

KENTUCKY

Statewide or Multiple Counties

- Clift, G. Glenn, comp. *KENTUCKY MARRIAGES 1797–1865*. Baltimore, MD: Genealogical Publishing Co., 1974. This book contains marriages from Lexington newspapers only. Title page, Introduction, Index, and the only page that contains Alford's (no variations): **George**, 191 (of Lexington, m. Laura V. Chiles of Fayette Co., in Fayette Co., 18 Nov 1858—from the *Lexington Observer and Reporter* 20 Nov 1858).
- Eddlemon, Sherida K. *A GENEALOGICAL COLLECTION OF KENTUCKY BIRTH & DEATH RECORDS, VOL. 1*. Bowie, MD: Heritage Books, 1997. Title page and all pages listing Alford and variations (alphabetical, no index): **Beatrice H.**, 4 (b.c1941, d. 19 Jun 1959, Allen Co. KY); **Female**, 4 (b.c1862, d. 12 Sep 1876, Daviess Co. KY); **Lottie**, 5 (b. 2 Mar 1910, d. 9 Apr 1990, Kenton Co. KY); **Robert**, 5 (b. 8 Aug 1912, d. Oct, 1985, Kenton Co.); **Dan O. ALFRED**, 5 (b. 1929, d. 26 Nov 1951, Korean War).
- *EARLY KENTUCKY TAX RECORDS from the REGISTER of the Kentucky Historical Society*. Baltimore, MD: Genealogical Publishing Company, 1984. Title page, index, and all pages with Alford's or variations: **Charles**, 174 (on 1789 Mercer Co. Tax List as a slave holder); **John**, 108 (on 1789 Lincoln Co. Tax List—1 white male over 21 with one horse); ? **ALLFORD**, 191 (paid tax for John Taylor in 1795 Mercer Co. Tax List—1 horse and 5 cattle); **Charles ALLFORD**, 187 (on 1795 Mercer Co. Tax List—1 Black, 7 horses and 25 cattle); **Jacob ALLFORD**, 187 (on 1795 Mercer Co. Tax List—Rev. War pensioner with 5 horses and 9 cattle).
- Green, Karen Mauer. *THE KENTUCKY GAZETTE, 1787–1800, Genealogical and Historical Abstracts*. Baltimore, MD: Gateway Press, 1983. Title page, Preface, Index, and all pages with Alford's or variations: **Jacob**, 246 (3 Oct 1799, letter at Lexington post office for “Jacob Alford in Garrard County”); **John ALLFORD**, 67 (29 Aug 1792, found mare in Lincoln Co.).
- Green, Karen Mauer. *THE KENTUCKY GAZETTE, 1801–1820, Genealogical and Historical Abstracts*. Baltimore, MD: Gateway Press, 1985. Title page, Preface, Index, and all pages with Alford's or variations: **Fielding ALFRED**, 131 (5 Sept 1809, wife **Sarah ALFRED** left him and he won't pay her bills).
- Jillson, Willard Rouse. *THE KENTUCKY LAND GRANTS, A Systematic Index to All of the Land Grants Recorded in the State Land Office at Frankfort, Kentucky 1782–1924*. Baltimore, MD: Genealogical Publishing Co., 1971. In addition to the data below, this book also lists the original Book and Page of the grant and the Watercourse. Title page and page 294, the only page with Alford's (no variations):

<u>Grantee</u>	<u>Acres</u>	<u>Survey Date</u>	<u>County</u>
Daniel	200	26 Feb 1854	Knox
James	5	29 Dec 1848	Owsley
James	10	23 Feb 1850	Owsley
James	25	4 Apr 1849	Owsley
Jas P.	100	23 March 1848	Warren
John	50	29 May 1858	Knox
John	125	9 March 1860	Knox
John	200	8 July 1851	Knox
John	200	15 May 1845	Knox
John F.	30.5	16 Apr 1858	Edmondson
John F.	30.5	20 July 1871	Edmondson
Morgan	28.5	5 Aug 1847	Garrard

P.H.	200	30 Jan 1874	Ohio
T.M.	16	15 Feb 1893	Lincoln
Wm	50	17 Aug 1847	Knox

- Jillson, Willard Rouse. *OLD KENTUCKY ENTRIES AND DEEDS; A Complete Index to All of the Earliest Land Entries, Military Warrants, Deeds and Wills of the Commonwealth of Kentucky*. Baltimore, MD: Genealogical Publishing Co., 1972. Title page and the only page with Alford (no variations)—page is unnumbered, the first page under Section V, Military Warrants, 1782–1793: **Jacob** (100 acres, Warrant #2238, service 3 years soldier VA line, 12 Jan 1784); **John** (200 acres, Warrant #3447, service during war soldier VA line, 20 Dec 1784).

- Kentucky Historical Society. *GENEALOGIES OF KENTUCKY FAMILIES From THE REGISTER of the Kentucky Historical Society. O-Y (Owens-Young)*. Baltimore, MD: Genealogical Publishing Co., 1981. Title page, index, and all pages listing Alford and variations: **Dr.**, 243 (physician husband of Martha/Patsy Ray Alfred/Alford); **Jennie**, 739, 741 (m. William E. Blackburn, 28 Oct 1874 at the Grand Central Hotel in Cincinnati, OH, died 3 Sep 1875 leaving a 12-day-old son); **Martha ALFRED**, 236, 237, 242, 243 (daughter of General James Ray and second wife Elizabeth Talbot, given two Negro girls—Mary and Amanda—in her father’s Mercer Co. KY will, in a list of General Ray’s children dated 1852 and attached to his pension papers in the National Archives); **Patsy ALFRED**, 241, 242, 243 (same as Martha, daughter of General James Ray, wife of Dr. Alford).

- McAdams, Mrs. Harry Kennett. *KENTUCKY PIONEER AND COURT RECORDS, Abstracts of Early Wills, Deeds and Marriages from Court Houses and Records of Old Bibles, Churches, Grave Yards, and Cemeteries*. Lexington, KY: n. pub., 1929; reprint edition, Baltimore, MD: Genealogical Publishing Co., 1975. Title page, Index, and all pages with Alford or variations: **James**, 41 (grandson of Bishop Toney [handwritten note says “son of Ancil Alford & Ann Toney”], will written 22 June 1798, no probate date, Garrard Co.); **Lucy**, 102 (m. Gabriel Overstreet 30 Dec 1799 Garrard Co.); **Nancy**, 104 (mother of Patsy); **Patsy**, 104 (m. David Jenkins 1 Dec 1807 Garrard Co., with “consent of mother, Nancy Alford”); **Granville ALFRED**, 156 (m. Martha Ray 14 Oct 1830 Mercer Co.); **Lewis ALFRED**, 174 (baptized 31 Oct 1841 at Bethel Presbyterian Church in Fayette Co.).

- Robertson, James Rood. *INHABITANTS OF KENTUCKY TO THE GENERAL ASSEMBLY OF VIRGINIA, 1769 TO 1792*. Louisville, KY: John P. Morton & Company, 1914. Title page, list of persons whose signatures were attached to petitions, and all pages containing Alford (no variations): **Ancel/Ansel**, 189 (signed Petition Number 58—petition to the VA Assembly which seems to be opposed to allowing the District of Kentucky to become an independent state, not dated but obviously some time between Oct 1788 and 1792 when KY gained statehood); **Charles**, 189 (signed same petition previously described).

- Wilder, Minnie S. *KENTUCKY SOLDIERS OF THE WAR OF 1812*. Baltimore, MD: Genealogical Publishing Company, 1969. Title page, Index, and all pages with Alford (no variations): **Jesse**, 194 (Private, service 27 Feb 1813 to 27 Aug 1813, Infantry of the KY Militia); **Harrison**, 150 (Private, service 25 Aug 1813 to 8 Nov 1813, KY Mounted Volunteer Militia); **William**, 194 (3d Corporal, service 27 Feb 1813 to 27 Aug 1813, Infantry of the KY Militia).

Allen County—established from Barren and Warren, 1815

- Rabold, Mary Moltenberry and Elizabeth Moltenberry Price. *ALLEN COUNTY, KENTUCKY VITAL STATISTICS, 1852-1862, BIRTHS—DEATHS—MARRIAGES*. Bowling Green, KY: The Authors, 1972. Title page, index and page with Alford (no variations): **Tabitha Q.G.**, 34 (m. Andrew Jackson Fisher, 6 Apr 1854; she was 14, single and both a native and resident of Allen County).

Barren County—established from Warren and Green, 1798

- King, J. Estelle Stewart. *ABSTRACT OF EARLY KENTUCKY WILLS AND INVENTORIES, Copied from Original and Recorded Wills and Inventories*. Baltimore, MD: Genealogical Publishing company,

1969. Title page, Index, and the only page with Alford (no variations): **Hansil**, 1 (inventory, 1807 [see also Schreiner-Yantis, *The Personal Property Tax Lists for the Year 1787 for Mercer County, Virginia (now Kentucky)* for Hansel in Mercer Co., VA]).

Bell County—established from Knox and Harlan, 1867

• Treadway, Mark and Phyllis. *BELL COUNTY, KENTUCKY MARRIAGES, 1867 TO 1937, VOL. 1, A TO L*. Monroe, MI: The Authors, 1995. Title page, index, and all pages with Alford or variations:

<u>Name</u>	<u>Spouse</u>	<u>Date</u>	<u>Book</u>	<u>Page</u>
George	Gertrude Smith	19 Jan 1934	81	102
Homer	Maude Golden	17 Apr 1935	92	37
J.C.	Emma Evans	26 Oct 1913	22	374
James W.	Hannah M. Collins	23 Aug 1892	1	438
John W.	Alice Williams	22 Apr 1902	M	634
Luster	Barb. Shackelford	26 Jun 1936	95	148
Sarah	James Fuson	3 Mar 1901	M	288
Stephen	Nellie Dills	31 Oct 1902	21	140
Talt	Jane Collins	4 Sept 1883	A	86
Talt	Jane Collins	4 Sept 1883	F	234
Talt	Nancy North	16 Mar 1919	25	595
Talt	Annis Jones	18 Sept 1926	41	99
Talt	May Fuson	17 Jun 1935	92	108
William	Tilda Durham	19 Dec 1906	19	468
Allene ALFRED	Berlington Childers	17 Apr 1937	97	46
Joe ALFRED	Snowden Osborne	31 Jan 1935	93	73
Rolley ALFRED	Margaret Webb	24 Aug 1885	G	221

• Treadway, Mark Douglas and Phyllis Ann. *BELL COUNTY, KENTUCKY MARRIAGES, 1867-1937, M TO Z*. Monroe, MI: The Authors, 1996. Title page, index and all pages with Alford (no variations):

<u>Name</u>	<u>Spouse</u>	<u>Date</u>	<u>Book</u>	<u>Page</u>
Anna Lee	Daniel Manes	31 May 1926	41	34
Becky	Harry Young	10 Dec 1928	48	102
Jailey	Andy Webb	14 Sept 1931	65	41
Jaley/Joby	Andy Webb	23 Mar 1925	38	115
Martha Jane	Herman Smith	10 Mar 1934	84	54

Casey County—est. from Lincoln, 1807

• Ingmire, Frances T., comp. *CASEY COUNTY, KENTUCKY BIRTH RECORDS, 1852 THRU 1859, 1861, 1874 THRU 1876, 1903-04-06 & 07*. St. Louis, MO: The Compiler, 1983. Title page, index and page with Alford variation: **Eliza. ALFRED**, 26 (mother of male Walters child, b. 20 Jun 1857 in Casey County, wife of S.M. Walters).

Daviess County—est. from Ohio, 1815

• Cox, Mrs. Edgar L., editor. *KENTUCKY FAMILY RECORDS, VOLUME 1*. Owensboro, KY: West Central Kentucky Family Research Association, 1970 (1982 Reprint). Title page, index, and two pages with Alford (no variations): **John William Kimbley**, 3 (married to Miss Eva Whita...rest of name and date missing due to torn page—probably Whitaker), 4 (son of Joseph and Glarvina Alford, born 29 July 1874); **Joseph**, 3 (married Glarvina O. Melvill Dugan, March 1869), 4 (father of Joseph Clayton and John William Kimbley Alford); **Joseph Clayton**, 3 (married Miss Ghee Pierce—no date), 4 (son of Joseph and Glarvina Alford, born 8 Mar 1871).

Fayette County—established from Kentucky Co. VA, 1780

- Clift, Garrett Glenn. *GOVERNORS OF KENTUCKY, 1792-1942*. Cynthiana, KY: The Hobson Press, 1942. Title page and three pages with Alford (no variations): **Mitchell Cary**, 220-223 (biographical article—born 10 July 1855, son of Cary F. and Margaret Mitchell Alford; Lt. Gov. of KY, Sep 1891 - Dec 1895).
- Franklin, Charles M. *FAYETTE COUNTY, KENTUCKY WILLS AND ESTATES, 1788-1822*. Indianapolis, IN: Ye Olde Genealogie Shoppe, 1984. Title page, index, and page with Alford variation: **William ALFRED**, 33 (witness to the will of John Foley, dated 27 Jan 1818, Will Book D, p. 337, recorded Apr 1818).
- Peter, Robert. *HISTORY OF FAYETTE COUNTY, KENTUCKY*. Chicago: O. L. Baskin & Co. Historical Publishers, 1882. Title page, index, and all pages with Alford (no variations): **C.F.**, 64 (county poorhouse manager), 545 (Deacon of the East Hickman Church, originally organized by Missionary Baptists), 554 (father of M.C.); **Margaret**, 554 (mother of M.C.); **M.C.**, 554 (Lexington lawyer, born 10 Jul 1855; educated at KY University, graduated in law 1877; in practice with Z. F. Smith; appointed Master Commissioner of the Court of Common Pleas in Apr 1881; nominated for City Recorder in Democratic primary of Jan 1882), 723 (Zachariah F. Smith, Jr., a Lexington lawyer with whom M. C. Alford formed a partnership in 1878).
- Powell, Robert A. *KENTUCKY GOVERNORS*. Frankfort, KY: Kentucky Images, 1976. Title page, index and all pages with Alford (no variations): **Mitchell Cary**, 118-119 (on list of Lt. Governors of KY, Democrat who served 2 Sep 1895 - 10 Dec 1895, under Gov. Brown; born and died in Fayette Co. KY, 1833-1914), 121 (map showing Fayette Co. as his birthplace and residence).

Garrard County—established from Mercer, Lincoln, and Madison, 1796

- Clift, G. Glenn, comp. *KENTUCKY OBITUARIES 1787-1854*. Baltimore, MD: Genealogical Publishing Co., 1977. This book contains obituaries from Lexington newspapers only. Title page, Introduction, Index, and the only page that contains Alford (no variations): **Mrs. America**, 69 (consort of Nathaniel, of Garrard Co., d. Sept 1831—from *The Reporter*, 14 Sept 1831); **Nathaniel**, 69 (consort of Mrs. America—from *The Reporter*, 14 Sept 1831).

Lincoln County—established from Kentucky Co., VA, 1780

- Cook, Bettie Anne Cummings. *GENEALOGY NEWSPAPER COLUMNS OF ROBERT E. TURMAN*. Evansville, IN: Tri-State Genealogical Society, 1981; second printing, 1987. Title page and the only page with Alford (no variations): **Charles**, 336 (attended sale of “chattels” 1817 Lincoln Co., KY).
- Cook, Michael L., comp. *LINCOLN COUNTY KENTUCKY RECORDS, VOLUME I*. Kentucky Records Series, Vol. 23. Evansville, IN: Cook Publications, 1987. Title page, index and all pages listing Alford (no variations): **Charles**, 102 (surety for marriage bond of James Gooch to Aggy Penix, 28 Feb 1815), 105, (witness to consent of John and Eleanor Gooch for marriage of their daughter Polly to James Edwards, 25 Aug 1816), 154 (surety for marriage bond of Albert Jenkins and Patsey Alford, 28 Dec 1835), 178 (father of Sally, consented to her marriage to William Craig, 25 Jul 1845—marriage bond was dated 28 Jul), 269 (married Elizabeth Gooch, 19 Sep 1814); **David**, 178 (surety for marriage bond of William Craig and Sally Alford, also witnessed consent of Sally’s father, Charles Alford); **George M.**, 270 (married Nancy Frances Yocum, 1849); **Jacob**, 270 (married Martha Craig Yates, 6 Oct 1847); **John**, 55 (surety for marriage bond of John Matthews to Elizabeth Hartridge, 24 Nov 1798), 157 (witness for consents to marriage bond of George Yocum to Eliza Berry, 11 Oct 1837); **Madison D.**, 186 (surety and witness to consent to marriage bond of Thomas Marsh to Mary Eliz. Collins, 26 Dec 1849), 195 (marriage bond to marry Sarah Collins with John Carman as surety, 24 Mar 1852), 208 (surety of marriage bond of Laban L. Berry to Mrs. Elizabeth Marsh, 4 Jan 1856), 209

(surety for marriage of Henry L. Waters to Margaret Collins, 11 Feb 1856), 270 (married Sarah Collins, 24 Mar 1852); **Martha Ann**, 285 (married John Carter 21 Dec 1832); **Nancy B.**, 279 (married Christopher Brown, 13 May 1851); **Nathaniel**, 269 (married Elizabeth Noel, 25 Aug 1834), **Patsey**, 154 (marriage bond with Albert Jenkins, 28 Dec 1835); **Patsy**, 318 (married Albert Jenkins, 28 Dec 1835); **Peyton**, 269 (married Balindy Rowton 8 Aug 1831); **Sally**, 178 (marriage bond with William Craig, 28 Jul 1845, dau. of Charles Alford who gave consent), 287 (married William Craig, 28 Jul 1845); **Stephen**, 178 (witness to consent of Charles Alford for marriage of his dau. Sally, 28 Jul 1845), 181 (witness to parental consents for marriage of John Sims to Manerva Gooch, 20 Jan 1845); **William**, 269 (married Caty Bast, 24 Aug 1813).

• Sutherland, James F. *EARLY KENTUCKY HOUSEHOLDERS 1787–1811*. Baltimore, MD: Genealogical Publishing Co., 1986. Title page, Introduction, and the only page with Alford's or variations: **John**, 2 (1788–90, 1793–94); **Charles ALFERD**, 2 (1809, 1811); **John ALFERD**, 2 (1811); **John ALFRED**, 2 (1791-92).

• Sutherland, James F. *EARLY KENTUCKY LANDHOLDERS 1787–1811*. Baltimore, MD: Genealogical Publishing Co., 1986. Title page, Introduction, and the only page with Alford's or variations: **John**, 2 (1788–90, 1793–94 listed with 100 acres in Lincoln Co.); **Charles ALFERD**, 2 (1809, 1811 listed with 250 acres in Lincoln Co., prior assignee C. Burton); **John ALFERD**, 2 (1811 listed with 250 acres in Lincoln Co., prior assignee C. Burton); **John ALFRED**, 2 (1791-92, listed with 100 acres).

Madison County—est. from Lincoln, 1786

• Franklin, Charles M., comp. *MADISON COUNTY, KENTUCKY WILLS AND ESTATES, 1785-1813*. Indianapolis, IN: Heritage House, 1986. Title page, index and page that contains Alford (no variations): **John**, 48 (Estate record found in Madison County Will Book A).

• Ingmire, Frances Terry, comp. *MADISON COUNTY, KENTUCKY BIRTH RECORDS, 1874-75-76-78-1894-1903-1904 & SOME 1907, Vol. II*. St. Louis, MO: Ingmire Publications, 1984. Title page, index and all pages listing Alford's (no variations): **Bettie**, 57 (black illegitimate female child, b. 24 Dec 1876 in Madison Co.); **Eliza**, 57 (mother of Bettie, father not named); **Mary**, 79 (female white child, b. 19 Jul 1904 in Madison Co., parents Thos. Alford and Lucinda Powell); **Thos.**, 79 (father of Mary, husband of Lucinda Powell, resident of Madison Co.).

Marshall County—est. from Calloway, 1842

• Marshall County Genealogical Society, comp. *MARSHALL COUNTY, KENTUCKY MARRIAGES RECORDS, VOL. III, 1878-1889*. Benton, KY: The Society, 1986. Title page, index and all pages listing Alford's (no variations): **Drucilla T.**, 39 (of age when m. John W. Ross, 20 Oct 1881 in Calloway Co., License #2937, Marshall Co. Marriage Book 3); **J. C.**, 45 (father of M. J. Alford, gave consent for her marriage); **Jas**, 71 (father of Rebecca A., gave consent for her marriage which was held in his home); **M. J.**, 45 (underage when m. C. W. Henderson, 19 Mar 1882, License #3003, Marriage Book 3); **Rebecca A.**, 71 (underage when m. Govan W. Tapp, 26 Apr 1885, License #3278, Marriage Book 3); **Tabitha A.**, 30 (of age when m. Allen M. Johnston, 22 Dec 1880, Marshall Co. KY, License #2849, Marriage Book 3).

Mercer County—established from Lincoln, 1785

• Conover, Rebecca Wilson and Alma Ray Sanders Ison, comps. *KENTUCKY VITAL STATISTICS: MERCER COUNTY, KENTUCKY: BIRTHS, DEATHS, MARRIAGES 1852-1859*. N.p.: By the authors, 1971; reprint edition, Harrodsburg, KY: Mercer County Public Library, 1983. Title, Index and all pages with Alford's and variations: **Sarah E.**, 166 (wife of Gabe Jenkins; mother of Mary L. Jenkins b. 1856); **Mary A. ALFRED**, 203 (wife of John Robertson; mother of Manda Robertson b. 1857), 204 (wife of J.A. Robertson; mother of Merit D. Robertson b. 1854); **Richard ALFRED**, 108 (b. 1852 Lawrenceburg; son of

J.R. and Amanda J. Cox Alfred); **Sarah E. ALFRED**, 166 (wife of Gabriel R. Jenkins; mother of Lillard C. Jenkins b. 1855); **Sarah ALFRED**, 135 (wife of William Craig; mother of John Craig b 1858 in Washington Co.).

- Eddlemon, Sherida K. *KENTUCKY GENEALOGICAL RECORDS & ABSTRACTS, VOL. 1, 1781-1839*. Bowie, MD: Heritage Books, 1997. Title page, index and all pages with Alfords (no variations): **John**, 91 (on Members Register of Shawnee Run Baptist Church of Mercer Co. KY, dated 1830, excluded for disorder).

- Genealogical Committee of the Harrodsburg Historical Society. *MARRIAGE BONDS AND CONSENTS, 1831-1850, MERCER COUNTY, KENTUCKY*. Harrodsburg, KY: Harrodsburg Historical Society, 1983. Title page, Brides' index and all pages listing Alfords and variations: **Jesse**, 2 (m. 13 Jul 1837, Amandy Jane Cox); **Mary A. ALFRED**, 82 (m. 5 Jul 1850, John Robertson/ Robinson, dau Peyton H.); **Peyton H. ALFRED**, 82 (father of Mary A.).

- Harrodsburg Historical Society. *BIBLE RECORDS OF MERCER COUNTY, KENTUCKY FAMILIES*. Harrodsburg, KY: Britton Printing Service, 1973. Title page, index and all pages listing Alfords (no variations): **Dessie**, 166 (m. Tom McMurry, 4 Dec 1889, b. 26 Jun 1873); **G. A.**, 166 (m. Louisa J. Hendren, 2 Dec 1869, b. 7 Jul 1844); **Louisa J.**, 166 (wife of G. A., maiden name Hendren, d. 20 Nov 1881); **Myrtle**, 164 (m. 25 Aug 1900, H. H. Walker, Jr.), 166 (b. 20 Oct 1878); **Onias A.**, 166 (b. 14 Aug 1880).

- Ison, Alma Ray Sanders, comp. *BIBLE RECORDS AND FAMILY INFORMATION OF RESIDENTS (PAST AND PRESENT) OF MERCER COUNTY, KENTUCKY*. Harrodsburg, KY: Harrodsburg Historical Society, 1986. Title page, index, and all pages listing Alfords (no variations): **Elizabeth**, 34 (name written in Greenup Jenkins Bible, no known relationship); **John**, 34 (name written in Greenup Jenkins Bible, no known relationship); **Mayme**, 216 (m. Everett Bunton Graham).

- Ison, Alma Ray Sanders and Rebecca Wilson Conover. *MARRIAGE BONDS AND CONSENTS, 1786-1810, MERCER COUNTY, KENTUCKY*. Harrodsburg, KY: By the authors, 1970. Title page, index, and the only page listing Alfords: **Handsel**, 2 (bond to marry Sally Handy, 7 May 1796; William Perkins certifies bride is 21).

- McGhee, Lucy Kate. *VIRGINIA PENSION ABSTRACTS OF THE REVOLUTION, 1812 AND INDIAN WARS, VOLUME 8*. See entry under VIRGINIA, Statewide or Multiple Counties.

Ohio County—est. from Hardin, 1799

- McManaway, Robert D. *GREEN RIVER, KENTUCKY NEWSPAPERS: VOL. 1*. Utica, KY: McDowell Publications, 1982. Title page, index and the page listing Alfords (no variations): **Viola**, 70 (at age 15, m. A. C. Holloway, age 42, at the residence of her father, W. T. Alford; announced in the *OWENSBORO DAILY MESSENGER* of 23 Feb 1888); **W. T.**, 70 (father of Viola).

Powell County—established from Clark, Estill, and Montgomery, 1852

- Morton, Mildred and Douglas, compilers. *MARRIAGE INDEX (BRIDE), POWELL COUNTY, KENTUCKY, 1864-1980*. Stanton, KY: Lynn Douglas Morton, 1993. Title page and page listing Alford variations: **Bell ALFRED**, 2 (m. Newton Kirkpatrick, 1891, page 380 of Vol. 5); **Hazel ALFRED**, 2 (m. Ernest Hatton, 1946, page 38 of Vol. 28); **Mary Lola ALFRED**, 2 (m. Hobert Wasson, 1935, page 93 of Vol. 24).

- Morton, Mildred and Douglas, compilers. *MARRIAGE INDEX (GROOM), POWELL COUNTY, KENTUCKY, 1864-1980, PLUS 1825-1864 SUPPLEMENT*. Stanton, KY: Lynn Douglas Morton, 1993. Title page and page listing Alfords: **Woodrow**, 2 (m. Frances Elizabeth Taylor, 1941, page 282 of Vol. 26).

• Red River Historical Society. *COURT RECORDS, VOLUME III, POWELL COUNTY, KENTUCKY*. Clay City, KY: Red River Historical Society, 1995. Title page, index and page with Alford variations: **Jas. Ben ALFRED**, 43 (in Clark Co., witness for John C. Rice in suit against Reinzi “Bruce” Thomas, filed May 1867).

• Red River Historical Society. *COURT RECORDS, VOLUME IV, POWELL COUNTY, KENTUCKY*. Clay City, KY: Red River Historical Society, 1995. Title page, index and page containing Alford: **James**, 68 (defendant in a suit brought by W. R. Goode, assignee of Aaron Abbott, concerning note for \$600 dated 20 Oct 1863 and concerning 200 acres of land in Powell Co. KY).

• Red River Historical Society. *COURT RECORDS, VOLUME V, POWELL COUNTY, KENTUCKY*. Clay City, KY: Red River Historical Society, 1995. Title page, index and all pages listing Alford (no variations): **James**, 41 (co-defendant with Lewis Abbott in a suit brought by Leonard Beall concerning land bought in 1859 and not completely paid for but now sold to Lewis Abbott; first filed in 1862); **Jas.**, 41 (defendant in 1870 suit brought by Leonard Beall concerning 200 acres of land on Lulbegrud Creek).

Trigg County—established from Christian, Caldwell, 1820

• Jackson, Ronald V., Gary R. Teeple, and David Schaefermeyer, eds. *INDEX TO KENTUCKY WILLS TO 1851, THE TESTATORS*. Bountiful, UT: Accelerated Indexing Systems, n.d. Title page and the following page with Alford: **Nancy**, 1 (Trigg Co., 1847).

Warren County—established from Logan, 1797

• Thomas, Helen, Mary Rabold and Elizabeth Price, comp. *WARREN COUNTY, KENTUCKY MARRIAGES, 1797-1851 FROM THE ORIGINAL MARRIAGE BONDS AND CONSENTS*. Bowling Green, KY: Mrs. William L. Rabold, 1970. Title page, no index, all pages containing Alford (no variations): **Elizabeth**, 10 (in 1821 list of brides), 57 (m. 31 Dec 1821, Peter Penner, dau. William); **James P.**, 118 (m. 23 Feb 1846, Elizabeth Goffe); **William**, 57 (father of Elizabeth), 118 (security for marriage of James P.).

Washington County—established from Nelson, 1792

• Baylor, Orval W. and others, comp. Michael L. and Bettie Ann Cook, editors. *PIONEER HISTORY OF WASHINGTON COUNTY, KENTUCKY*. Utica, KY: McDowell and Cook Publications, 1980. All entries were from clippings of 1930's newspaper articles written by Rev. Orval W. Baylor, county historian for Washington Co., KY. Title page, index, and all pages listing Alford variations: **Butler ALFRED**, 187, 188 (brother of George Miler Alfred who visited him in jail but did not stay to witness his brother's hanging); **Dr. G.C. ALFRED**, 185 (murdered by two former slaves—George Miler Alfred and Edward Alfred on 27 May 1873, husband of Lucy J. Alfred); **Edward “Ned” ALFRED**, 185, 186 (brother of George Miler Alfred, with him when he murdered Dr. G. C. Alfred, his former master and employer, never tried for his part in the crime) **George Miler ALFRED**, 185, 186, 187, 188 (former slave and employee of Dr. G. C. Alfred, captured in PA and tried for murder of G. C. Alfred in Washington Co. KY, found guilty on 11 Mar 1874), 190, 191 (mulatto former slave who converted to Catholicism before being hung for murder), 342 (hung 1 May 1874 for the murder of G. C. Alfred in Springfield, KY); **Lucy J. ALFRED**, 185, 186, 187, 191 (wife of Dr. G. C. Alfred, tried in Harrodsburg as an accomplice in his murder but acquitted); **Payton ALFRED**, 186 (witness at the trial of George Miler Alfred)

• Sanders, Faye Sea, comp. *KENTUCKY VITAL STATISTICS, WASHINGTON COUNTY, KENTUCKY MARRIAGES, BIRTHS, DEATHS, 1852-1860*. Louisville, KY: The Author, 1981. Title page, Bride's and mothers' index, and all pages listing Alford and variations: **Andrew J.**, 20 (b. 1 May 1855, son of George M. and A. F. Yocum); **George M.**, 20 (father of Andrew J.); **David**, 1 (b. Lincoln Co., 36 in 1853, m. 15 Jan 1853, Martha Royalty); **George A. ALFRED**, 20 (b. 15 Nov 1858 to George M. and A. F. Yocum); **George M. ALFRED**, 20 (father of George A.); **Sarah ALFRED**, 34 (wife of Wm. Craig, mother of Judy

A. Craig who was b. 15 Apr 1856).

- Sanders, Faye Sea. *WASHINGTON COUNTY, KENTUCKY, 1893 SCHOOL CENSUS*. Louisville, KY: Privately printed, 1993. Title page, index and all pages with Alford's or variations: **G.C.**, 55 (sons **Arthur**, age 10, and **George**, age 8, in Dist. #47); **Granvill**, 58 (sons **Arthur**, age 9, and **George**, age 8, in Dist. #50); **Granvill ALFRED**, (dau.? **Auther**, age 6, and son **George**, age 10, in Dist. #47).
- Sanders, Faye Sea, comp. *WASHINGTON COUNTY, KENTUCKY WILLS, 1853-1889*. Louisville, KY: The Compiler, 1988. Title page, introduction, index and all pages listing Alford's and variations: **G.C.**, 27 (guardian of orphans of C. W., administrator of estate of C. W.); **Lucy Ann**, 27 (orphan of C. W.), 76 (guardian settlement, 18 May 1870, guardian G. C. Alfred), 79 (last guardian settlement 1871, by 1871 m. ___ Bybee); **Mary F.**, 27 (orphan of C. W., by 1870 had m. ___ Bybee); **Charles W. ALFRED**, 1 (Inventory, Will Book J, page 17, 20 Mar 1854, administrator G. C. Alfred), 27 (settlement of guardianship and estate, Will Book K, pp. 525-530, father of Mary F., Lucy Ann, Sarah E., and William H., widow m. Joseph Stines); **G.C. ALFRED**, 1, 27, 76, 79 (administrator of estate of Charles W.—1855-1861, guardian of 4 orphans, 1855-1871—Will Book O, pp. 321-323 and 446), 88 (Inventory and Sale of estate, 9 Jul 1873-27 Oct 1873, Administrators—C. W. Scott and widow Lucy J. Alfred, Will Book P, pp. 159, 177, 178) ; **Lucy J. ALFRED**, 88 (administrator of estate of G. C.), 90 (adm. of estate of G. C., 1874, Will Book P, pp. 294-295), 91 (settlement of estate of G.C., 1874, Will book P, p. 339); **Sarah E. ALFRED**, 27 (orphan of C. W., by 1870 m. ___ Gregg); **William H. ALFRED**, 27 (orphan of C.W., estate mentioned in guardian settlement of Mary F., Lucy Ann, and Sarah E. in Feb 1861).
- *WASHINGTON COUNTY, KENTUCKY BICENTENNIAL HISTORY, 1792-1992*. Paducah, KY: Turner Publishing Co., 1992. Title page, index to family histories, and all pages with Alford's (no variations): **Dora**, 354 (b. 22 Oct 1890, m. Sidney Clarence Milburn, had six children, died of miscarriage caused by pneumonia on 14 Mar 1920, buried in Bethlehem Cemetery in Washington Co.); **Margaret**, 415 (wife of Clyde C. Ralph, mother of Rose Kathryn "Kay" Ralph who was b. 14 Nov 1923 in Union Co. KY and married 21 Apr 1944 John Alexander Thompson, Sr.).

Woodford County—established from Fayette, 1789

- Johnson, E. Polk. *HISTORY OF KENTUCKY AND KENTUCKIANS, Volume III*. New York City, NY: Lewis Publishing Co., 1912. One printed page taken from the Kentucky Biographies Project on the Internet: **Jennie**, 1270-71 (m. William Blackburn, mother of Smith Alford Blackburn, d. 2 Sept 1875—in biographical sketch of Smith, b. 22 Aug 1875).
- Perrin, W.H., J.H. Battle, and G.C. Kniffin. *KENTUCKY: A HISTORY OF THE STATE IN NINE EDITIONS*. 5th Edition [Volume 5], 1887. Two unnumbered printed pages, taken from the Kentucky Biographies Project on the Internet: **Maggie** (m. Robert Wallace, son of Samuel Baker Wallace and Anna M. Taylor—in biographical sketch of Samuel); **Oliver P.** (partner in 1873 with Henry L. Martin—in biographical sketch of Henry).
- Railey, William E. *HISTORY OF WOODFORD COUNTY*. Frankfort, KY: Roberts Printing Co., 1938 (Reprint from *Register* of the Kentucky Historical Society, 1920-1921). Title page and only page with Alford's: **Maggie**, 61 (wife of Robert Wallace, son of Samuel Baker Wallace, grandson of Samuel McDowell Wallace and great-grandson of Judge Caleb Wallace, the subject of the biographical sketch).