMERICAN FAMILY ASSOCIATION.
 516. ii **George McClellan Staples, Jr.** #567.
291. **John Randolph Tucker Alford** #541 (112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Aug 15 1907, Lexington, VA, m. (1) divorced, **Harriet Smulski** #559, m. (2) Jan 13 1940, in Milwaukee, Milwaukee County, Wisconsin, **Eleanor Flora Gaenslen** #543, b. May 21 1910, Milwaukee, Milwaukee County, Wisconsin. John died Jul 24 1976, buried: Pinos Altos, New Mexico.
Children by Harriet Smulski:
 517. i **John Randolph Tucker Alford, Jr.** #560 b. Jul 6 1931, d. Jul 29 1937.
 + 518. ii **John Joseph Alford** #561 b. Feb 11 1933.
Children by Eleanor Flora Gaenslen:)
 + 519. iii **Joycelyn Eleanor Alford** #544 b. Dec 29 1941.
 + 520. iv **Laura Tucker Carmichael Alford** #545 b. Aug 21 1944.
 + 521. v **John Randolph Tucker Alford, III** #546 b. Jul 21 1947.
292. **Virginia Carmichael Alford** #542 (112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. May 18 1912, Chicago, Cook Co., IL, m. **George B. Johnston** #568. Virginia died Jan 28 1999, Louisville, Jefferson Co., KY. Virginia is charter member #811 ALFORD AMERICAN FAMILY ASSOCIATION.
Children:
 522. i **George B. Johnston, Jr.** #569.
 523. ii **Brooke Tucker Johnston** #570.
 524. iii **Oliver Perry Johnston** #571. Died in a car accident while in college.
 525. iv **Randolph Johnston** #572.
295. **Elza J. Alford** #256 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 26 1894, Kings Mountain, Lincoln Co., KY, occupation Farmer, m. Sep 1922, **Virgie Ethel Payne** #267, b.

¹⁹⁰ Vol 35/71 #17249

Apr 21 1896, Crab Orchard, Lincoln County, KY, (daughter of Harrison S. Payne #1622 and Maggie M. Lane #1623) d. Mar 26 1974, Danville, Boyle Co., KY, buried: Pleasant Point Ch Cem., Kings Mountain. Elza died Feb 24 1967, Stanford, Lincoln Co., KY, buried: Pleasant Point Ch Cem., Kings Mountain.

Children:

+ 526. i **Jewell Christine Alford** #1319 b. Aug 4 1923.

296. **Elmer Alford** #257 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jul 24 1896, Lincoln Co. KY, m. (1) ___ ___ 1926, **Ruth Ashcraft** #268, m. (2) ___ ___ 1934, in Lincoln Co. KY, **Viola Clay Perry** #269, b. Dec 25 1906, d. Oct 13 1993. Elmer died Jul 23 1969, Kentucky.

Children by Ruth Ashcraft:

527. i **James O. Alford** #1566 b. Mar 12 1927, Jessamine County, Kentucky.¹⁹¹

Children by Viola Clay Perry:)

528. ii **J. C. Alford** #1323 b. Sep 4 1935, Lincoln Co. KY, m. **Mintie Dobson** #1327.

+ 529. iii **Norman Lee Alford** #1324 b. May 10 1937.

+ 530. iv **Richard Alford** #1325 b. Jan 1 1939.

+ 531. v **Delores Alford** #1326 b. Feb 22 1949.

297. **James Thomas Alford** #258 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 24 1898, Lincoln Co. KY, m. Nov 21 1921, in Lincoln Co. KY, **Maymie Yocum** #270, b. Feb 21 1900, d. Oct 1 1974, Lincoln Co. KY. James died Aug 4 1972, Lincoln Co. KY.

Children:

+ 532. i **Almeda Alford** #1338 b. Oct 14 1924.

298. **Willie David Alford** #259 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 9 1900, Lincoln Co. KY,¹⁹² occupation Boilermaker, m. Mar 3 1922, in Afton, Union County, Iowa,¹⁹³ **Beulah Luella Wilson** #271, b. Feb 17 1904, Indianola, Warren County, Iowa, (daughter of Arthur Wilson #1417 and Millie Vaughn #1418) d. Nov 2 1963, Burlington, Des Moines County, Iowa, buried: Aspen Grove Cem., Burlington, Iowa. Willie died Nov 29 1962, Burlington, Des Moines County, Iowa, buried: Aspen Grove Cem., Burlington, Iowa.

Children:

+ 533. i **Herman David Alfred** #1242 b. Apr 13 1923.

+ 534. ii **Clara Marie Alfred** #1243 b. May 25 1924.

+ 535. iii **Betty Alford** #1244 b. Jun 18 1925.

536. iv **Margaret May Alford** #1245 b. Aug 26 1926, Burlington, Des Moines County, Iowa, d. Abt ___ 1928.

537. v **Geneva Alford** #1246 b. Jun 20 1928, Burlington, Des Moines County, Iowa, m. Jan 31 1948, **Melvin Zane Davis** #1285. Geneva died Jun 4 1986, Burlington, Des Moines County, Iowa, buried: Aspen Grove Cem., Burlington, Iowa.

+ 538. vi **Robert William Alford Alfred** #1247 b. Feb 26 1933.

539. vii **Alfred James Alford** #1248 b. Aug 4 1938, Burlington, Des Moines County, Iowa, m. Jun 18 1960, **Kay Lea Johnson** #1419.

+ 540. viii **Marcia Ann Alford** #1249 b. Oct 3 1942.

¹⁹¹ Birth Certificate VC 39 19301

¹⁹² Name was previously shown as William but EKM says he thinks it was Willie David.

¹⁹³ Revised date from Elmer Miller.

299. **Stella Mae Alford** #260 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 9 1902, Lincoln Co. KY, m. Apr 2 1924, in Lincoln Co. KY, **Ralph E. Miller** #272, b. Mar 7 1903, Warren Co., OH, (son of Joseph Miller #1209 and Laura Adda Pritchard #1210) d. Oct 9 1974, buried: Warren Co., OH. Stella died Mar 14 1983,¹⁹⁴ buried: Warren Co., OH.
- Children:*
- + 541. i **Elmer K. Miller** #277 b. Feb 25 1925.
 - + 542. ii **Meryl E. Miller** #278 b. Mar 4 1930.
 - + 543. iii **Genevieve Elaine Miller** #279 b. Sep 21 1933.
 - + 544. iv **Lowell Clifton Miller** #280 b. Apr 24 1935.
 - + 545. v **Virginia Ann Miller** #281 b. Jan 21 1937.
302. **Omer Otis Alford** #263 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Dec 8 1908, Lincoln Co. KY, m. Apr 15 1933, in Detroit, Wayne County, Michigan, **Edith Carroll** #274, b. Jun 9 1911, Ludlow, Kenton County, Kentucky, d. Feb 2002. Omer died Oct 6 1993, Kalamazoo, Kalamazoo Co. Michigan.
- Children:*
- 546. i **Omer Kenneth Alford** #1352 b. Nov 15 1935, Detroit, Wayne County, Michigan, m. Dec 17 1966, **Janice Wonson** #1357, b. Apr 28 1945.
 - + 547. ii **David Lee Alford** #1353 b. Apr 22 1939.
 - + 548. iii **Glenn Carroll Alford** #1354 b. Mar 7 1943.
 - + 549. iv **Barbara Jean Alford** #1355 b. May 1 1951.
 - 550. v **Sharon Ann Alford** #1356 b. Apr 15 1953, Hillsdale County, Michigan, m. (1) **Douglass Carr** #1410, m. (2) Aug 16 1995, **John Mordenski** #1411.
303. **Raymond Thomas Alford** #264 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 26 1910, Lincoln Co. KY, m. Feb 15 1934, in Lawrenceburg, Dearborn County, Indiana, **Eva Joyce Allen** #275, b. Jun 21 1912, Pulaski County, Kentucky, d. Sep 20 1993, Cincinnati, Hamilton County, Ohio. Raymond died Oct 19 1973, Hamilton County, Ohio.¹⁹⁵
- Children:*
- 551. i **Raymond Thomas Alford, Jr.** #1394 b. Mar 17 1935, Hamilton County, Ohio, d. Oct 15 1937, Hamilton County, Ohio.
 - 552. ii **Ronald Steuart Alford** #1395 b. Sep 4 1938, Hamilton County, Ohio, m. **Doris Lee Finney** #1399.
 - 553. iii **Claudene Joy Alford** #1396 b. Nov 7 1940, Hamilton County, Ohio, m. Jun __ 1970, in Tampa, Hillsborough County, Florida, **Lowell Holt** #1400. Claudene died Aug 19 1990, Hamilton County, Ohio.
 - + 554. iv **Franklin James Alford** #1397 b. Feb 6 1945.
 - + 555. v **Phyllis Arlene Alford** #1398 b. Oct 15 1947.
304. **Verna Alford** #265 (125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 22 1913, Lincoln Co. KY, m. Jun 21 1934, **Walter Richard Munch** #276, b. Apr 2 1897, Montgomery County, Ohio, d. Mar 10 1980, Lincoln Co. KY.¹⁹⁶ Verna died Jun 18 1967, Pulaski County, Kentucky.¹⁹⁷ Although her death was recorded in Pulaski County she was a resident of Lincoln

¹⁹⁴ Elmer Miller for death and burial data.

¹⁹⁵ Elmer Miller

¹⁹⁶ Vol 14/80 #06576

¹⁹⁷ Vol 30/67 #14630

County.

Children:

+ 556. i **Judith Munch** #1406 b. Apr 6 1945.

313. **Cyrus Aden Jenkins** #1516 (131.William⁵, 52.Martha⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Nov 30 1874, Lincoln Co. KY, m. Feb 27 1899, in Lincoln Co. KY, **Emiline L. Skidmore** #1520, (daughter of William Skidmore #1521 and Mary Carrier #1522) d. Oct 4 1952, buried: Highland Meth., Lincoln County, KY. Cyrus died Jul 10 1953, Lincoln Co. KY, buried: Highland Meth., Lincoln County, KY.

Children:

557. i **Sallie Barnes Jenkins** #1523 b. Apr 24 1895, Lincoln Co. KY, m. Feb 7 1911, in Highland, Lincoln County, Kentucky, **William Murphy Jenkins** #1528, b. May 31 1884, Mercer Co., KY, (son of James Russell Jenkins #1503 and Calline Murphy #1504) d. Oct 10 1962, Harrodsburg, Mercer County, Kentucky. Sallie died Aug 20 1986, Harrodsburg, Mercer County, Kentucky.

558. ii **Hattie Elizabeth Jenkins** #1524 b. Jun 27 1899, Lincoln Co. KY, m. May 28 1917, in Highland, Lincoln County, Kentucky, **John Jenkins** #1529, b. Aug 2 1889, Mercer Co., KY, (son of James Russell Jenkins #1503 and Calline Murphy #1504) d. Jan 6 1966, Harrodsburg, Mercer County, Kentucky. Hattie died Dec 12 1951, Harrodsburg, Mercer County, Kentucky.

559. iii **Lucien A. Jenkins** #1525 b. Mar 17 1904, Lincoln Co. KY, m. Apr 22 1925, in Lincoln Co. KY, **Helen Marie Reed** #1530, (daughter of John Reed #1531 and Melinda Arizona #1532) d. May 2 1973, buried: Mt Moriah Cem. Waynesburg, Lincoln Co KY. Lucien died Nov 3 1983, Stanford, Lincoln Co., KY, buried: Mt Moriah Cem. Waynesburg, Lincoln Co KY.

560. iv **Dan Raymond Jenkins** #1526 b. Dec 23 1906, Lincoln Co. KY, m. Dec 23 1929, in Stanford, Lincoln Co., KY, **Laura Gains** #1533, (daughter of Taylor Gains #1534 and Malissia Sims #1535) d. Mar 13 1950, Highland Meth., Lincoln County, KY. Dan died Aug 3 1975, Stanford, Lincoln Co., KY, buried: Highland Meth., Lincoln County, KY.

+ 561. v **Granville Lee Jenkins** #1527 b. Sep 1 1909.

325. **Lillie Cawby** #340 (139.Elizabeth⁵, 53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. ____ 1885, m. ____ **Winkle** #341. Lillie died Apr 16 1955, Fayette County, Kentucky.¹⁹⁸

Children:

562. i **David Winkle** #703 b. ____ 1904, d. Jul 6 1977, Fayette County, Kentucky.¹⁹⁹

327. **Leroy J. Alford** #345 (144.Joseph⁵, 53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. May ____ 1888, m. **Sara Fay Follis** #1443, b. Abt ____ 1895, Kentucky, d. May 12 1976, Fayette County, Kentucky. Leroy died May 2 1955, Fayette County, Kentucky.

Children:

563. i **Doris Audrey Alford** #1444 b. Jul 19 1918, Fayette County, Kentucky.²⁰⁰

+ 564. ii **Enola Lee Alford** #1445 b. Jul 19 1920.

330. **Lucy May Alford** #362 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jul 10 1886,

¹⁹⁸ Vol 14/55 #06793

¹⁹⁹ Vol 33/77 #16189

²⁰⁰ Birth Certificate VC 64 #31791 listed her as Audrey Doris.

m. Sep 22 1904, in Fayette County, Kentucky, **William R. Wallace** #372. Lucy died ____ _ ____.

Children:

+ 565. i **Emily Curry Wallace** #373 b. Sep 27 1908.

+ 566. ii **Bruce H. Wallace** #374 b. Jan 1 1914.

331. **William L. Alford** #363 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Oct 12 1887, Lexington, Fayette Co., KY, m. Jul 7 1910, **Velma Wells** #395, b. Sep 18 1890, Bourbon County, Kentucky, d. Mar 7 1983, Dayton, Montgomery County, Ohio. William died Aug 7 1968.

Children:

+ 567. i **Margaret E. Alford** #396 b. Mar 18 1913.

332. **Ernest Omer Alford** #364 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 17 1891, Kentucky, m. Aug 6 1913, **Nellie F. Woodward** #401. Ernest died May 30 1978, Fayette County, Kentucky.

Children:

+ 568. i **Elizabeth Frances Alford** #402 b. Oct 5 1922.

333. **Stella V. Alford** #365 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 9 1893, m. Jul 9 1913, **Jesse J. Baxter** #405. Stella died Jul 16 1951, Fayette County, Kentucky.²⁰¹ Although she died in Fayette County she was listed as a resident of Scott Co.

Children:

+ 569. i **Jesse James Baxter** #406 b. Jun 11 1914.

+ 570. ii **Zelma S. Baxter** #407.

+ 571. iii **Dorothy N. Baxter** #408.

334. **John Tucker Alford** #369 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 28 1896, m. Apr 18 1923, in Philadelphia, Pennsylvania, **Helen Murphey** #424.

Children:

+ 572. i **Helen Alford** #425 b. Feb 12 1924.

+ 573. ii **Nancy Alford** #426.

+ 574. iii **William Alford** #440 b. Jun 18 1925.

+ 575. iv **Joan Alford** #427 b. Dec 11 1930.

576. v **Kathryn Alford** #439 b. Nov 1 1932.

336. **Virgil Rice Alford** #367 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 2 1899, m. Aug 31 1935, **Edna Snyder** #419.

Children:

+ 577. i **Russell Alford** #420 b. Sep 3 1937.

338. **Orrie W. Alford** #370 (146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 1 1902, m. (1) **Ethel Parks** #443, m. (2) **Doris Davis** #444.

Children by Doris Davis:

+ 578. i **Cleo Alford** #445.

345. **Irene C. Taylor** #456 (153.Mina⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 26 1896, m.

²⁰¹ Vol 32/51 #15692

George Wesson #459, b. ____ 1891, d. Sep 11 1915, Jefferson County, Kentucky.²⁰² Irene died Jan 14 1983, Jefferson County, Kentucky.²⁰³

Children:

579. i **Audry Wesson** #460 b. Abt ____ 1916.

347. **Bertha L. Taylor** #458 (153.Mina⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jul 25 1898, m. **Raymond Page** #462, b. ____ 1894, d. Jan 30 1952, Fayette County, Kentucky.²⁰⁴

Children:

580. i **Dorothy Page** #463 b. Abt ____ 1920.

581. ii **Christine Page** #464 b. Abt ____ 1922, m. ____ 1941 CA, **Andy Wisenberg** #466.

582. iii **Helen Page** #465 b. Abt ____ 1924.

349. **Raymond S. Alford** #469 (156.Franklin⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 6 1900, m. (1) ____ 1919, **Beulah Campbell** #472, b. Jun 2 1900, d. ____ ____, m. (2) Nov 16 1946, **Evelyn Wagner** #484.

Children by Beulah Campbell:

+ 583. i **Martha F. Alford** #473 b. Feb 6 1921.

584. ii **Frank S. Alford** #474 b. Nov 3 1924, m. **Margaret Osborn** #483.

Children by Evelyn Wagner:)

585. iii **Linda S. Hoskington** #485 b. Sep 24 1953, m. **Terry Tackett** #486. Adopted.

350. **Coleman E. Alford** #470 (156.Franklin⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 8 1906, Kentucky,²⁰⁵ m. (1) Abt ____ 1926, **Alice Campbell** #487, m. (2) **Verla Oohns** #488, m. (3) **Bobby West** #491. Coleman died Jan 8 1994, Fulton County, Georgia, buried: Winchester Cemetery, Clark Co. KY.

Children by Alice Campbell:

586. i **Robert Coleman Alford** #1449 b. ____ 1940, Kentucky, d. Aug 11 1991, Atlanta, Fulton County, Georgia.

Children by Verla Oohns:)

587. ii **Anne Alford** #489 b. Aug 22 1941, Lincoln Co. KY,²⁰⁶ m. _____ **Mudgett** #1448.

588. iii **Thomas Alford** #490.

351. **Grover Pinkston** #1596 (165.Ida⁵, 57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun 30 1889, m. Jan 13 1907, **Virginia Lee Woner** #1602, b. Jul 16 1889, Mercer Co., KY. Grover died Dec 10 1918.

Children:

589. i **Hilda Mae Pinkston** #1603 b. Mar 3 1910, Mercer Co., KY.

590. ii **Paul Nelson Pinkston** #1604 b. Abt ____ 1913.

591. iii **Myrtle Bell Pinkston** #1605 b. Apr 15 1915, Mercer Co., KY.

592. iv **Kathleen Pinkston** #1606 b. Apr 2 1917, Mercer Co., KY.²⁰⁷

²⁰² Vol 45/15 #22115

²⁰³ Vol 03/83 #01094

²⁰⁴ Vol 05/52 #02213

²⁰⁵ Enumerated with parents in 1920 Fayette Co. KY.

²⁰⁶ Birth Certificate 91 45041

²⁰⁷ Carey Database on internet.

361. **Mayme Aline Saunders** #1147 (166.Virginia⁵, 57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug 17 1898, Dugansville, Mercer County, Kentucky,²⁰⁸ m. Jul 12 1918, in Oklahoma City, Oklahoma County, Oklahoma, **Silas Floyd Stroud Sparks** #1149, b. Feb 21 1895, Graham, Carter County, Oklahoma, (son of James Melton Sparks #1153 and Penola Octava Stroud #1152) d. Feb 9 1978, buried: Memory Lane Cemetery, Anadarko, OK. Mayme died Jul 3 1927, Oklahoma City, Oklahoma County, Oklahoma, buried: Memory Lane Cemetery, Anadarko, OK. Mayme and Thelma were taken into a family which later moved to Oklahoma when their father broke up his family after their mother died.

Children:

593. i **Floyde Sparks** #1150 b. ___ __ 1920, d. ___ __ 1923, buried: Memory Lane Cemetery, Anadarko, OK. Said to have died as a result of an automobile accident.

594. ii **James Milton Sparks** #1151. Name may have been "Melton." Said to have been a Chevrolet dealer in Anadarko. He, or his father, may have been in hotel business there.

362. **James Hansford Saunders** #704 (166.Virginia⁵, 57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Feb 22 1901, Dugansville, Mercer County, Kentucky, occupation Railroad Clerk/Agent, m. Jun 21 1928, in Jeffersonville, Clark County, Indiana, **Pearl Inez Nelson** #705, b. Jul 28 1909, Gray, Knox County, Kentucky, (daughter of William Newton Nelson #706 and Mariah Adeline Warren #707) d. Jan 1 1996, LaGrange, Cook County, Illinois, buried: Jan 6 1996, Paris, Bourbon County, Kentucky. James died Feb 13 1988, Paris, Bourbon County, Kentucky, buried: Feb 16 1988, Paris, Bourbon County, Kentucky.

Children:

+ 595. i **Jean Marilyn Saunders** #708 b. Apr 11 1928.

367. **Forest Alford** #729 (169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. May __ 1861, Mercer Co., KY,²⁰⁹ m. **Mattie Edwards** #730, b. Abt __ 1870, (daughter of Thomas Edwards #1616 and Betty Chilton #1617). Forest died Jan 11 1941, Mercer Co., KY.²¹⁰

Children:

+ 596. i **Corda Alford** #731 b. Abt __ 1884.

368. **Samuel Alford** #732 (169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Apr __ 1864, Mercer Co., KY,²¹¹ m. **Susie** _____ #733, b. Feb __ 1870, Kentucky.

Children:

597. i **Virgil Alford** #734 b. Dec __ 1889, Mercer Co., KY.

598. ii **Ethel Alford** #735 b. Sep __ 1892, Mercer Co., KY, d. ___ __ ___.

369. **Homer Alford** #719 (169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Jan __ 1866, Mercer Co., KY,²¹² m. **Omaha Edwards** #720, b. Sep 15 1872, Kentucky, (daughter of Thomas Edwards #1616 and Betty Chilton #1617) d. Jan 5 1915, buried: Mt Hebron Methodist Ch Cem. Mercer Co KY. Homer died ___ __ 1959, buried: Mt Hebron Methodist Ch Cem. Mercer Co KY.²¹³

Children:

²⁰⁸ Record of Smith Funeral Home, Anadarko, OK.

²⁰⁹ It's supposed that Forest was a son of John Alford based on time and place.

²¹⁰ Death Certificate Vol 06/41 #02815

²¹¹ He is supposed to be a son of John Alford based on date and place.

²¹² Homer is supposed to be the son of John Alford based on dates and places.

²¹³ Rev. Forrest Chilton

599. i **Thelma D. Alford** #721 b. Jan 11 1895, Mercer Co., KY,²¹⁴ d. Dec 12 1916, Mercer Co., KY,²¹⁵ buried: Mt Hebron Methodist Ch Cem. Mercer Co KY.
- + 600. ii **Elva Alford** #722 b. Sep __ 1897.
- + 601. iii **Ina M. Alford** #723 b. Abt __ 1902.
602. iv **Ernest Alford** #724 b. __ __ 1903, Mercer Co., KY,²¹⁶ d. Sep 19 1922, Mercer Co., KY,²¹⁷ buried: Mt Hebron Methodist Ch Cem. Mercer Co KY.
603. v **Homer Curtis Alford** #725 b. Abt __ 1907, Mercer Co., KY,²¹⁸ m. __ __ 1924,²¹⁹ **Margaret Hager** #1615. The 1998 genealogy of this branch of the family included a Curtis and a Homer Curtis Alford which obviously was a duplication. Curtis was removed.
604. vi **Blanche Alford** #727 b. Abt __ 1911, Mercer Co., KY.²²⁰
605. vii **Hershel Alford** #728 b. Aug 9 1912, Mercer Co., KY,²²¹ d. Aug 9 1912, Mercer Co., KY.²²²
606. viii **Oma Lawrence Alford** #755 b. Jan 1 1915, Mercer Co., KY.²²³

370. **William Seymour Alford** #838 (169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt __ 1867, Mercer Co., KY, m. **Sarah Belle** ____ #842, b. May __ 1869, d. Sep 29 1943, Mercer Co., KY.²²⁴ William died Nov 8 1958, Mercer Co., KY.²²⁵ He was working on the Sim/Sims Hedron farm in 1880. It is thought that he was the W. S. Alford enumerated in Washington Co 1900 and Mercer 1910.

Children:

607. i **Mamie Alford** #843 b. Nov __ 1892, Kentucky, d. __ __ ____.
608. ii **Maud Alford** #844 b. Feb __ 1895, Kentucky,²²⁶ d. __ __ ____.
- + 609. iii **Bronston Alford** #845 b. Nov __ 1897.
610. iv **Madie Florence Alford** #846 b. Dec __ 1899, Kentucky.²²⁷
611. v **Bernard Alford** #847 b. Abt __ 1906, Kentucky.²²⁸

371. **Onie B. Alford** #11 (170.Amanda⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Nov 28 1860, Mercer Co., KY, m. Dec 14 1876, in Mercer Co., KY, **Aaron Robinson** #1, b. Jul 13 1856, Fam. Farm, Washington, KY, d. Oct 8 1923, Pierre, Hughes, SD, buried: Onida, Sully, SD. Onie died Mar 27 1887, Vermilion Grove, Vermilion, IL, buried: Vermilion Grove, Vermilion, IL. May have died in child birth, with fifth child, in Vermilion Co., IL. Could middle name be Belindy for her

²¹⁴ Census, Kentucky, 1900 & 1910 Mercer County

²¹⁵ Death Certificate 31504

²¹⁶ Census, Kentucky, 1910 & 1920 Mercer County

²¹⁷ Death Certificate 20651

²¹⁸ Census, Kentucky, 1910 & 1920 Mercer County

²¹⁹ Rev. Forrest Chilton

²²⁰ Census, 1920, Kentucky, Mercer County

²²¹ Census, 1920, Kentucky, Mercer County and Birth Certificate 41255 Vol 104

²²² Death Certificate 36/17 17643

²²³ Census, 1920, Kentucky, Mercer County & Birth Certificate 3779 vol 8

²²⁴ Death Certificate 20902

²²⁵ Death Certificate 24766

²²⁶ Census, Kentucky: 1900 Washington County, 1910 Mercer County.

²²⁷ Census, Kentucky: 1900 Washington County, 1910 Mercer County.

²²⁸ Census, 1910, Kentucky, Mercer County.

grandmother.

Aaron: In a letter he wrote, says the following: - Great-grandfather lived in "satlin" (Scotland) moved to Virginia. - Joined the Church of Christ at age 17 (1873). - Went to Ridgefarm, IL, at age 17 (1873). - At age 18 (1874), went back to KY for 2 years (1874-1876). - Married at 20 (1876) in Mercer Co., KY. - One year in Texas (1877/78). - Mercer Co., KY, in 1880 Census. - After several years, again went to Ridgefarm, IL. - Arrived in Pierre, 8 Mar 1908. - Moved west of Onida abt 1920.

Children:

- + 612. i **Ora Lou Robinson** #10 b. Jun 17 1878.
- 613. ii **(Infant) Robinson** #19 b. Jun 24 1881, KY/IL-?, d. Jun 24 1881, KY/IL-?, buried: KY/IL-?.
- 614. iii **Clarence Elwood Robinson** #20 b. Aug 12 1883, KY/IL-?, d. Jan 25 1884, KY/IL-?, buried: KY/IL-?.
- + 615. iv **Dora Vieu Robinson** #8 b. Feb 25 1885.
- 616. v **(Infant) Robinson** #96 b. Abt 1887, Vermilion Grove, Vermilion, IL, d. Abt 1887, Vermilion Grove, Vermilion, IL.

376. **William P. Alford** #716 (171.Granville⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Dec __ 1886, Mercer Co., KY, m. **Lucy Bickers** #830, b. Abt __ 1887, Kentucky,²²⁹ d. _____. William died Aug 14 1914, Mercer Co., KY.²³⁰

Children:

- 617. i **William Alford** #831 b. Abt __ 1913, Kentucky.²³¹

379. **Robert B. "Bob" Carter** #1645 (176.John⁵, 59.Martha⁴, 28.John³, 9.Jacob², 1.James¹) b. Jul 21 1865, Boyle County, Kentucky, m. Oct 2 1893, in Casey County, Kentucky, **Zerelda Ann Vest** #1646, (daughter of John Vest #1647 and Mary Cravens #1648) buried: Green River Christian Ch, Yosemite, KY. Robert died Jul 11 1902, Casey County, Kentucky, buried: Green River Christian Ch, Yosemite, KY.

Children:

- + 618. i **Norma Naomi Carter** #1649 b. Aug 5 1898.

380. **John "Dump" Tinsley Carter** #1644 (176.John⁵, 59.Martha⁴, 28.John³, 9.Jacob², 1.James¹) b. Dec 30 1873, Casey County, Kentucky, m. (1) Sep 21 1903, in Casey County, Kentucky, **Francis "Fannie" Gay Williams** #1655, m. (2) Mar 1 1923, in Pulaski County, Kentucky, **Icalona Buckner** #1656, (daughter of Harrison Buckner #1657 and Lucinda Adkins #1658) buried: Burnside Cem., Pulaski County, Kentucky. John died Jan 17 1947, Burnside, Pulaski County, Kentucky, buried: Green River Christian Ch, Yosemite, KY.

Children by Francis "Fannie" Gay Williams:

- + 619. i **John Carter** #1663 b. Jul 20 1904.

Children by Icalona Buckner:)

- 620. ii **Roger Colburn Carter** #1659 b. Jun 28 1931, Burnside, Pulaski County, Kentucky, m. Sep 19 1953, in Burnside, Pulaski County, Kentucky, **Pauline Alberta Cox** #1660, (daughter of Robert Cox #1661 and Hazel Thomas #1662).

²²⁹ Census, 1920, Kentucky, Mercer County

²³⁰ Death Certificate 21924

²³¹ Census, 1920, Kentucky, Mercer County

383. **Jennie C. Wearan** #698 (185.Jennie⁵, 61.Jesse⁴, 28.John³, 9.Jacob², 1.James¹) m. Oct 16 1900, **George H. Farris** #699, b. ___ __ 1897, d. Sep 20 1924, Lincoln Co. KY.²³²
Children:
 621. i **Bessie Clay Farris** #700 b. Nov 20 1909, m. May 17 1939, **Alex M. Warren** #701.
384. **James William Bland** #869 (187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. May 8 1866, Garrard Co., KY, occupation Lumber dealer, m. Dec 12 1893, in Fayette County, Kentucky, **Cora Weston Curd** #872, b. Aug 20 1877, Mercer Co., KY, d. May 27 1951, Tucson, Pima County, Arizona, buried: Mausoleum, Inglewood, California. James died Oct 7 1940, Tucson, Pima County, Arizona, buried: Mausoleum, Inglewood, California.
Children:
 622. i **Eunice Cora Bland** #873 b. Nov 20 1897, Jessamine County, Kentucky.
 623. ii **May Jessamine Bland** #874 b. Jul 5 1899, Jessamine County, Kentucky, m. Sep 4 1929, **Roland N. James** #875, b. Dec 5 1891, North Carolina. This is the lady who get credit for compiling the Hunter and Alford work that was used for a source for much of the information in this genealogy. At the time she compiled her work they had no children.
387. **Minnie Lee Dunn** #876 (187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Sep 6 1875, Jessamine County, Kentucky, m. Oct 17 1895, in Jessamine County, Kentucky, **Samuel Dinwiddie Myers** #877, b. Feb 18 1875.
Children:
 + 624. i **William Cecil Myers** #878 b. Jun 9 1897.
 + 625. ii **Ada Amelia Myers** #879 b. Jul 17 1899.
 626. iii **John Chestnut Myers** #880 b. Dec 17 1901, Jessamine County, Kentucky, m. Oct 14 1932, **Mary Lucille (Baker) Best** #888.
 + 627. iv **Cora Lee Myers** #881 b. Oct 5 1904.
 + 628. v **Myrtle Dinwiddie Myers** #882 b. Mar 25 1907.
 + 629. vi **Kathryn May Myers** #883 b. Oct 19 1909.
390. **Lewis Rice** #863 (190.Josephine⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Oct 2 1882, Kentucky,²³³ m. Nov 24 1909, in Norwood, Hamilton County, Ohio, **Helen Beatrice Leaming** #864, b. Dec 6 1888.
Children:
 630. i **Lewis Albert Rice** #865 b. Dec 15 1911, m. Nov 20 1942, in Liberty, Union County, Indiana, **Helen Louise Hudson** #866, b. Dec 18 1913.
401. **James Howard Alford** #1216 (196.Andrew⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun ___ 1889, Lincoln Co. KY, m. **Nancy Estes** #1229, b. Abt ___ 1886, Kentucky, d. Jul 9 1962, Lincoln Co. KY. James died ___ __ ____.
Children:
 + 631. i **Jack C. Alford** #1230 b. Jan 20 1911.
 632. ii **Matilda Ann Alford** #1231 b. Oct 13 1912, Lincoln Co. KY.
 633. iii **Mildred Alford** #1232 b. Abt ___ 1914, Lincoln Co. KY.
 634. iv **William James Alford** #1233 b. Abt ___ 1916, Lincoln Co. KY.

²³² Vol 43/24 #21195

²³³ Hunter & Alford work of Jessamine Bland James & Census, 1900 KY Jessamine Co.

635. v **Aubrey Wesley Alford** #1234 b. Apr 21 1919, Lincoln Co. KY,²³⁴ d. Nov 8 1986, Fayette County, Kentucky.²³⁵
636. vi **Mary A. Alford** #1235 b. Nov 13 1921, Lincoln Co. KY.
637. vii **James Okley Alford** #1236 b. Dec 21 1923, Lincoln Co. KY.²³⁶
638. viii **Infant Alford** #1237 b. Nov 14 1929, Lincoln Co. KY, d. Nov 14 1929, Lincoln Co. KY.
402. **Ethridge Alford** #1217 (196.Andrew⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Dec 8 1891, Lincoln Co. KY, m. **Not Named** #1432. Ethridge died Feb __ 1973, Ohio.²³⁷
Children:
639. i **Lawrence Alford** #1433.
640. ii **Lucille Alford** #1434.
405. **George Copelin Montgomery** #1125 (197.Lucinda⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug 1 1878, m. (1) Jun 27 1905, **Lula Mae Hill** #1129, d. May 9 1934, m. (2) **Myrtle Rider Voules** #1130. George died ____ _ _____.
Children by Lula Mae Hill:
641. i **Daisy Beatrice Montgomery** #1131 b. Nov 13 1906, Louisville, Jefferson Co., KY.
642. ii **Marion Copelin Montgomery** #1132 b. Jul 8 1909, Louisville, Jefferson Co., KY.
- + 643. iii **Clodus Anderson Montgomery** #1133 b. Aug 27 1916.
644. iv **George Copelin Montgomery, Jr.** #1134 b. Apr 29 1921, Louisville, Jefferson Co., KY.
410. **Henry Alford** #1222 (198.George⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Dec __ 1888, Lincoln Co. KY, m. **Julia Clark** #1223, b. Abt __ 1894, Kentucky. Henry died ____ _ _____.
Children:
645. i **Beatrice Alford** #1224 b. Feb 13 1911, Lincoln Co. KY.²³⁸
646. ii **Lexie Alford** #1225 b. Nov 11 1912, Lincoln Co. KY.
647. iii **Mable Alford** #1226 b. Sep 2 1917, Lincoln Co. KY.²³⁹
648. iv **Bertie Agnes Alford** #1227 b. Aug 14 1919, Lincoln Co. KY.
413. **George Willie Alford** #748 (209.Granville⁵, 65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Nov 11 1884, Lebanon, Marion County, Kentucky,²⁴⁰ m. May 10 1904, in Washington Co., KY, **Mary Lillie Williams** #751, b. Jan 3 1883, Marion County, Kentucky, (daughter of William Williams #772 and Mary Isabelle Nally #773) d. Mar 1 1963, Marion County, Kentucky. George died Sep 25 1965, Lebanon, Marion County, Kentucky, buried: St Augustine Cem., Lebanon, Marion Co KY.
Children:
649. i **Mary Belle Alford** #774 b. ____ _ 1905, Marion County, Kentucky, d. ____ _ 1905, Marion County, Kentucky.
650. ii **Mary Agnes Alford** #752 b. Aug 7 1906, Marion County, Kentucky, d. Feb 5 1914,

²³⁴ Birth Certificate Vol 37 # 18357

²³⁵ Even though he died in Fayette County he was a resident of Lincoln Co.

²³⁶ Birth Certificate VC 134 66519

²³⁷ SSN 704-18-7711

²³⁸ Birth Certificate VC 20 #7870 listed her as Betrice.

²³⁹ Birth Certificate VC 94 46609

²⁴⁰ Census, 1900 and 1910, Kentucky, Marion County

Marion County, Kentucky.

651. iii **Mary Frances Alford** #753 b. Jul 15 1908, Marion County, Kentucky, m. **Prentice Coulter** #785. Mary died Sep 4 1969.
- + 652. iv **Bessie Cecelia Alford** #775 b. Nov 6 1910.
653. v **George Willie Alford, Jr.** #776 b. ____ 1911, Marion County, Kentucky, d. ____ 1911, Marion County, Kentucky. Still born.
654. vi **Thomas William Alford** #777 b. Mar 10 1913, m. Dec 29 ____, **Bertha Gootee** #783. Thomas died Mar 13 1984.
655. vii **Agnes Irene Alford** #778 b. Jan 18 1915, Marion County, Kentucky, m. (1) **Everett Beavers** #782, m. (2) **Michael D'Agnese** #1700, b. Apr 29 1903, d. Apr 1982. Agnes died Feb 14 2006, Waterbury, CT.
656. viii **Mary Stella Alford** #780 b. Jun 20 1918, Marion County, Kentucky, m. Nov 29 1939, **Frank Haney** #781. Mary died Mar 16 1989.
657. ix **Margret Katherine Alford** #779 b. Mar 2 1920, Marion County, Kentucky, d. Apr 20 1920, Marion County, Kentucky.
658. x **Anna Belle Alford** #786 b. May 6 1922, Marion County, Kentucky, m. (1) **Bill Bailey** #788, m. (2) **Louie Beach** #789. Anna died Sep 30 1983.
659. xi **Joseph Earl Alford** #787 b. Sep 2 1923.
417. **Laura "Lula Bell" Alford** #765 (210.Ellis⁵, 65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt ____ 1883, m. Jan 25 1894, **Andrew Jack Rigdon** #766. Laura died _____. While it may be possible it seems very improbable that she married at age 11 and gave birth at age 12. Situation is created using dates from "the family" for some of the events and the census for other.
- Children:*
660. i **William Rigdon** #829 b. ____ 1895.²⁴¹
421. **Dora Alford** #741 (210.Ellis⁵, 65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Oct 22 1890, Marion County, Kentucky, m. Aug 3 1907, in Washington Co., KY, **Sidney C. Milburn** #759. Dora died Mar 14 1920.
- Children:*
661. i **Andrew G. Milburn** #760 b. Apr 16 1903.
662. ii **Sidney Milburn** #769.
427. **Vernie Mae Verna Jones** #109 (218.Charles⁵, 70.Emily⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Sep 5 1893, Purcell, Love County, Oklahoma, m. Dec 24 1921, in Henrietta, Oklahoma, **Virbil Fredrick Watzke** #111, b. Aug 14 1893, Birmingham, Jefferson County, Alabama, d. Feb 4 1965, Kerrville, Texas, buried: Feb 6 1965, San Antonio, Bexar, TX. Vernie died Mar 24 1982, San Antonio, Bexar, TX, buried: Mar 26 1982, San Antonio, Bexar, TX.
- Children:*
- + 663. i **Virginia Frances Watzke** #112 b. 7 Jun 1925.
436. **John Corwine Waters** #580 (243.Stephen⁵, 77.Mary⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Jun 15 1890, Ralls County, Missouri, m. Oct 28 1917, **Amanda Hazel Taylor** #581, b. May 14 1894, Sibley, Ford County, Illinois, (daughter of Samuel Houston Taylor #917 and Addie Ellen Barrett #918) d. Jun 22 1976, Jefferson City, Cole County, Missouri, buried: Riverfront Cem., Jefferson City, MO. John died Mar 26 1973, Jefferson City, Cole County, Missouri, buried: Riverfront Cem.,

²⁴¹ Enumerated with grandfather in 1910 census, Marion Co. KY

Jefferson City, MO.

Children:

- + 664. i **Jack Corwin Waters** #913 b. Jan 11 1927.
- + 665. ii **Gene Taylor Waters** #582 b. Aug 29 1932.

480. **Edward Kenneth "Ted" Alford** #963 (275.Jesse⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Nov 28 1903, Oak Grove, Jackson Co., MO,²⁴² occupation Druggist, m. Nov 28 1928, in Ryan, Jefferson Co., OK, **Vera Thompson** #968, b. May 10 1908, Jackson Co., MO,²⁴³ (daughter of Altamont Thompson #1668 and Mary Elizabeth Amos #1669).

Children:

- + 666. i **Kenneth Earl Alford** #969 b. Jun 18 1931.

486. **Thomas Dugan Alford** #976 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. May 17 1893, Texas,²⁴⁴ m. (1) Apr 23 1919, **Ora Annetta Tabor** #990, b. Aug 1896, Coleman Co., TX, (daughter of Daniel Shipman Tabor #1694 and Allie Pearl Brooke #1695) m. (2) **Sue Tabor** #991, b. 1906, Coleman Co., TX, (daughter of Daniel Shipman Tabor #1694 and Allie Pearl Brooke #1695). Thomas died May 15 1970, buried: Odessa County, Texas.

Children by Ora Annetta Tabor:

- 667. i **William Tabor Alford** #998 b. Aug 17 1920, Santa Anna, Coleman County, Texas, m. Jun 17 1942, in Jacksonville, Duval County, Florida, **Thelma Jo Shaw** #1005.
- 668. ii **Orene Alford** #999 m. **J. P. Vanderpool** #1004.
- 669. iii **Daniel Eugene "Gene" Alford** #1000 b. Jun 23 1924, m. Dec 16 1950, **Patsy Lois Crabtree** #1003, b. Jul 19 1932.
- 670. iv **Anna Lois Alford** #1001 m. **Lane Shanks** #1002.

487. **William Gordon Alford** #977 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. May 8 1895, Texas, m. Jan __ 1927, in Wink, Winkler County, Texas, **Venus Wise Andrew** #992, b. May 31 1907, San Ausustine County, Texas, (daughter of Benjamin Andrew #1006 and Zelda Galloway #1007). William died May 14 1970, buried: Terrace Heights Mem Park, Yakima, WA.

Children:

- 671. i **Pearlie Faye Alford** #1008 b. Aug 27 1930, Cherokee County, Texas, m. (1) _____ **Nihof** #1009, b. Nov 11 1925, m. (2) **Jobert Williams** #1010.

490. **Bessie Myrtle Alford** #980 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Mar 31 1901, Plainview, Coleman County, Texas, m. May 1 1926, in Coleman, Coleman County, Texas, **Barney LeRoy Lewellen** #995. Bessie died Oct 11 1984, Plains, Yoakum County, Texas, buried: Santa Anna Cem., Coleman Co. Texas.

Children:

- + 672. i **Billie Faye Lewellen** #1017 b. Jan 2 1927.
- + 673. ii **Oran LeRoy Lewellen** #1018 b. Jan 24 1928.
- + 674. iii **Bessie Geraldine Lewellen** #1019 b. Apr 10 1933.
- + 675. iv **Shirley Joyce Lewellen** #1020 b. Aug 24 1935.

²⁴² "City couple too busy to retire," (The Healdton Herald) Healdton, OK, 6 December 1984 page 1, column1.

²⁴³ "City couple too busy to retire," (The Healdton Herald) Healdton, OK, 6 December 1984 page 1, column1.

²⁴⁴ Family Group Sheet for this family from Geraldine Graves AAFA Founding Member #109.

491. **Lovell Lowell Alford** #981 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Sep 19 1903, Santa Anna, Coleman County, Texas, m. Dec 22 1925, in Big Spring, Howard County, Texas, **Marietta Cauble** #996. Lovell died Aug 10 1935, Plainview, Coleman County, Texas, buried: Santa Anna Cem., Coleman Co. Texas.
Children:
 676. i **Mary Alford** #1016.
492. **Willie Ardin "Bill" Alford** #982 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jul 15 1908, Texas, m. **Agnes Smith** #997. Willie died Jul __ 1981, Coleman, Coleman County, Texas, buried: Coleman County, Texas.
Children:
 677. i **Kenneth A. Alford** #1011 b. Mar 7 1938, Texas ??, m. Mar 5 1964, in Lubbock, Lubbock County, Texas, **Norma Lush** #1012.
493. **Truett Milton Alford** #983 (276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Nov 28 1911, Coleman County, Texas, m. **Mary Jo Smith** #986, b. Mar 10 ____.
Children:
 678. i **Christine Alford** #1013 b. May 2 1935, Coleman County, Texas, m. **Don Maynard Brown** #1015.
 679. ii **Robert Alford** #1014 b. Oct 16 1942, Coleman County, Texas, d. Dec 20 1955, Coleman County, Texas.
500. **James Lee Alford** #1082 (278.Jesse⁵, 100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Nov 3 1892, Bryantsville, Garrard County, Kentucky, m. Aug 4 1911, **Bessie Miller** #1085, b. Feb 14 1896, Hillsboro, Washington County, Kentucky, (daughter of John Thomas Miller #1086 and Lucy A. Clark #1087) d. ____ __ ____, Danville, Boyle Co., KY, buried: Bellevue Cemetery, Danville, Doyle Co KY. James died Jan 21 1975, Danville, Boyle Co., KY, buried: Bellevue Cemetery, Danville, Doyle Co KY.
Children:
 680. i **Thomas Lee Alford** #1088 b. Jun 10 1912, Bryantsville, Garrard County, Kentucky, d. Jun 9 1928, Danville, Boyle Co., KY.
 681. ii **Irene Alford** #1089 b. Jan 20 1914, Bryantsville, Garrard County, Kentucky,²⁴⁵ d. Jan 21 1914, Bryantsville, Garrard County, Kentucky.²⁴⁶
 682. iii **Una May Alford** #1090 b. Apr 24 1915, Bryantsville, Garrard County, Kentucky, m. Nov 21 1947, **Ernie Blanton** #1094.
 683. iv **Mary Frances Alford** #1091 b. May 21 1916, Bryantsville, Garrard County, Kentucky, m. **William Robert King** #1096.
 + 684. v **Leslie B. Alford** #1092 b. Jul 13 1918.
 685. vi **Annie Wilma Alford** #1093 b. Mar 1 1920, Danville, Boyle Co., KY, m. May 24 1946, **Albert F. King** #1095.
507. **George Alford** #1104 (279.Henry⁵, 100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. May __ 1898, Garrard Co., KY, m. **Bertha** ____ #1113, b. Abt __ 1898, Kentucky. George died ____ __ ____. [!!! Was he the George Alford who died Jul 22 1953 in Boyle Co. KY DC 32/53 15792? !!!]

²⁴⁵ Birth Certificate VC 12 5958

²⁴⁶ Death Certificate 07/14 03188

Children:

- 686. i **Gilbert Alford** #1114 b. Abt __ 1917, Garrard Co., KY, d. Jan 12 1956, Garrard Co., KY.²⁴⁷ [!!! Was it he who married Ruth Rector 1950 in Garrard Co.? He's the only Gilbert we have in all of KY for all time. !!!]
- 687. ii **Herbert Alford** #1115 b. ____ 1920, Garrard Co., KY.

Seventh Generation

513. **Cecial V. Carter** #1674 (286.Bessie⁶, 102.Mary⁵, 39.Elizabeth⁴, 20.Morgan³, 5.Charles², 1.James¹) b. Jan 11 1903, Cleveland, Cuyahoga Co., OH, m. (1) Jul 25 1923, **Joseph H. Myrick** #1673, b. May 13 1900, Princess Ann Co., VA, d. Nov 26 1989, Tampa, Hillsborough Co., FL, m. (2) **H. Samuel Kennedy** #1698. Cecial died Mar 25 1998, Tampa, Hillsborough Co., FL.

Children by Joseph H. Myrick:

- 688. i **Marilyn Jean Myrick** #1671 b. Sep 23 1926, Tampa, Hillsborough Co., FL, m. (1) Apr 2 1943, **Edgar W. Ralston** #1697, m. (2) Apr 30 1961, **Ralph J. Human** #1672, b. Sep 21 1928. Marilyn and Ralph are members #1182 ALFORD AMERICAN FAMILY ASSOCIATION, INC.
- 689. ii **Joseph Clyde Myrick** #1675 b. Sep 30 1924, Tampa, Hillsborough Co., FL, d. Oct 11 1969, Maryland. He died in an airplane crash.
- 690. iii **Lucien Lafayette "SonnY" Myrick** #1676 b. Mar 23 1930, Tampa, Hillsborough Co., FL, d. Nov 13 1990, Tampa, Hillsborough Co., FL.

518. **John Joseph Alford** #561 (291.John⁶, 112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Feb 11 1933, m. Sep 7 1963, in Arlington, Virginia, **Anita Deanne "Dee" Duis** #562, b. Sep 29 1939.

Children:

- 691. i **Amanda Lee Alford** #563 b. Nov 14 1966, Macomb, McDonough County, Illinois.
- 692. ii **Joseph Tucker Alford** #564 b. Jul 30 1968, Macomb, McDonough County, Illinois.
- 693. iii **Megan Carmichael Alford** #565 b. Apr 22 1971, Macomb, McDonough County, Illinois.
- 694. iv **John Joseph "Jack" Alford, Jr.** #566 b. Apr 16 1978, Macomb, McDonough County, Illinois.

519. **Joycelyn Eleanor Alford** #544 (291.John⁶, 112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Dec 29 1941, Evanston, Cook County, Illinois, m. Jun 22 1968, in Pinos Altos, New Mexico, **James Robert Gates** #547, b. May 12 1938.

Children:

- 695. i **Robert Leon Gates** #548 b. Aug 13 1971, Las Cruces, New Mexico.
- 696. ii **Rachel Maria Gates** #549 b. Jul 14 1974, Park Forest, Will County, Illinois.
- 697. iii **Christopher Tucker Gates** #550 b. Sep 29 1978, Manassas, Virginia.

520. **Laura Tucker Carmichael Alford** #545 (291.John⁶, 112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Aug 21 1944, Evanston, Cook County, Illinois, m. Dec 23 1965, in Silver City, New Mexico, **James Ward Cotts** #551, b. Jul 16 1941.

Children:

- 698. i **Frederick David Gaenslen Cotts** #552 b. Feb 3 1967, Brandon, Manitoba, Canada.

²⁴⁷ Death Certificate 02/56 #00564

- 699. ii **Daniel Thomas Alford Cotts** #553 b. Jun 26 1970, El Paso, El Paso County, Texas.
- 700. iii **Rosemary Jocelyn Cotts** #554 b. Jul 29 1972, Cedar City, Utah.
- 701. iv **Benjamin Randolph Tucker Cotts** #555 b. Oct 30 1979, Cedar City, Utah.

521. **John Randolph Tucker Alford, III** #546 (291.John⁶, 112.Oliver⁵, 44.Oliver⁴, 21.Nathaniel³, 5.Charles², 1.James¹) b. Jul 21 1947, Evanston, Cook County, Illinois, m. Sep 12 1976, in Denver, Colorado, **Jane Elizabeth Craft** #556, b. Nov 10 1948.

Children:

- 702. i **John Randolph Alford** #557 b. May 2 1982, Missoula, Montana.
- 703. ii **Julie Carichael Alford** #558 b. Nov 2, 1982, Missoula, Montana.

526. **Jewell Christine Alford** #1319 (295.Elza⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Aug 4 1923, Waynesburg, Lincoln Co., KY, m. Nov 15 1957, in Kings Mountain, Lincoln Co., KY, **Charles Hugo Schnitzler** #1320, b. Mar 14 1926, Waynesburg, Lincoln Co., KY, (son of Hugo Schnitzler #1624 and Pauline Troester #1625) occupation Farmer, d. Mar 11 1991, Waynesburg, Lincoln Co., KY, buried: Buffalo Springs Cem., Lincoln Co., KY. Jewell died Mar 27 2007, Lexington, Fayette Co., KY, buried: Buffalo Springs Cem., Lincoln Co., KY. Jewell Christine is a charter member #1048 ALFORD AMERICAN FAMILY ASSOCIATION, INC.

Children:

- 704. i **Sue Ann Schnitzler** #1321 b. Mar 29 1961, Danville, Boyle Co., KY, occupation Dean of Instruction, m. Jul 16 1994, in Elizabethtown, Hardin County, Kentucky, **Timothy Ryan French** #1626, b. Oct 7 1962, Bowling Green, Warren County, Kentucky, occupation General Manager. Sue is a charter member #1047 ALFORD AMERICAN FAMILY ASSOCIATION, INC.
- 705. ii **Charles Schnitzler** #1322.

529. **Norman Lee Alford** #1324 (296.Elmer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. May 10 1937, Waynesburg, Lincoln Co., KY, occupation Butcher, m. Dec 1 1962, **Lela Jane Davenport** #1328, b. Apr 30 1944, Dayton, Montgomery County, Ohio, (daughter of Amos M. Davenport #1630 and Madolene Woodie #1631) occupation Butcher. Norman served in the U. S. Marine Corps 1955-1962.

Children:

- + 706. i **Catherine Jo Alford** #1329 b. Oct 10 1963.
- + 707. ii **Mary Lou Alford** #1330 b. Jan 18 1966.
- + 708. iii **Donna Alford** #1331 b. Feb 11 1967.

530. **Richard Alford** #1325 (296.Elmer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 1 1939, Lincoln Co. KY, m. May 27 1967, **Caroliner Kopp** #1332, b. Sep 23 1946, Louisville, Jefferson Co., KY.

Children:

- 709. i **Brian Alford** #1333 b. Apr 24 1969.
- 710. ii **David Alford** #1334 b. Jun 2 1971.

531. **Delores Alford** #1326 (296.Elmer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 22 1949, Lincoln Co. KY, m. **Arlie Cornett** #1335.

Children:

- 711. i **Timothy Wayne Cornett** #1336 b. Oct 4 1962.
- 712. ii **Bobbie Cornett** #1337 b. May 26 1968.

532. **Almeda Alford** #1338 (297.James⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Oct 14 1924, Lincoln Co. KY, m. Oct 14 1947, in Ludlow, Kenton County, Kentucky, **Ollie Tilden Wall** #1339, b. Oct 14 1924, Lincoln Co. KY, d. Oct 18 1990, Montgomery County, Ohio.
- Children:*
- + 713. i **Paula Kay Wall** #1340 b. Sep 17 1948.
 - + 714. ii **Jeffery Lynn Wall** #1341 b. Jul 2 1954.
 - + 715. iii **Suzanne Wall** #1342 b. Oct 22 1959.
533. **Herman David Alfred** #1242 (298.Willie⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 13 1923, Burlington, Des Moines County, Iowa, m. Sep 6 1946, in Burlington, Des Moines County, Iowa,²⁴⁸ **Fern Maxine Simmons** #1250, b. Mar 13 1929, Columbus, Junction County, Iowa. Herman had his name legally changed from "Alford" to "Alfred"
- Children:*
- + 716. i **David George Alfred** #1251 b. Jul 22 1947.
 - + 717. ii **Harry William Alfred** #1252 b. Jul 7 1948.
 - + 718. iii **Raymond Lyle Alfred** #1253 b. Jun 21 1949.
 - + 719. iv **Diana Lyn Alfred** #1254 b. Aug 20 1950.
 - + 720. v **Joyce Ann Alfred** #1255 b. Aug 3 1953.
 - 721. vi **Gail Sue Alfred** #1256 b. Jul 16 1961, Los Angeles, Los Angeles County, CA.
534. **Clara Marie Alfred** #1243 (298.Willie⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. May 25 1924, Burlington, Des Moines County, Iowa, m. (1) Dec 22 1945, **Elza J. Bennett** #1270, d. Sep 27 1975, m. (2) Dec 2 1978, in Burlington, Des Moines County, Iowa, **Louis Frederick Boyle** #1392, b. May 16 1918, Burlington, Des Moines County, Iowa, (son of James L. Boyle #1423 and Hazel McGregor #1424).
- Children by Elza J. Bennett:*
- + 722. i **Connie Sue Bennett** #1271 b. Apr 17 1947.
 - + 723. ii **Jo Ann Marie Bennett** #1272 b. Aug 17 1955.
535. **Betty Alford** #1244 (298.Willie⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 18 1925, Burlington, Des Moines County, Iowa, m. Mar 16 1946, **Robert Reese Thomas** #1275, d. Mar 28 1985.
- Children:*
- + 724. i **Linda Lou Thomas** #1276 b. Mar 13 1949.
538. **Robert William Alford Alfred** #1247 (298.Willie⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 26 1933, Burlington, Des Moines County, Iowa, occupation Ford Mfg Management, m. Mar 3 1950, in Burlington, Des Moines County, Iowa, **Lillian May Dworzack** #1286, b. Jan 29 1931, Burlington, Des Moines County, Iowa, (daughter of Art Frank Dworzack #1430 and Rose Mutter #1431).
- Children:*
- + 725. i **Craig Alfred** #1287 b. Jun 26 1953.
 - 726. ii **Michael Alfred** #1288 b. Jan 29 1955, Burlington, Des Moines County, Iowa, m. May 16 1983, in Las Vegas, Clark County, Nevada, **Peggy Hawkin** #1293.
 - + 727. iii **Douglas Alfred** #1289 b. Feb 13 1958.

²⁴⁸ On another family group record (father's) the marriage is shown as 1944.

728. iv **Kerri Alfred** #1290 b. Oct 15 1965, Norwalk, Warren County, Iowa, m. Sep 26 1992, in Rochester Hills, Oakland County, MI, **Brian Leutholz** #1294, b. Jul 14 1956.
 + 729. v **Kristi Alfred** #1291 b. Nov 16 1968.

540. **Marcia Ann Alford** #1249 (298.Willie⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Oct 3 1942, Burlington, Des Moines County, Iowa, occupation X-Ray Technician, m. Apr 12 1962, in Fort Madison, Lee County, Iowa, **Marvin Bernard Fraise** #1300, b. Aug 19 1935, Fort Madison, Lee County, Iowa, (son of Theodore Fraise #1428 and Viola Grell #1429) occupation Model Maker.

Children:

- + 730. i **Kathleen Ann Fraise** #1301 b. Oct 24 1962.
 + 731. ii **Lisa Marie Fraise** #1302 b. Oct 5 1963.
 + 732. iii **Jeffery Alan Fraise** #1303 b. May 9 1966.
 + 733. iv **Teri Lynn Fraise** #1304 b. Apr 1 1972.

541. **Elmer K. Miller** #277 (299.Stella⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 25 1925, Dayton, Montgomery County, Ohio, m. (1) Mar 6 1946, in Greene County, Ohio, **Ruth R. Ritter** #282, m. (2) Nov 13 1963, in Chicago, Cook Co., IL, **June E. Hypes** #492, b. May 25 1931, Dayton, Montgomery County, Ohio. Elmer is charter member #984 ALFORD AMERICAN FAMILY ASSOCIATION.

Children by Ruth R. Ritter:

- + 734. i **Claudia E. Miller** #283 b. Jun 15 1948.
 + 735. ii **Cathy Eve Miller** #284 b. Jun 10 1952.

542. **Meryl E. Miller** #278 (299.Stella⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 4 1930, m. Aug 12 1951, **Marilyn Black** #292, b. May 27 1931.

Children:

736. i **Michelle Miller** #294 b. Oct 2 1953, m. divorced, **Joseph Lupino** #295.
 + 737. ii **Marc Steven Miller** #293 b. Jan 25 1957.

543. **Genevieve Elaine Miller** #279 (299.Stella⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 21 1933, Montgomery County, Ohio, m. (1) Sep 10 1951, in Montgomery County, Ohio, **Wendell Roger Shanks** #298, m. (2) Dec 6 1975, **Charles William Greer** #305. Genevieve died Nov 8 1994, Hillsdale County, Michigan.²⁴⁹

Children by Wendell Roger Shanks:

- + 738. i **David Roger Shanks** #299 b. Sep 15 1953.
 + 739. ii **Rebecca Dawn Shanks** #300 b. Jan 30 1963.

544. **Lowell Clifton Miller** #280 (299.Stella⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 24 1935, Dayton, Montgomery County, Ohio, m. Dec 18 1955, in Miami County, Ohio, **Mary Lou McCowen** #306, b. May 3 1934, West Milton, Miami County, Ohio.

Children:

- + 740. i **Paul Miller** #307 b. Feb 27 1957.
 + 741. ii **Hannah Sue Miller** #308 b. Sep 13 1959.
 + 742. iii **Jonathan K. Miller** #314 b. Apr 24 1964.
 + 743. iv **Michael Miller** #315 b. Dec 1 1972.

²⁴⁹ Elmer Miller

545. **Virginia Ann Miller** #281 (299.Stella⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 21 1937,²⁵⁰ m. (1) Aug 28 1958, in Montgomery County, Ohio, **Austin Shirley** #318, m. (2) May 9 1970, in Montgomery County, Ohio, **Cliff Hollenbaugh** #393, d. Oct __ 1996, Montgomery County, Ohio.

Children by Austin Shirley:

+ 744. i **Susan Ann Shirley** #320 b. Sep 26 1960.

745. ii **Cindy Kay Shirley** #321 b. Sep 3 1961, m. Sep 28 1988, **Gregory Wilcox** #1317, b. Jul 13 1962.

+ 746. iii **Alan G. Shirley** #319 b. Aug 19 1963.

747. iv **David B. Shirley** #322 b. Oct 18 1964.

Children by Cliff Hollenbaugh:)

748. v **Michele Hollenbaugh** #394 b. Jan 14 1973, m. Sep 29 1996, in Montgomery County, Ohio, **Robert Schneider** #1318.

547. **David Lee Alford** #1353 (302.Omer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 22 1939, Detroit, Wayne County, Michigan, m. (1) Aug 7 1960, **Carol Michie Crockett** #1358, m. (2) Dec 28 1990, **Wendy Lee Beggs** #1364, b. Nov 9 1940, Pennsylvania.

Children by Carol Michie Crockett:

749. i **Debbie Alford** #1359 b. ____ 1961, m. Aug 22 1987, in Pittsburgh, Allegheny County, PA, **John Pantlich** #1365.

750. ii **Douglas Scott Alford** #1360 b. Jun 11 1963, m. Feb 14 1991, **Nona** ____ #1366.

751. iii **Michael D. Alford** #1361 b. ____ 1965, m. Jul 22 1989, **Jacque Fahsing** #1367.

752. iv **Robert S. Alford** #1362 b. ____ 1967.

753. v **Lisa Alford** #1363 b. ____ 1969, m. Aug 3 1991, **Lou Portillo** #1368.

548. **Glenn Carroll Alford** #1354 (302.Omer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 7 1943, Detroit, Wayne County, Michigan, m. Jul 31 1964, in Schweinfurt, Germany, **Helen Reichert** #1369, b. Feb 21 1939, Schweinfurt, Germany.

Children:

754. i **Marina E. Alford** #1370 b. Sep 27 1958.

755. ii **Glenn Carroll Alford, Jr.** #1371 b. Jan 4 1965, m. **Claudia** ____ #1373.

756. iii **Monica Lisa Alford** #1372 b. Mar 29 1967, Fort Knox, Hardin County, Kentucky, m. Feb 14 1992, in Frankfort, Franklin County, Kentucky, **Samuel Wayne Sexton** #1374, b. ____ 1962.

549. **Barbara Jean Alford** #1355 (302.Omer⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. May 1 1951, Hillsdale County, Michigan, m. (1) Jun 25 1977, in Hillsdale County, Michigan, **John Kenneth Stires** #1375, b. Jul 19 1952, Gahanna, Franklin County, Ohio, m. (2) May 4 1970, in Hillsdale County, Michigan, **Douglas Carr** #1377, b. ____ 1951.

Children by John Kenneth Stires:

757. i **Timothy David Stires** #1376 b. May 7 1978, Franklin County, Ohio.

Children by Douglas Carr:)

758. ii **Eric Douglass Carr** #1378 b. ____ 1970.

759. iii **Matthew David Carr** #1379 b. Abt __ 1972.

760. iv **Sarah Ann Carr** #1380 b. Abt __ 1975.

²⁵⁰ Elmer Miller

554. **Franklin James Alford** #1397 (303.Raymond⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 6 1945, Hamilton County, Ohio, m. Jul 15 1967, in Hamilton County, Ohio, **Jeanne Marie Martin** #1401, b. Jul 12 1947, Lincoln Co. KY.
Children:
 761. i **Thomas L. Alford** #1402 b. Apr 13 1963, Hamilton County, Ohio, m. Feb 27 1982, in Milford, Clermont County, Ohio, **Beth Ann Shelton** #1404, b. ____ 1963.
 762. ii **Tammy D. Alford** #1403 b. Feb 13 1969.
555. **Phyllis Arlene Alford** #1398 (303.Raymond⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Oct 15 1947, Hamilton County, Ohio, m. Jul 12 1969, in Clermont County, Ohio, **Tim Jefferies** #1405, b. Apr 7 1940, Diamond, Logan County, West Virginia.
Children:
 + 763. i **Tina Louise Jefferies** #1412 b. Sep 16 1965.
556. **Judith Munch** #1406 (304.Verna⁶, 125.Struther⁵, 51.David⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Apr 6 1945, Detroit, Wayne County, Michigan, m. Apr 3 1971, in Lincoln Co. KY, **Robert Bobby Stull** #1407, b. Feb 26 1946, Lincoln Co. KY, d. Oct 19 1987, Fayette County, Kentucky, buried: Pleasant Point Ch Cem., Kings Mountain.
Children:
 764. i **Jonathan Bruce Stull** #1408 b. Nov 24 1972, Pulaski County, Kentucky.
 765. ii **Jennifer Lee Stull** #1409 b. Jan 12 1977, Pulaski County, Kentucky.
561. **Granville Lee Jenkins** #1527 (313.Cyrus⁶, 131.William⁵, 52.Martha⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 1 1909, Lincoln Co. KY, m. Aug 4 1923, in Stanford, Lincoln Co., KY, **Stella Green Young** #1536, (daughter of Hiram Young #1537 and Sallie Hutchinson #1538) d. Oct 31 1990, Mt Moriah Cem. Waynesburg, Lincoln Co KY. Granville died Sep 30 1969, Lincoln Co. KY, buried: Mt Moriah Cem. Waynesburg, Lincoln Co KY.
Children:
 766. i **Cecil Lee Jenkins** #1539 b. Aug 14 1924, Harrodsburg, Mercer County, Kentucky, m. Nov 15 1943, in Halls Gap, Lincoln County, Kentucky, **Louise Marie Reed** #1545.
 + 767. ii **Eugene Osborne Jenkins** #1540 b. Mar 17 1927.
 768. iii **Nina Juanita Jenkins** #1541 b. Feb 9 1931, Shake Rag Road, Lincoln County, KY, m. (1) Feb 7 1948, in Halls Gap, Lincoln County, Kentucky, **Lucian Alvin Carrier** #1543, d. Feb 21 1982, buried: Mt Moriah Cem. Waynesburg, Lincoln Co KY, m. (2) Oct 14 1983, **Harold N. Todd** #1544, d. Apr 23 1989, buried: Piolot Cem., Lincoln County, Kentucky.
 769. iv **Harold Jenkins** #1542 b. Jan 15 1933, Lincoln Co. KY, d. Jun 17 1934, Lincoln Co. KY, buried: Mt Moriah Cem. Waynesburg, Lincoln Co KY.
564. **Enola Lee Alford** #1445 (327.Leroy⁶, 144.Joseph⁵, 53.John⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jul 19 1920, Fayette County, Kentucky, m. _____ **Linney** #1446. Enola died Aug 25 1997, Lexington, Fayette Co., KY.²⁵¹
Children:
 770. i **Linda Linney** #1447.

²⁵¹ Obituary published AAFA ACTION, Fall 1998.

565. **Emily Curry Wallace** #373 (330.Lucy⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 27 1908, m. Apr 4 1927, **Robert Covington** #375.
Children:
 + 771. i **Betty R. Covington** #376 b. Jul 4 1928.
 + 772. ii **Marjorie Covington** #377 b. May 24 1929.
566. **Bruce H. Wallace** #374 (330.Lucy⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jan 1 1914, m. (1) May __ 1934, **Margaret Dwelly** #384, m. (2) **Rosa I Browne** #392.
Children by Margaret Dwelly:
 + 773. i **Bruce H. Wallace, Jr.** #385 b. ____ 1938.
567. **Margaret E. Alford** #396 (331.William⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Mar 18 1913, m. Sep 19 1939, divorced 1941, **Julius M. Clapp** #397, b. Mar 17 1917, Kalkaska, Kalkaska County, Michigan. Margaret died Jan 19 1995, Dayton, Montgomery County, Ohio.
Children:
 + 774. i **Bradley E. Clapp** #398 b. Nov 20 1940.
568. **Elizabeth Frances Alford** #402 (332.Ernest⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Oct 5 1922, Fayette County, Kentucky,²⁵² m. Aug 16 1947, **James E. Jones** #403. Elizabeth died Dec 24 1980, Fayette County, Kentucky.²⁵³ Birth and death certificate listed her only as Frances.
Children:
 775. i **James S. Jones** #404 b. Jun 21 1969.
569. **Jesse James Baxter** #406 (333.Stella⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 11 1914, m. Aug 17 1945, **Rebecca G. Donelson** #409.
Children:
 776. i **James E. Baxter** #410 b. Oct 14 1946 CA.
570. **Zelma S. Baxter** #407 (333.Stella⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) m. Nov 28 1931, **George Paxton McMillen** #411.
Children:
 777. i **Violet L. McMillen** #412 b. Oct 29 1934, m. Oct 25 1968, **Richard Stamper** #415.
 778. ii **Nancy K. McMillen** #413 b. Sep 21 1950.
 779. iii **George Paxton McMillen, Jr.** #414 b. Mar 20 1953.
571. **Dorothy N. Baxter** #408 (333.Stella⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) m. Jun 21 1938, **Robert P. Foley** #416.
Children:
 780. i **Shirley Ann Foley** #417 b. Sep 14 1950.
572. **Helen Alford** #425 (334.John⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 12 1924, m. Feb 12 1944, **Ralph Gross** #428.
Children:

²⁵² Birth Certificate VC 100 49523

²⁵³ Death Certificate Vol 64/80 #31868

- 781. i **Bruce Gross** #429 b. Oct 7 1947.
- 782. ii **John Gross** #430 b. Sep 11 1952.
- 783. iii **Daniel Gross** #431 b. Jun 22 1958.

573. **Nancy Alford** #426 (334.John⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) m. Jul 13 1946, **Keith Lloyd** #432.

Children:

- 784. i **Mark Lloyd** #433 b. Jun 28 1949.
- 785. ii **Glenn Lloyd** #434 b. ____ _ 1951 CA.

574. **William Alford** #440 (334.John⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Jun 18 1925, m. **Mary** _____ #441.

Children:

- 786. i **Stephanie Alford** #442 b. Dec 26 1970 CA.

575. **Joan Alford** #427 (334.John⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Dec 11 1930, m. **Donald Robinson** #435.

Children:

- 787. i **Mary Robinson** #436 b. Aug 2 1953.
- 788. ii **Donald Robinson** #437 b. Jan 3 1954.
- 789. iii **Robert Robinson** #438 b. May 5 1955.

577. **Russell Alford** #420 (336.Virgil⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Sep 3 1937, m. Oct 9 1965, **Arlene C. Zimmerman** #421.

Children:

- 790. i **Lisa Ann Alford** #422 b. Aug 7 1966.
- 791. ii **Julie E. Alford** #423 b. Aug 6 1968.

578. **Cleo Alford** #445 (338.Orrie⁶, 146.William⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) m. in Cincinnati, Hamilton County, Ohio, **Robert Dieckmann** #446. Cleo was adopted.

Children:

- 792. i **Michael Dieckmann** #447.

583. **Martha F. Alford** #473 (349.Raymond⁶, 156.Franklin⁵, 54.Stephen⁴, 27.Charles³, 9.Jacob², 1.James¹) b. Feb 6 1921, m. **Bruce Ormes** #475.

Children:

- 793. i **Gwendolyn K. Ormes** #476 b. Jul 2 1940, m. **Robert D. Day** #481.
- 794. ii **Margaret B. Ormes** #477 m. divorced, **Johnny T. Fowler** #482.
- 795. iii **Phillip L. Ormes** #478 b. May 8 1949.
- 796. iv **Deborah F. Ormes** #479 b. May 30 1951.
- 797. v **Lucinda F. Ormes** #480 b. Jul 19 1956.

595. **Jean Marilyn Saunders** #708 (362.James⁶, 166.Virginia⁵, 57.Granville⁴, 28.John³, 9.Jacob², 1.James¹) b. Apr 11 1928, Richmond, Madison County, Kentucky, m. May 14 1955, in Ithaca, Tompkins County, New York, **Thomas Henry Donnelly** #709, b. Apr 20 1928, Endicott, Broome County, New York, (son of Paul John Donnelly #1154 and Dorcas Agnes Gardiner #1155). Jean and Tom are charter members #670 ALFORD AMERICAN FAMILY ASSOCIATION.

Children:

- 798. i **Mary Kathleen Donnelly** #1156 b. Mar 12 1957, LaGrange, Cook County, Illinois.
- 799. ii **Susan Jean Donnelly** #1157 b. Apr 26 1958, LaGrange, Cook County, Illinois.
- 800. iii **James Paul Donnelly** #1158 b. Mar 5 1961, LaGrange, Cook County, Illinois.
- 801. iv **Sarah Elizabeth Donnelly** #1159 b. Apr 24 1963, LaGrange, Cook County, Illinois.

596. **Corda Alford** #731 (367.Forest⁶, 169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt ___ 1884, Mercer Co., KY, m. Jan 29 1907, in Mercer Co., KY,²⁵⁴ **Steel E. Demaree** #1618. Corda died ___ _ ____.

Children:

- 802. i **Mary W. Demaree** #1619 b. Jun 7 1914, Mercer Co., KY.
- 803. ii **Virginia Demaree** #1620 b. Apr 21 1916, Mercer Co., KY.
- 804. iii **Ethel Demaree** #1621 b. Dec 29 1920, Mercer Co., KY.

600. **Elva Alford** #722 (369.Homer⁶, 169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Sep ___ 1897, Mercer Co., KY,²⁵⁵ m. (1) May 4 1918, in Mercer Co., KY, **Wesley V. Sanders** #1608, m. (2) ___ _ 1920, **Joe Baker** #1610. Elva died ___ _ ____.

Children by Wesley V. Sanders:

- 805. i **Raymond A. Saunders** #1609 b. Dec 11 1918, Mercer Co., KY.

Children by Joe Baker:)

- 806. ii **Joseph E. Baker** #1611 b. May 26 1921, Mercer Co., KY.
- 807. iii **Ora F. Baker** #1612 b. Apr 13 1923, Woodford County, Kentucky.

601. **Ina M. Alford** #723 (369.Homer⁶, 169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Abt ___ 1902, Mercer Co., KY,²⁵⁶ m. Jul 3 1921,²⁵⁷ **Carlos Phillips** #1613. Ina died ___ _ ____.

Children:

- 808. i **William H. Phillips** #1614 b. Sep 3 1922, Mercer Co., KY.

609. **Bronston Alford** #845 (370.William⁶, 169.John⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Nov ___ 1897, Kentucky,²⁵⁸ m. **Rosa Mae Sanders** #856, b. ___ _ 1901, d. ___ _ 1925, buried: Mt Hebron Methodist Ch Cem. Mercer Co KY. Bronston died ___ _ ____.

Children:

- 809. i **Charles H. Alford** #857 b. Jun 27 1918, Mercer Co., KY.²⁵⁹
- 810. ii **Eden Alford** #858 b. Aug 16 1922, Mercer Co., KY.²⁶⁰
- 811. iii **Bronston S. Alford** #859 b. Oct 13 1924, Mercer Co., KY.²⁶¹

612. **Ora Lou Robinson** #10 (371.Onie⁶, 170.Amanda⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun 17 1878, Mercer Co., KY, m. Dec 31 1908, in Urbana, Champaign, IL, **Everett Williams** #9, b. Mar

²⁵⁴ Rev. Forrest Chilton provided the date on the marriage and children.

²⁵⁵ Census, Kentucky, 1900 & 1910 Mercer County; Much of the data on Elva and her family was provided by telephone- Rev Forrest B. Chilton of Louisville, KY

²⁵⁶ Census, Kentucky, 1910 & 1920 Mercer County

²⁵⁷ Most of the data on Ina and her family was provided via telephone from Rev. Forrest B. Chilton of Louisville, KY. It was based on his personal research.

²⁵⁸ Census, Kentucky: 1900 Washington County, 1910 Mercer County. Birth Certificate VC 111 55487

²⁵⁹ Birth Certificate 53955 in Vol 108

²⁶⁰ Birth Certificate 4631 in Vol 10

²⁶¹ Birth Certificate 55487 Vol 111

30 1880, IL?, d. AFT 1950, Mt. Vernon, Jefferson, IL, buried: Mt. Vernon, Jefferson, IL. Ora died Aft 1950, Mt. Vernon, Jefferson, IL, buried: Mt. Vernon, Jefferson, IL.

Children:

+ 812. i **Lois Ruth Williams** #18 b. May 4 1920.

615. **Dora Vieu Robinson** #8 (371.Onie⁶, 170.Amanda⁵, 58.Payton⁴, 28.John³, 9.Jacob², 1.James¹) b. Feb 25 1885, Vermilion Grove, Vermilion, IL, m. (1) Aug 29 1905, in Taylorville, Christian, IL, **Leo Carl Hinckle** #7, b. Sep 21 1882, Macoupin, IL, d. Mar 5 1923, Shawnee, Pottawatomie, OK, buried: Shawnee, Pottawatomie, OK, m. (2) AFT 1923, in OK, **Carl Reinbolt** #6, b. ABT 1880, d. AFT 1925. Dora died Apr 17 1950, Oklahoma City, Oklahoma County, Oklahoma, buried: Oklahoma City, Oklahoma County, Oklahoma.

Children by Leo Carl Hinckle:

813. i **Beatrice Genevieve Hinckle** #23 b. Aug 9 1906, Assumption, Christian, IL, d. Aug 22 1906, Assumption, Christian, IL, buried: Assumption, Christian, IL.
- + 814. ii **Ora Garnet Hinckle** #12 b. Jul 27 1907.
815. iii **(Infant-1) Hinckle** #24 b. Apr 13 1911, Okemah, Okfuskee, OK, d. Apr 13 1911, Okemah, Okfuskee, OK, buried: Okemah, Okfuskee, OK.
816. iv **(Infant-2) Hinckle** #25 b. Jun 28 1912, Okemah, Okfuskee, OK, d. Jun 28 1912, Okemah, Okfuskee, OK, buried: Okemah, Okfuskee, OK.
- + 817. v **Roezella Gwendolyn Hinckle** #16 b. Sep 12 1914.
- + 818. vi **L.C. Doris Irene Hinckle** #17 b. Jun 8 1919.

618. **Norma Naomi Carter** #1649 (379.Robert⁶, 176.John⁵, 59.Martha⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug 5 1898, Yosemite, Casey County, Kentucky, m. Jan 24 1914, in Burnside, Pulaski County, Kentucky, **James Albert Stone Watkins** #1650, (son of Albert Watkins #1651 and Sarah Frederick #1652). Norma died Jan 24 1974, Henry County, Indiana, buried: Southmound Cem., New Castle, IN.

Children:

819. i **Billy Watkins** #1653 b. Apr 22 1915, m. Dec 21 1935, **Catherine "Kitty" Huffman** #1654, b. Jul 22 1916. Billy and Kitty are charter members #1042 ALFORD AMERICAN FAMILY ASSOCIATION, INC.

619. **John Carter** #1663 (380.John⁶, 176.John⁵, 59.Martha⁴, 28.John³, 9.Jacob², 1.James¹) b. Jul 20 1904, Burnside, Pulaski County, Kentucky, m. ____ 1929, in Florida, **Bennie Thompson** #1664, buried: Belmont, California.²⁶² John died Sep 11 1989, Phoenix, Maricopa County, Arizona, buried: Belmont, California.²⁶³

Children:

820. i **Patricia Carter** #1665 b. Mar 16 1932, Phoenix, Maricopa County, Arizona, m. **Nick Korens** #1666. Patricia is a charter member #1037 ALFORD AMERICAN FAMILY ASSOCIATION, INC.

624. **William Cecil Myers** #878 (387.Minnie⁶, 187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Jun 9 1897, m. Mar 2 1928, **Mary Tunis Sweeney** #884.

Children:

821. i **Patricia Lee Myers** #885.

²⁶² Near Belmont.

²⁶³ Near Belmont.

625. **Ada Amelia Myers** #879 (387.Minnie⁶, 187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Jul 17 1899, m. Mar 6 1924, in Jessamine County, Kentucky, **Joe Barkley** #886.
Children:
 822. i **Samuel Custer Barkley** #887.
627. **Cora Lee Myers** #881 (387.Minnie⁶, 187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Oct 5 1904, Jessamine County, Kentucky, m. Jul 19 1926, **Ernest Neville Dunn** #889, d. Mar 12 1957, Lexington, Fayette Co., KY.
Children:
 823. i **Neville Myers Dunn** #890 m. Mar 24 1951, **Susan Jane Maclin** #891.
628. **Myrtle Dinwiddie Myers** #882 (387.Minnie⁶, 187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Mar 25 1907, Jessamine County, Kentucky, m. (1) Dec 17 1903, **Cecil Vernon Boggs** #892, m. (2) Jan 26 1958, **Joseph Simon** #895.
Children by Cecil Vernon Boggs:
 824. i **Nancy Ann Boggs** #893 b. Dec 21 1936, Lexington, Fayette Co., KY.
 825. ii **Sandra Gayle Boggs** #894 b. Oct 15 1947, Lexington, Fayette Co., KY.
629. **Kathryn May Myers** #883 (387.Minnie⁶, 187.Mary⁵, 62.John⁴, 28.John³, 9.Jacob², 1.James¹) b. Oct 19 1909, Jessamine County, Kentucky, m. Jan 5 1931, **Beecher Powell Adams** #896, d. Aug ___ 1940.
Children:
 826. i **Beecher Powell Adams, Jr.** #897.
631. **Jack C. Alford** #1230 (401.James⁶, 196.Andrew⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Jan 20 1911, Lincoln Co. KY, m. **Rachel Konham** #1435. Jack died Jul 7 1987, Lincoln Co. KY.
Children:
 827. i **Glenn C. Alford** #1436 b. Jan 1 1934, Lincoln Co. KY.²⁶⁴
 828. ii **Jack Alford** #1437.
 + 829. iii **Dale Alford** #1438.
643. **Clodus Anderson Montgomery** #1133 (405.George⁶, 197.Lucinda⁵, 63.George⁴, 28.John³, 9.Jacob², 1.James¹) b. Aug 27 1916, Louisville, Jefferson Co., KY, m. Oct 17 1936, in Louisville, Jefferson Co., KY, **Ruth Leatherman** #1135.
Children:
 + 830. i **Claudia Joyce Montgomery** #1136 b. Feb 11 1938.
652. **Bessie Cecelia Alford** #775 (413.George⁶, 209.Granville⁵, 65.Madison⁴, 28.John³, 9.Jacob², 1.James¹) b. Nov 6 1910, Marion County, Kentucky, m. Jul 8 1925, in Marion County, Kentucky, **Tolbert H. Edwards** #784, b. Apr 7 1901, (son of Sam Walker Edwards #790 and Nancy Jane Beard Wheeler #791) d. Jul 30 1980. Bessie died Oct 29 1988, buried: St. Augustine, Marion County, Kentucky.
Children:
 831. i **James Edward Edwards** #792 b. May 2 1926, m. Dec 7 1946, **Ruby Irene Wilkerson** #816.

²⁶⁴ Birth Certificate VC 7 3017

- 832. ii **Sarah Elizabeth Edwards** #793 b. Jun 14 1927, m. Feb 10 1951, **Earl Napier** #815.
- 833. iii **Mary Catherine Edwards** #794 b. Nov 13 1928, m. Nov 7 1964, **George M. Roberts** #814. Mary died Apr 1 1978.
- 834. iv **Charles W. Edwards** #795 b. Nov 3 1930, m. Jun 30 1951, **Gertrude Hayden** #813.
- 835. v **Joseph Robert Edwards** #796 b. May 13 1935, m. May 5 1962, **B. Jane Burress** #812.
- 836. vi **Joseph Bernard Edwards** #797 b. Dec 22 1936, m. Sep 1 1962, **Catherine Lamkin** #811.
- 837. vii **Thomas Lee Edwards** #798 b. Jul 22 1940, m. Jul 15 1963, **Helen Adams** #810. Thomas died Jul 17 1981.
- + 838. viii **Thersa Mae Edwards** #799 b. Jun 30 1942.
- 839. ix **Margaret Ann Edwards** #800 b. Feb 29 1944, m. Sep 12 1964, **Ronnie Shofner** #808.
- 840. x **Rose Marie Edwards** #801 b. Sep 26 1945, m. (1) May 25 1963, **Kenny Nugent** #806, m. (2) **Stan _____** #807.
- 841. xi **Mary Ruth Edwards** #802 b. Nov 29 1947, m. Sep 25 1965, **Wilbur Davis** #805.
- 842. xii **Mary Linda Sue Edwards** #803 b. Jul 31 1952, m. Jul 8 1972, **Joe Abell** #804.

663. **Virginia Frances Watzke** #112 (427.Vernie⁶, 218.Charles⁵, 70.Emily⁴, 30.Payton³, 9.Jacob², 1.James¹) b. 7 Jun 1925, Purcell, McClain County, Oklahoma, m. Sep 10 1944, in Oklahoma City, Oklahoma County, Oklahoma, divorced 1986, **George Wayne Long** #113, b. Mar 10 1922, Marsden, Love County, Oklahoma, d. Feb 25 1988, Tacoma, Pierce County, Washington, buried: Feb 27 1988, Gig Harbor, Washington. Virginia graduated from Purcell High School 1943. **George:** George W Long served in WWII in the Air Force. He was discharged after the war and entered Okla. U. to study law. He was recalled for the Korean War. He remained in the Air Force until retirement in 1970. He retired in San Antonio, Texas where he practiced law until retiring again. He moved to Corpus Cristi to study art in 1980. He met Jeanne Willis in 1981, moved with her to WA in 1985. Divorced his wife Virginia in 1986 and married Jeanne Zeller Willis April 27, 1987 in Washington near Seattle. Jeanne was born April 26, 1927

Children:

- + 843. i **Jennie Diane Long** #114 b. Nov 21 1951.
- 844. ii **Melanie Sheridan Long** #115 b. Dec 1 1957, Oklahoma City, Oklahoma County, Oklahoma.
- 845. iii **Kristen Georgeann Long** #116 b. Jul 10 1963, San Antonio, Bexar, TX.

664. **Jack Corwin Waters** #913 (436.John⁶, 243.Stephen⁵, 77.Mary⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Jan 11 1927, Jefferson City, Cole County, Missouri, m. **Grace Elizabeth "Connie" Conner** #914, b. Aug 29 1929, Strasburg, Shenandoah County, Virginia, (daughter of Graham B. Conner #915 and Zell Francis Knee #916) d. Jul 23 1989, buried: Rolla, Phelps County, Missouri. Jack died Jul 27 1986, Rolla, Phelps County, Missouri, buried: Rolla, Phelps County, Missouri.

Children:

- + 846. i **Gwendolyn Gail Waters** #940 b. Mar 15 1950.
- + 847. ii **Jack Alan Waters** #941 b. Jan 1 1952.

665. **Gene Taylor Waters** #582 (436.John⁶, 243.Stephen⁵, 77.Mary⁴, 30.Payton³, 9.Jacob², 1.James¹) b. Aug 29 1932, Missouri, m. Dec 21 1952, in Missouri, **Patsy Sue Robb** #583, b. Feb 22 1934, d. Mar 2 2007. Gene is a charter member #781 ALFORD AMERICAN FAMILY ASSOCIATION.

Children:

- + 848. i **Elizabeth Jean Waters** #898 b. Nov 27 1954.

- + 849. ii **Kent Robb Waters** #899 b. Oct 20 1956.
- + 850. iii **Mark Alan Waters** #900 b. Oct 24 1957.
- + 851. iv **Eric John Waters** #901 b. Sep 13 1966.

666. **Kenneth Earl Alford** #969 (480.Edward⁶, 275.Jesse⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jun 18 1931, Jefferson County, Oklahoma,²⁶⁵ m. **Rosria Giocino** #970.

Children:

- 852. i **Vera Angela Alford** #1667 b. Mar 18 1958, Ardmore, Carter Co., OK, occupation Historian & Librarian.²⁶⁶ Vera is member 1110 ALFORD AMERICAN FAMILY ASSOCIATION, INC.

672. **Billie Faye Lewellen** #1017 (490.Bessie⁶, 276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jan 2 1927, Shields, Coleman County, Texas, m. Jan 5 1946, in Plains, Yoakum County, Texas, **Seviere Thomas McDonnell** #1056, b. Jun 29 1917, Peacock, Stonewall County, Texas, occupation Amoco Retailer, d. Dec 8 1983, Lubbock, Lubbock County, Texas, buried: Plaines Cemetery, Yoakum County, Texas.

Children:

- + 853. i **Helen Darlene McDonnell** #1057 b. Feb 14 1947.
- + 854. ii **Shirley Dene McDonnell** #1058 b. Feb 28 1948.
- + 855. iii **Jackie Thomas McDonnell** #1059 b. Sep 24 1950.

673. **Oran LeRoy Lewellen** #1018 (490.Bessie⁶, 276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jan 24 1928, Shields, Coleman County, Texas, occupation Agricultural Engineer, m. Nov 16 1951, in Santa Anna, Coleman County, Texas, **Rena LaVerne Cooper** #1049, b. Jan 2 1929, Jackson, Hinds County, Mississippi, (daughter of Arnold Daniel Cooper #1054 and BEtha Beatrice Dowa #1055) occupation Nurse.

Children:

- + 856. i **Anna Lois Lewellen** #1050 b. Oct 29 1953.

674. **Bessie Geraldine Lewellen** #1019 (490.Bessie⁶, 276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Apr 10 1933, Shields, Coleman County, Texas, occupation Secretary, m. (1) Jan 1 1968, in Carthage, Panola County, Texas, **Lee Owens Graves** #1030, b. May 7 1927, Gary, Panola County, Texas, (son of Pious Pinkney Graves #1033 and Vivian Heaton #1034) occupation Contractor, m. (2) divorced 1966, **Jimmy Dick Kimmey** #1035. Geraldine is a Founding Member #109 ALFORD AMERICAN FAMILY ASSOCIATION.

Children by Lee Owens Graves:

- 857. i **Johnny Lee Graves** #1039 b. Oct 10 1968, Carthage, Panola County, Texas.

Children by Jimmy Dick Kimmey:)

- + 858. ii **Jeffrey Kimmey** #1036 b. Apr 29 1959.
- + 859. iii **Richard Jay Kimmey** #1037 b. May 25 1960.
- 860. iv **Jana Kay Kimmey** #1038 b. Mar 11 1963, Merriam, Johnson County, Kansas, occupation Teacher, m. Jul 10 1982, in Carthage, Panola County, Texas, **Timothy Charles Holland** #1046, b. May 28 1961, Carthage, Panola County, Texas, (son of

²⁶⁵ "City couple too busy to retire," (The Healdton Herald) Healdton, OK, 6 December 1984 page 1, column1.

²⁶⁶ "City couple too busy to retire," (The Healdton Herald) Healdton, OK, 6 December 1984 page 1, column1.

Jimmy Charles Holland #1047 and Nancy Ellen Hightower #1048) occupation Home Repair Company.

675. **Shirley Joyce Lewellen** #1020 (490.Bessie⁶, 276.William⁵, 97.Gabriel⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Aug 24 1935, Shields, Coleman County, Texas, m. Jul 10 1954, in Coleman, Coleman County, Texas, **Billy James Merryman** #1021, b. Sep 24 1931, Coleman County, Texas, (son of Drue Franklin Merryman #1031 and Ivy Sanders #1032).

Children:

861. i **Calvin Wayne Merryman** #1022 b. Apr 19 1935, Coleman County, Texas, m. (1) Aug 6 1976, divorced, **Melinda Coats** #1026, m. (2) **Vicki** _____ #1027.
862. ii **Billy Dale Merryman** #1023 b. Jul 31 1956, Coleman County, Texas, m. Jun 3 1977, in Coleman, Coleman County, Texas, **Helen Barnett** #1028.
863. iii **Michael James Merryman** #1024 b. Aug 8 1958, Coleman County, Texas, m. Jun 29 1984, in Brownwood, Brown County, Texas, **Carlene White** #1029.
864. iv **Teddy Gene Merryman** #1025 b. Sep 20 1960, Coleman County, Texas.
684. **Leslie B. Alford** #1092 (500.James⁶, 278.Jesse⁵, 100.Henry⁴, 34.Jesse³, 9.Jacob², 1.James¹) b. Jul 13 1918, Danville, Boyle Co., KY, m. May 9 1938, **Barbara Jean Pender** #1097. Leslie died ____ _____. Leslie served in the U.S. Navy.

Children:

865. i **James Leslie Alford** #1098 b. Aug 12 1946, Seattle, King County, Washington.
866. ii **Daniel Edward Alford** #1670 b. Apr 21 1953, Honolulu, HI.