

GENEAOLOGY
of the
ATHEY FAMILY
in America
1642 - 1932

Privately printed by
DR. C. E. ATHEY
Marietta, Ohio
1932

DUCTUS NON COACTUS

ATHEY

ARMS — Chequy; Argent and Gules, on Chevron of the last, three etoiles or, Crest — Demi lion rampant. Motto: Ductus non Coactus. (May be led; not to be driven.) Burkes General Armory, "Duci et non trahi."

THE ATHEY FAMILY

The family name has been spelled in various ways, A-t-h-y, A-t-t-e-e, A-t-h-e-y, A-t-h-a, and A-t-h-i-e. The "A-t-h-e-y" is the usual way in which the American branch of the family have spelled the family name. The family or more properly the Sept had its origin in Ireland. Irish history shows that in the early days the name was spelled "D-a-i-t-h-i." The first mention of the name as spelled now, by the Irish branch of the family, was in the reign of Edward II, 1313. It is recorded that John de Athy was sheriff of County Kerry; was appointed Marshall of Ireland in 1326; and was appointed sheriff of Antrim and Carrickfergus.

In 1388, in the reign of Richard II, William de Athy was appointed Treasurer of Connaught with the yearly fee of ten pounds.

In 1505, reign of Henry VII, Edmund Athy was bailiff of Galway.

In 1512, reign of Henry VIII, William Athy was bailiff of Galway.

In 1508, Margaret Athy who became the wife of Stephen Lynch Fitz Dominic Duffe, founded the Augustinian Friary in Galway.

A. S. Green in his history, "The Making of Ireland," at page 188, under date of 1561 speaks thus: "The family of Athy, officials of the town (Galway) from father to son, were doubtless Irishmen who, in obedience to the statute about taking English names, had taken the name of a town."

James Hardiman in his history of the Town of Galway, published at Dublin, Ireland, in 1820, has this to say: "Of the inhabitants of Galway, previously to the invasion of Henry II, there are no accounts remaining, except by tradition, but some time after that event took place the town appears to have been inhabited by a number of families, who were principally occupied in the fishings of the lake and bay, and in making short voyages along the coast. Their names are as follows: Athy, Branegan, Blundell, Brunt, Burden, Cale, Calf, Coppinger, Develin, Ffarty, Ffrahin, Le Fickle, Kellerie, Kerwick, Lang, Lawless, Moylin, Munnegan, Penrise, Sage, Kancaorach, Valley or Wallin, Verdon, Weider and White. Several of these names are still to be found here, viz: Athy, Ffarty, Ffrahin, Killery, Kerwick, if, as supposed, it be the same as Kirwin or Kirwan, but the remainder are long since lost in oblivion." Then he speaks of new colonies coming into the town of Galway then continues: "The new colonies here alluded to, consisted of several families, whose descendants are known to this under the general appellation of 'The Tribes of Galway,' an expression first invented by Cromwell's forces, as a term of reproach against the natives of the town, for their singular friendship and attachment to each other during the time of their unparalleled trouble and persecutions, but which, the latter afterwards adopted, as an honorable mark of distinction between themselves and those cruel oppressors. These families were thirteen in number, viz: Athy, Blake, Bodkin, Browne, D'Arcy, Ffont, Ffrench, Joyce, Kirwan, Lynch, Martin, Morris and Skerrett. They did not settle in the town at one time, or on the same occasion, as is generally supposed, but came hither, at different times, and under various circumstances, as may appear from the following concise account of each of the families, composing this peculiar

community which has been compiled from the most authentic documents.

"This family is of great antiquity in Galway; tradition relates that one of the name erected the first stone house or castle within the town. They were from the earliest times highly respectable. William de Athy was appointed treasurer of Connaught, 8th December 1388, with the fee of ten pounds yearly (Rot. Pat. Canc.) The name was also of consequence in other parts of Ireland. John de Athy was sheriff of Kerry, 7th Edw. II. (Rot. Mem. Scac.) On March 3d, 17th of the same king, he was appointed Marshall of Ireland. (Eod. de an. 18.) The 20th year he was sheriff of the counties of Antrim and Carrickfergus. (Rot. Pat.) Phillip Lynch Athy, of Renville (County Galway) is the present head of this family."

Martin J. Blake, Barrister, 13 Old Square, Lincoln's Inn, London, W. C., and himself a descendant of the Blake family of Galway says in his book the "Blake Family Records," relative to the Athy family: "This family was among the very first Anglo-Norman followers of Richard de Burgh which settled at Galway when that nobleman first founded the town of Galway about 1232, A. D. As its name denotes this family was previously resident at Athy a town in Kildare situate at a ford on the River Barrow. The word 'Athy,' (sometimes written 'ATHEA') means in the Irish language the 'Ford of Aedh,' ('Ath-Aedth') and was so called because a Munster chieftain named Aedh was slain in a battle at that 'Ford' in the second century. In early records the surname of this family is written 'de Athy.'"

A. O. H. Prof. M. G. Rohan, National Chairman, Irish History Com. Marquette Univ.—"O'Hart, our best authority, states that the Irish name, Athy, is from the Birminghams of Warwickshire, one of whom came over with Strongbow in 1170. A descendant of his was Richard of the Battles, and a descendant of his was Thomas, who commanded and won the battle of 'Atheney' and was thereon created 'Baron Atheney,' from which presumably the name 'Athy.'"

"The word however is purely Irish from the name of the battle-field, 'Atha-na-riogh,' or the Ford of the Kings, three kings having been slain at the Battle. There was an Athy, an Irish Borough, in the time of the Union."

Athay, Athey: 1. Local. 2. Dweller at the sea. 3. English. (See E. 408.)

Burke's Landed Gentry, 1904, gives the genealogy of the present Irish family as follows: Tempore Carolus I et II.

Edmund Athy, of Galway, born 1625 died 1685, married Margaret, daughter Stephen Lynch, of Galway; Issue: Oliver Athy and Andrew Athy. Oliver Athy married Anastasia Joyce daughter of Dominic Joyce, of Galway, Andrew Athy married Mary, daughter of Patrick Kirnan, was a Captain in the Irish Army of King James II. Their son Edmund Athy married Margaret Lynch, heiress, and had issue, Phillip Lynch Athy, John, Oliver, Christopher, Edmond, Sarah and Jane who married in 1723 John Moore, Alicante, Spain, afterwards of Moorehall County, Mayo, Ireland. Phillip Lynch Athy married Eleanor Ffrench. He died 1774. Issue Edmund Lynch Athy, Andrew, Katherine. Edmund Lynch Athy married in

1774 Honoria Notingham, daughter of Peter Notingham, of County Galway. Issue: Phillip Lynch Athy, Eleanor who married E. Taaffe.

Phillip Lynch Athy born 1779, married 1807, Bridget MacDonald, daughter of Randel MacDonnell, Fairfield House, Dublin, he died 1840. Issue: Anna Mary, born 1810; Edmund born 1812; Randel Edmund born 1814, Honoria born 1815; Elizabeth Mary, born 1817 died 1863; Miles Edmund, born 1819, became a Benedictine Monk and died at Sidney, Australia, 1891; Mary, born 1821; Eveline Mary, born 1824 died 1841; Catherine Mary, born 1827, became a Franciscan Nun and is now at Tours, France, Franciscan Convent.

Randall Edmund Athy, born 1814, married daughter of Wm. Buchle named Margaret. He died in 1875. Issue: Edmund Lynch Athy and Mary who married F. Hounsell. Edmund Lynch Athy (present head of Irish family of Athy) born 1859, married 1881 Annett Gradwell, daughter of Richard Gradwell of Drogheda. Issue Harriett Pauline born 1883.

The above information as to the pedigree of the present Irish family furnished by Edmund Lynch Athy, present head of Irish house.

Wills proved in Dublin, Ireland, three of Athy to 1808. Two from Renville, viz: Phillip Lynch Athy, 1774. Edward Lynch Athy, 1808. Also Oliver Athy of Dublin, 1773.

GEORGE ATHEY

The first of the family to come to America, so far as research discloses, was George Athey (as the name in America is spelled) who was born in Galway, County Galway, Ireland, 1642. (The date of birth is fixed by reason of a deposition George Athey gave in St. Marys County, Maryland, in 1702 where he swore that he was then sixty years of age.)

George Athey came to Maryland in 1668. In 1675 he obtained the following patents to lands in Maryland from Lord Baltimore:

Patent to George Athey, of Charles County, for land called "Wakefield," Sept. 23d, 1675; Patent to George Athey for land called "Athey's Hopewell," Charles County, June 21st, 1675; Patent to George Athey for lands in Charles County called "Hutton Lockvice," June 19th, 1675; Patent to George Athey for lands in Charles County, called "Hopewell," Sept. 27th, 1680; Patent to George Athey for lands in Charles County, called "Stoney Hill," June 12th, 1688. All of the above are from the records of the Land Office of Maryland at Annapolis, Md.

George Athey was in 1682 assessed sixty pounds of tobacco as his annual tax, which he paid, Maryland Archives. The same authority stated that George Athey was returned a Captain of the Company of "Foot Militia" for Prince Georges County, 1694-96 and that he served as such captain.

The records of Prince Georges County, Maryland, show that Sept. 15th, 1707, Elizabeth Marsh gave to her nephew a deed of gift (C. 192, P. G. Co. Records) "to George Athey, Junr., ye soun of George Athey, Senior."

March 7, 1709/10 Luke Gardner qualified as administrator of the estate of Captain George Athey, late of Prince Georges County, Md., (Administrators Bonds, I, 47) and in December 21, 1709/10

Sarah Athey, wife, and John Athey, son, attested the correctness of the inventory. (B. B. I. 154.)

On February 17, 1723/24 George Athey made a deposition in Prince George County, Md., wherein he swore that he was the son of Captain George Athey; that he was then twenty-three years of age; his mother, Sarah Athey, also swore that she was then (1723/24) fifty-seven years of age. (That shows she was born 1666.) So we have George Athey born in Galway, Ireland, 1642, emigrated to America in 1664, married Sarah Marsh, daughter of Thomas and Jane Clements Marsh; issue (1) Mary, died Middlesex County, Va., Feb. 23, 1687, unmarried; (2) Edward, of James City County, Va., transferred land in York County, Va., in 1713; (3) John Athey and (4) George Athey, born in 1700. George was only nine years of age at the time of his father's death so he was not required to attest the correctness of the inventory while his brother John did attest, hence the elder.

THOMAS MARSH

From "Founders of Ann Arundel and Howard Counties"—by Warfield.

"This first Commissioner of Anne Arundel, coming up from Virginia with William Durand, surveyed lands, first upon Herring Creek, but later became a merchant of the Severn.

"He was an active member in every movement of the early settlers. Having become prominent in the Severn Contest, the Proprietary Government in 1658 refused to recognize his right to lands. His tract known as 'Major's Choice' became historic as a long disputed line dividing the counties of Anne Arundel and Calvert. He assigned a hundred acres upon the Chesapeake to Edward Dorsey and Thomas Manning. The latter, in a petition for a title to the land, recorded that it was taken up by Thomas Marsh, who, on account of his rebellion, was unable to secure title to the same. ('Major's Choice'—500 A.—Surveyed 24 June 1664 for Thos. Marsh.)

"Thomas Marsh also assigned to William Ayres, a tract upon Herring Creek.

"Removing to Kent Island he was made Captain of Militia.

"In his will of 1679 he names his wife, Jane, daughter of John Clements; his son, Thomas, and his daughters, Sarah and Mary.

"Ralph Williams of Bristol, England, residing in 1672, upon 'Towne Neck,' made Thomas Marsh, Senior, his residuary legatee. He was also, that same year, a witness to the will of Robert Burle, an Associate Justice, and Legislator from the Severn.

"The Foremans of 'Clover Fields' and 'Rose Hill' and other representative families of eastern Maryland, descend from this First Commissioner."

Will of Thomas Marsh of Kent County, Maryland, 12 Aug. 1679-28 Oct. 1679. From vol. I, "Maryland Calendar of Wills"—Baldwin:

"To wife, Jane, one-third of estate, real and personal; also personalty belonging to wife's deceased father, John Clements.

"To daughter, Sarah, one-third of residue of personalty, together with personalty left her by her mother.

"To daughter, Mary, one-third of residue of personalty.

"To son, Thomas, residuary legatee of estate real and personal; to be of age at 18 yrs. In event of either daughter dying under age, de'c'd's portion to be divided between her surviving sister and child of testator's two sisters, Margaret Berry and Elizabeth Tailor.

"Exs.: William Berry and Thomas Tailor.

"Test.: James Ewstis, Richard Kempton and Maurice Woolahand. 10:82."

From "Cavaliers and Pioneers of Virginia," Calendar of Virginia Land Grants 1623-1800—by Nell M. Nugent:

"Same to Thomas Holt, 500 A. in the Upper County of New Norfolk, 22nd May 1637, Page 423. On the N. side off the Eastern branch of the Elizabeth River upon a creek adj. land of Thomas Ranshaw. Due for his per. adv. and for the trans. of: Thomas Marsh, James Arundel, Yeoman Gibson, John Drake, William Smith, Samuel Taylor, Geo. Taylor, Nathaniel Cordey."

According to the same authority, William Durand came to New Norfolk County in 1637—transported by Richard Bennett.

Thomas Marsh is mentioned in Talbot County, Md., April-May 1669 (Md. Archives, vol. II.)

Vacancies in the Maryland Assembly in 1681, included that of Thomas Marsh, deceased. He was living in 1678. (Md. Archives, vol. VII.)

From Maryland Hist. Mag., vol. VIII, page 60, 7 Jan. 1649:

"Mr. William Durand demandeth 900 Acres of land for transporting his wife, and Elizabeth, his daughter, Joseph Long, Thomas Marsh and Margaret Marsh and 2 servants, viz: William Warren and William Hogg, in March last and Anne Cole, his servant, Sihence, into this province.

"Warr. inde. to lay out for Mr. Durand 900 Acres upon or near Patapsco River on the Western shore of the Bay or upon the Isle of Kent on the said Western Shore."

From same source, page 17:

"April 2, 1661. 400 Acres of the above (John Abbott's) plantation sold to Thomas Marsh, merchant."

Also:

"John Bennett on April 11, 1657, is said to have given his cattle on Kent Island to Margaret Marsh and to have them recorded at Providence to her use."

From Maryland Archives, vol III—Liber B—page 169. Commission to the Commander of Anne Arundel County, Maryland:

"Wm. Stone, Esquire, Lieut. Gen. Chief Governor and Commander for the Province of Maryland, did appoint for Lord Cecilius Baltimore, Lord Proprietor of said Province, Mr. James Homewood, Mr. Thomas Meares, Mr. Thomas Marsh, Mr. Geo. Puddington, Mr. Matthew Hawkins, Mr. James Merryman and Mr. Henry Catlyn, to be Commissioner of Annarundel Co."

From same source, vol. III:

"At the Court of St. Maries, 28 June 1652, full power and

authority was given Mr. Rich. Bennett, Mr. Edw. Lloyd, Capt. Wm. Fuller, Mr. Thomas Marsh and Mr. Leonard Strong, to treat with the Susquehanna Indians and Mr. Thomas Marsh was made Commander of Kent Island in 1652."

Thomas Marsh was a member of the Provincial Court in 1655.

Thomas Marsh was deprived of land grants in 1658 and "the matter left till word is received from Lord Baltimore."

Thomas Marsh is mentioned as being in St. Maries County in 1650.

JOHN ATHEY

Inventory of John Athey, son of Captain George Athey, filed in Prince Georges County, Md., Feb. 21, 1729/30. Next of kin mentioned Margaret, wife, Thomas and George, sons.

The following taken from Genealogist Quarterly Magazine, vol. I, page 249, records from Prince Georges Parish (Prince Georges County), Maryland:

"John Athey married Margaret Lewis, June 4, 1711. Zeph Athey married Lucy Duckett, November 13, 1790. Joseph Athey Married Jem. Smith, September 18, 1791."

February 1, 1761, will of Thomas Athey, son of the above mentioned John Athey, was probated in Prince Georges County. (Will omitted.) Heirs' names: Sarah, wife (she afterwards married John Turner), Mary, Sarah and Lucy, three daughters, and no sons.

George Athey, the son of Capt. George Athey, the immigrant, married Winnifred ——— and died before she did. She died in 1794 and the administration of her estate disclosed the following children: Thomas, Mary, Walter, Fenly, George and Benjamin. He moved into Prince William County, Va., which afterwards became Fairfax County, Va., just across the Potomac River from the home of the Athey family in Maryland, and died about 1794.

George Athey, grandson of Capt. George Athey and son of John Athey, the immigrant, married Mary ——— and died about 1733. Left two sons, Robert and John. Robert was the elder. John will be distinguished from the other John Atheys herein-mentioned by affixing to his name the "Sr."

Robert and John, Sr., were left orphans at a tender age. They were taken, so family tradition says, into Carolina County, Virginia, near Richmond and there reared and educated. They were born between 1725 and 1730. John, Sr., died in Morgan County, Virginia, at his farm on the Great Cacapon River, Horseshoe Bend, and his age at his death was given as 100. Robert Athey married and had four sons and four daughters. The sons were named, James B., Thomas, William and Presley. The daughters were named Susan, who married William Stevens, of Kenton County, Kentucky, and one married a Mr. Lockwell of Lawrenceburg, Indiana. The names of the other daughters are not known to the writer.

(Note — To this point everything is vouched for by official records.)

LAND OFFICE OF MARYLAND

Annapolis, Feby. 18th, 1897.

We have examined our records from the earliest to 1720, and find the following:

On the 3rd Nov. 1668, George Attee of St. Maries County proves his right to fifty acres of land due for his time of service performed to Mr. Dent, and assigns the same to Mark Cordea the same day.

Clement Hill of St. Marys County assigns rights for land to Geo. Athey of Charles County, 8th May 1675.

Patent to George Athee of Charles County for the above land called "Wakefield," 200 acres lying in Charles County, 23rd Sept. 1675.

Patent to George Athee of Charles County, "Athee's Hopewell"—100 acres—in Charles County, 21st June 1675.

Patent to George Athee of Charles County "Hutton Lockvice," 110 acres—in Charles County, 19th June 1675.

Patent to George Athea of Charles County, "Hopewell," 80 acres, in Charles County, 27th Sept. 1680.

Patent to Geo. Aithey of Charles County, "Stoney Hill," 88 acres—in Charles County 12th June 1688.

Yours truly,

Wm. O. Mitchell, Comm. of Land Office.

Per Geo. H. Shafer, Ch. Clk.

Saint Marys was a settlement in 1634—made a County in 1654. Charles, made a County in 1658—part of Saint Marys. Prince George, made a County in 1695, part of Charles County.

SETTLEMENT OF JOHN ATHY'S ESTATE

The account of Margaret Smoot, Admx. of all and singular, the Goods and Chattels, Rights and Credits of John Athy, late of Prince Georges County, deceased.

This accountant chargeth herself with the Goods and Chattels of the said deceased, specified in an Inventory exhibited to the Prerogative Office:

There recorded and dated, amounting to	19.11.11
Cash received from William Stoddart	3. 0

19.14.11

(Then follows an itemized statement showing disbursements.)

March 25th, 1733/4. Then came Margaret Smoot, Admintrix of John Athy, Deceased, and made Oath on the Holy Evangelist of Almighty God that the within account is just and true which after due examination is passed by Peter Dent, Dty. Comr. of Pr. Geo. County,

The Heirs are Tho. and Mary Athy, son and daughter to the deceased, both of age. Balance need not be transmitted.

Test Richard Baldwin, Feby 22/97. Reg. Wills A. A. County.

FROM THE RECORDS OF PRINCE GEORGES COUNTY, MARYLAND

(1) Elizabeth Marsh made a deed of gift to her nephew: "To George Athey, Junr, ye soun of George Athey, Senior"—September 15th, 1707 (C. 192.)

(2) Luke Gardner qualified as administrator of estate of George Athey, late of Prince George County, Maryland, deceased, March 7th, 1709-10. (Administrator's Bonds I, 47.)

(3) Inventory of goods, etc., of Capt. George Athey, late of P. G.

County, Md., deceased, Dec. 21, 1709/10 showed value about 30 pounds. Attesting correctness of said inventory were Sarah Athey (wife) and John Athey (son). (B. B. I, 154.)

(4) Depositions made Feb. 17, 1723/24 by George Athey, wherein he said he was the son of Capt. George Athey and was then twenty-three years of age. Sarah Athey, his mother, said she was then fifty-seven years of age, in her own deposition. (I, 542.)

(5) Final account of Luke Gardner, administrator, passed May 25, 1715. Amount disbursed about 30 pounds. Due estate ten pounds, but no distributees are named. (J. B. I, 167.)

(6) Inventory of estate of John Athey, late Prince Georges County, Md., deceased, shows value about 20 pounds. Next of kin mentioned Margaret, wife, and Thomas and George (sons), this from P. D. I, 43, date Feb. 21, 1729/30.

(7) Wills Records of 1698, 525, Will of Thomas Athey, made February 1761, probated March 25th, 1761: Names Sarah Athey, wife; Lucy, Sarah and Mary, daughters; appoints Sarah, wife, executrix. Witnesses: Daniel Hoskins, Benedict Hoskins and Peter Dent. Signed Thomas Athey (Planter.) Widow dissatisfied with will and claims her dower rights.

(8) Personality of Thomas Athey valued at 45 pounds. George Athey, Senior, and Benjamin Athey mentioned as relatives.

(9) Final account of John Turner (who married the widow, Sarah Athey) and his wife, Sarah Turner, executrix of the will of Thomas Athey, late, etc. Balance divided between her three children, Mary, Sarah and Lucy Athey.

(10) John Turner and Sarah, his wife (the widow of Thomas Athey), qualified as guardians, etc., above children. (Guardians Bonds 1708, 229, August 24, 1763.)

(11) John Powers as administrator of Winifred Athey, late of P. G. Co., Md. Dec. 16, 1794.

(12) Final account, etc., John Power, administrator Winnifred Athey. Distribution among six children and representatives: per stirpes: Thomas, Mary, Walter, Fenly, George and Benjamin. (S. T. 2, 229, June 28th, 1796.)

(13) Supercedeas July 26, 1794. Hezekiah Young against George Athey, Hezekiah Athey and William Croke, debt of George Athey, J. R. M. S. 121.

(14) Land Commission deposition and return of Thomas Athey, Jr., 1748, makes clear that "Athey's Hopewell" was property of Captain George Athey. (E. E. 489.)

(15) November Court 1696 A, 60. Thomas Hussoy entered suit against George Athey. (Note by Mr. Magruder—"This makes it clear that Captain George Athey was a resident of Prince Georges County, Md., upon its organization.")

Licenses to marry were issued in Prince Georges County as follows since 1788:

Rhodae Athey and James Thompson, Nov. 25th, 1788.

Zephania Athey and Lucy Duckett, Nov. 11, 1790.

Elizabeth Athey and George Dement Robey, Dec. 16, 1791.

Hezekiah Athey and Barbara Coe, Feb. 18, 1806.

Mary E. Athey and John Higdon, Nov. 20, 1841.

Presley N. Athey and Mary E. Massey, June 6, 1843.

Marriage records antedating the Revolutionary War are to be found only in the several parishes records of the County of Prince Georges.

George Athey, Jr., left two sons, Robert and John (Sr.) Robert was the elder, John will henceforth be distinguished by adding "Sr." and there is a more complete record of him and his descendants than any of the other branches of the family. These sons were born 1725 to 1730.

Note: To this point all the above data is vouched for by official records from the Maryland Archives. From this point we assume and guess until we again get down to a date where some of the family have bible records or again find court records as is the case of John Athey, Sr., and Thomas Athey, Sr. These two families have complete and unbroken chain from records in Hampshire County, Va.

Records from Genealogical Quarterly Magazine, vol I:

ATHAY

(Note: All names spelled A-T-H-A-Y.)

From the records of St. John Parish, Prince Georges County, Maryland: (This register is now in possession of the Protestant Episcopal Library, Baltimore, Maryland.)

June 4, 1711, John Athay married Margaret Lewis.

Nov. 30, 1788, James Thompson married Rhoda Athay.

Nov. 13, 1790, Zeph Athay married Lucy Duckett.

June 12, 1791, Archibald Ford married Elizabeth Athay.

Dec. 1740, Peter Robinson married Ann Athay.

"Land's Land"—238 acres, surveyed for John Athee in Calvert County, Md., before 1670. M. 646. (Sidelights of Maryland History, vol. I.)

From Maryland Archives, Maryland Calendar of Wills:

Coghill, W., Prince Georges County, April 24, 1729

June 4, 1729

to Son, Smallwood and heirs, 70 Acres, "Athy's Folly," near Broad Creek, and personalty at age of 16 years.

From Maryland Archives, Maryland Calendar of Wills:

Athey, John, Cecil County, 1st July, 1723

25th Jan., 1726

to Grandson, John Coppin (Coppens, Coppins) part of dwelling, to Wife, Anne, residue of dwelling and certain personalty and at her death to dau. Angelio Coppens, Mary Pennington and John Ashfurd.

WILL

John Coppen, Planter, Cecil County, Md.

31 Jan. 1733-4, Feb. 1733.

To wife, ———, extx., personalty during widowhood, to be divided between child.; should she marry, her thirds.

To eld. dau. ———, and to young. dau. ———, certain personalty above their share in personal estate, etc.

To son, Athey, and heirs, lands that came by wife, ———.
To son, John, and heirs, addition made to said lands, etc.
To son, James, and heirs, interest in lands where mother-in-law,
Ann Athey lives.
A love will not signed. Proved by deposition of Rev. Hugh
Jones, who wrote it, and by Capt. Edw. Collins, Wm. Pennington
and David Young.

COUNTY RECORDS OF ROMNEY

The county records of Romney, Hampshire County, Va. (now West Virginia) consists of Deeds and Wills only. Marriages were destroyed during Civil War.—C. E. A.

(1) 1797. Deed Book No. 11, page 187. Thomas Hughes deeds 132 acres of land to John Athey, Sr., Berkeley County, Va., for 300 pound Sterling.

(2) 1798. Deed Book No. 11, page 401. Thomas Athey and wife, Elizabeth, deed to McCarty, land which he had received by patent, April 6th, 1771. (Registrar of Deeds states that deeds were issued in those days from the State Capitol, Richmond, Va. I asked the State Registrar by letter and he informs me the state has no record of this patent in 1771, but has a record of a patent issued to Thomas Athey, 1792.)

(3) 1803. Deed Book No. 13, page 334. Thomas Athey and wife, Elizabeth, buy from Matthew Peyman and wife, land on New Creek.

(4) 1818. Deed Book No. 21, page 220. Thomas Athy and wife, Martha Athey, deed land to John Coleshire. (This entry is notable because all the anterior entries are signed Athy, in this the husband signs Athy and his wife signs Athey, in later entries it is Athey.)

(5) 1826. Book of Wills; February 20th, 1826. Thomas Athey, Sr., wills his wife, Martha Athey, and their minor children, " his property, after debts and funeral expenses have been paid, for the support of her and minor children, Samuel, Nancy, Martha and Joseph D. Athey, until they are of age, when it shall be sold and divided equally among my children, Sarah, Elizabeth, Walter, Thomas Jr., Emma, Susan, Virtinty, Mary, Samuel, Nancy, Martha and Joseph D. Athey."

(6) 1829. Deed Book No. 26, page 336 (or 396 or 596). Heirs of Thomas Athey, Sr., deed to Reuben Davis, tract of land on New Creek.

(7) 1833. Deed Book No. 29, page 191: Walter Athey appeared before a Notary Public of Wood County, Va., and deposed that he is a resident of Fearing Township, Washington County, Ohio, and is the son of Thomas Athey, Sr., deceased, and one of the heirs of the estate, and he deeds his interest to Joseph D. Athey, his brother.

(8) 1834. Deed Book No. 29, page 276. Executor of Thomas Athey, Sr., deeds land to Reuben Davis, situated on New Creek.

(9) 1837. Deed Book No. 31, page 76. Relict of Thomas Athey, Sr., deeds land to Reuben Davis, situated on New Creek.

(10) 1840. Deed Book No. 34, page 354. McDonald and Armistead deed to John W. Athey, et al. property, including right to vote.

(11) 1844. Deed Book No. 38, page 395. To or from A. W. McDonald to or from Thomas C. Athey.

(12) 1851. Deed Book No. 43, page 401. Basil Athey to John Grace.

(13) 1889. Deed Book No. 66, page 258. J. T. Athey to Mrs. M. R. Athey, land willed by Thomas Athey.

(14) 1890. Deed Book No. 67, page 21. J. T. and Mrs. M. R. Athey, widow Thos. Athey, land to F. P. Allen.

(15) 1901. Deed Book No. 76, page 309. J. Weisland Athey to High De Calb.

(16) 1893. Deed Book No. 69, page 66. Thomas W. Athey.

(17) 1905. Deed Book No. 78, page 250. John T. Athey and Mary R. Athey.

This is all the data recorded from the establishment of Hampshire County, which is recorded, to the last date and this from No. 4 relates to our ancestor, entries 2 and 3 are of Thomas Athey, son of John Athey, Sr., the settler from Berkeley County.

FIRST CENSUS OF VIRGINIA

Fairfax County, Va., 1782—List of Martin Cockburn:

Athy, Sarah—5 whites—1 slave.

Athy, Thomas—4 whites—0 slaves.

Athy, Samuel—8 whites—0 slaves.

List of John Gibson:

Athy, Robert—5 whites—0 slaves.

Athy, Ann—3 whites—0 slaves.

Fairfax County, Va., 1785—List of John Gibson:

Athy, Thomas—8 white souls—1 dwelling—3 other buildings.

Athy, James—2 white Souls.

The First Federal Census was held in 1790. The records for many states were destroyed when the British destroyed the Capitol at Washington, D. C., in 1814. Fortunately Virginia had taken two or more State Census several years before, State Census 1782-3-4-5.—C. E. A.

LEESBURGH, LOUDON COUNTY, MARRIAGE RECORDS

Dennis Bridges and Violinda Athey got their marriage license in the year 1805. Att. John McPherson. C. ——— Binns Cte, May 6, 1805.

Wm. Athey married Elizabeth Bridges Feb. 6th, 1806.

Benj.(amin) Athey married Sarah Adam sometime between Dec. 24, 1809 and year 1810.

Thomas Athey married Mary Thompson Feb. 27, 1834.

Levi Athey married Agnes Coates Feb. 1, 1835.

Wilfred Athey married Nancy Legg March 2, 1805.

George Athey married Sarah Moffett Aug. 30, 1811.

John M. Athey married Ellen Birch March 7, 1849.

From Loudon County, Virginia, Property Transfer Records: July 22, 1830—Jas. Garrison to John M. Athy, house and lot, Leesburgh, Virginia.

LIST OF TITHEABLES, LOUDON COUNTY, VA.

April 4, 1793—Samuel Athey, 2 white males over 16, 7 horses.

March 21, 1794—Robert Athey, 1 white male over 16, 3 horses.

March 12, 1796—James B. Athey, 1 white male over 16, 2 horses.
Aug. 15, 1797—James B. Athey, 2 white males over 16, 5 horses.
1797—William Athey, 1 white male over 16.

FAIRFAX COURT HOUSE RECORDS

Deeds

Lilen D. D. 1801-1803—page 528. Thomas Athey from Geo. Nicholls. (Book destroyed.)

Wills

James B. Athey's estate: Book K, page 66. Date Oct. 17, 1812.
App.: Peter Coulter, Peter Waggener, Thomas Bates.

Order of Fairfax County Court, Nov. Term, 1843:

The following appointed to appraise estate of Wm. B. Athey:

Thomas Wheeler,
James Cranford,
Thomas Nevitt.

His wife, Mary M. W. Athey, at sale of his personal property appears as purchaser of numerous articles—among them one woman and two children, \$550.00.

Estate of Wm. B. Athey, son of James Birch: Book K, page 247. Mary M. W. Athey, ad. Oct. 16, 1848.

From Fairfax County Deed Records:

Mary M. W. Athey to Wm. L. Lee: household goods for sole and separate use, of Catharine M. Wheeler, wife of Richard H. Wheeler. Dated Sept. 20, 1859.

Elisha Athey, born Shepherdstown, Va. (now West Virginia), grandfather of Virginia Athey Sinnott, which said Elisha Athey was born Feb. 28, 1802, signed his marriage bond to his first wife, Emily Rutter, as M. Elias Athey, Marriage Bond Book No. 17, June 12, 1835, Winchester, Frederick County, Va.

Taken from D. A. R. Magazine, December 1930:

Record of marriage April 7, 1841, of John Brummage & Cassandra Sutton, dau. of Catherine Sutton, Thomas A. Athey, Surety. From list of marriage bonds filed in Monongahela County, Va. (now West Virginia.)

FAIRFAX COUNTY COURT RECORDS

From Fairfax County Court Records, Nov. 1843:

Wm. R. Seleeman, Thomas Wheeler, James Crawford, Thomas Nevitt appointed to appraise property of Wm. B. Athey. One woman and two children. Appraised at \$550.00. Bought by his wife, Mary M. W. Athey.

From Fairfax County Court Records, Deed, Sept. 20, 1858:

Mary M. W. Athey to Wm. L. Lee household goods for sole use of Catharine M. Wheeler, wife of Richard H. Wheeler. Witness: Wm. W. Athey.

From Fairfax County Court Records, Deed of Trust, Aug. 10, 1839:

John H. Crawford and wife to Wm. B. Athey to secure Thomas Wheeler, tract of land.

Deed Aug 10, 1839: Thomas Wheeler to Wm. B. Athey, same tract of land.

WASHINGTON, D. C., CEMETERIES

Oak Hill Cemetery: Sophonia Rose Albert, wife of Thomas Athey, born June 3, 1852, died June 15, 1903. Thomas P. Athey, born June 12, 1852, died Dec. 9, 1921.

Glenwood Cemetery: John C. Athey, born 1855, died 1916. Mary E. Athy, born 1856, died 1923.

Rock Creek Cemetery: Mary Athy, born 1859, died 1876. Thomas Athy, born 1839, died Nov. 7, 1892. Mary Athy, born 1823, died Oct. 3, 1892. Adella Athy, born 1883, died 1890.

HARDY COUNTY, W. VA., COURT RECORDS

Elizabeth Athey married Wm. Tucker April 5, 1827.

Thomas Athey estate up for settlement in 1831.

Hampshire County is twenty-five years older than any other county of West Virginia, it was separated from Augusta County, Va., in 1754.

Hardy County from Hampshire County in 1786; Mineral County from Hampshire County Feb. 1, 1866. Grant County from Hardy County Feb. 14, 1866. Morgan County, W. Va., was formed from parts of Berkeley and Hampshire Counties in 1866.

In the Prince William County Court House Deed Book II, page 196, the following is found:

WM. ATHEY TO THOMAS BLAND

I, Wm. Athey of Prince Wm. Co., for and in consideration of the sum of three pounds fifteen shillings current money of Va. to me in hand paid by Thomas Bland of the aforesaid Co. the receipt whereof I do hereby acknowledge, have bargained, sold and delivered and by these presents according to due form of law, do bargain, sell and deliver to the said Thomas Bland a dark colored horse with a small blaze in his face, also a bed, two blankets and a rug, also two pails, to have and to hold the said bargained premises to the said Thomas Bland, his executors, ad. and assigns forever, and the said Wm. Athey for myself, my ex. and ad. the said horse and goods unto the said Thomas Bland shall write, warrant and forever defend these presents against all persons whatsoever. In witness whereof I have hereunto set my hand and seal this 24th of Jan. 1764.

(Signed) William A. Athey (his mark.)

Signed in presence of:

John Wigginton.

Richard Johnston.

At a court held in Prince William County, 2nd day Oct. 1764, this deed of sale was approved by motion of Richard Johnston, one of the witnesses.

This is all I found about Atheys in Prince William County. The Will Books A and B are destroyed.

FAIRFAX COURT HOUSE RECORDS

The following will is found in Fairfax County Court House Files, page 150:

JOHN SIMPSON'S WILL

Ab. John Simpson's Will (of Fairfax Co., Va.)

Leaves to wife, Catherine Simpson, the tract of land whereon I now live with the addition of 50 acres of land adjoining Joseph Jacobs, her lifetime, and after her death to be equally divided between George Moses and John Simpson to them and their heirs, etc., forever.

I give to my sons, William and Bodcham Simpson, that tract of land whereon my son, Wm. Simpson, now lives.

Rest of estate to my wife, Catherine Simpson. My sons, George and John Simpson, sole executors.

Dated July 13, 1808. Probated Sept. 17, 1808.

Witnessed by Charles Thrift, Thomas Athey and Francis Stone.

From the Wills Book, Fairfax County Court House:

The estate account of Benj. Jacobs, Dr. To cash paid Thomas Athey for making coffin \$10.00. Dated 1810.

Marriages found in Marriage Records of Fauquier County, Va.:

Thomas Athey and Hannah Cooper, 26 July 1786.

Joshua Athey and Elizabeth Hitch, 17 April 1787.

Willis Athey and Roxey Ann Barton, 11 Aug. 1831.

From Loudon County Wills Book U, page 199:

Sales acc. of Wm. Athey, died March 10th, 1831. Purchasers: Elizabeth Athey, Benj. Bridges, Frances Athey and C. W. Athey. Benj. Bridges gives copy of sales. Benj. Bridges administrator of Wm. Athey estate. C. W. Athey and Francis Athey, legatees. Elizabeth Athey dower rights.

In Loudon County Wills Book U, page 202, is the inventory of Wm. Athey estate. Book X, page 138, Wm. Athey estate account. Amount of sale of decedents property made 10th March 1831, \$1,485.15.

Dec. 1834 amount deposited in bank at Leesburgh to the credit of Jonah Athey in part of his legacy as per written instructions, \$89.10.

MARRIAGE RECORDS, COURT HOUSE, WASHINGTON, D. C.

Athey, Catharine, and John B. Disney June 22, 1826.

Athey, Elijah S., and Mary Sterling May 16, 1839.

Athey, Eliza, and Richard McCuen May 14, 1843.

Athey, Elizabeth, and Hugh (should be Harley) Hammell Dec. 30, 1830.

Athey, Elizabeth and Lewis Payne Oct. 9, 1833.

Athey, Elizabeth, and George Woodyard Sept. 3, 1836.

Athey, George, and Leonna Massey Oct. 7, 1813.

Athey, George W., and Catherine E. Reeves Feb. 18, 1845.

Athey, Georgianna, and John W. Wade March 5, 1842.

Athey, John M., and Mary Ellen Birch March 7, 1849.

Athey, Leanor, and Nicholas Hedges Jan. 3, 1828.

Athey, Mary Ann, and George Gray April 12, 1834.
Athey, Susannah, and James Crawford June 21, 1826.
Athey, Thomas, and Elizabeth Brown June 16, 1842.
Athey, Juliana, and Caroline McCauley July 7, 1825.
Athey, Alice Ann, and John F. Timkins Sept. 15, 1865.
Athey, James, and Ellen A. Chaney Aug. 27, 1863.

COURT RECORDS

From G. M. Brumbaugh, Maryland Records, Vol. II:
Revolutionary War Pensions: Wm. Athey, private Virginia Line,
died 21st day of August, 1819. (Page 315.)

From Marriage Records, Maryland Records, Vol. II:
Athey, Joseph, and Mariah Wheeling, Jan. 27, 1798. (Page 501.)
Athey, Winifred, and John Ford, Oct. 2, 1781. (Page 495.)

From Maryland Records, Vol. II:
Oath of Fidelity and Support, Maryland Records, Prince Georges
County, March, 1778:
Ebenezer Athey,
Owen Athey,
Hezekiah Athey,
Wilson Athey.

From Maryland Records, Vol. I:
Records from St. Johns and Prince Georges Parrishes—Census
1776.
Benjamin and Edea Athey, 5 males, 5 females. Benjamin Athey
born 1735. Sons aged 20, 15, 7, 1. Daughters aged 21, 18, 13, 10.
Hezekiah and Rebecca Athey, 4 males, 3 females. Hezekiah
Athey born 1738. Sons aged 15, 9, 4. Daughters aged 12, 2.
Owen Athey, 6 males, 6 females. Owen Athey born 1736. Sons
aged 13, 11, 5, 5, 2, 1. Daughters aged 22, 12, 7, 1.

From Maryland Records, Vol I, page 307:
Maryland Records, Charles County, Pomonkey Hundred, taken
by W. McPherson, Constable—Census of 1775-1778.
Athey, Benjamin.

Maryland Records, Vol. I:
Maryland Records, Charles County, Port Tobacco, Upper Hun-
dred, Samuel Smallwood, Constable.
Athey, Hezekiah,
Athey, Elsworth.

Maryland Records, Vol. I. page 94:
Marriage Licenses, Prince Georges County, Maryland.
Athey, Elizabeth, and Dement George Robey (Robey is last
name), Dec. 16, 1791.
Athey, Hezekiah, and Rebecca Tilley, Dec. 10, 1799.
Athey, Rhodoe, and James Thompson, Nov. 25, 1788.
Athey, Zephaniah, and Lucy Duckett, Nov. 11, 1790.

JAMES B. ATHEY

James B. Athey served in the 12th Virginia Regiment, Revolutionary War, which regiment was afterwards combined with the 8th Virginia Regiment. After the war he married and settled in Fairfax County, Virginia.

Descendants of (41.1) JAS. B. ATHEY, Revolutionary War Soldier

- 411.1
POLLY ATHEY, died in early womanhood.
- 411.2
BENJ. ATHEY, married Uhl. {
SARDIS ATHEY, married.
KAY ATHEY, died young.
BURGESS ATHEY, also died young.
LOUISE ATHEY, went west.
JANE ATHEY, went west.
- 411.3
SAMUEL ATHEY, married. (See another page about this man.) {
WESTLY ATHEY, went to Oregon.
MATTHEW ATHEY, went to Oregon.
WILLIAM ATHEY, went to Oregon.
JAMES ATHEY, married Mrs. Dan Holder. Went to Missouri in 1855. {
CHAS. KAY ATHEY, mar. {
MARY ATHEY, dead.
ROSE ATHEY, married Mr. Moore.
JOHN ATHEY
ADA ATHEY
REBECCA ATHEY
MORTIMORE ATHEY
ORLANDO ATHEY
TIBITHA ATHEY, married Jas. Busick.
SARAH ATHEY, born and raised in Missouri. Still living at Rocky Mount, Mo.
ALBERT ATHEY
- 411.4
BIRCH ATHEY, moved to Oregon.
- 411.5
BURGESS ATHEY, died early, married Owen, dau. married Mr. Roark, moved to Missouri.
- 411.6
SARAH ATHEY, married Arnold, lived at McArthur, Ohio. There was a son, Clinton. I tired to locate them a year ago without success. (C. E. A.)
- 411.7
HENRIETTA ATHEY, married Carmi Sharp, later moved to Missouri. All dead.

411.8

WILLIAM ATHEY, born June 6, 1796, died 1850, married Zelliah Douglas 1825.

SAMUEL ATHEY

AUSTIN ATHEY, born 1835, died 1862, married Sarah Jane McAtee 1860.

DUDLEY ATHEY, born in 1842, died 1862, unmarried.

EZRA ATHEY, born 1837, died 1861.

MARY ELLEN ATHEY, born 1841, died 1914, married E. H. McDougal 1873.

CHAS. W. ATHEY, born 1847, died 1884, married Alice Athey 1878. Note: Chas. and Alice Athey are related and their children appear in this table also as the offsprings of Alice Athey daughter of Wm. Reed.

NOAH ATHEY, born 1853, died 1913, married Leora Belle Reed.

REUBEN ATHEY, died in infancy.

ELLA ATHEY, born 1858, died 1931, married 1877 to Wm. Athey. Second marriage 1884 A. J. McDougal.

CLELLAN and CORNELIA ATHEY, twins, died in infancy.

Triplets died in infancy. AMANDA ATHEY, born in 1867, died 1909, married John Rowell 1891.

ELZA ATHEY, born 1861, died 1929. Married Ella Casteel.

GIDEON ATHEY, married Metta Williamson.

NAOMI ATHEY, born 1879, mar. H. D. Bumgardner
EARLE ATHEY, born 1881, married Emma ———
GEO. D. ATHEY, born 1885, mar. Lottie Humphryville.
HARRY O. ATHEY, born May 5, 1889.
POLLY ATHEY, born May 2, 1892, died Oct. 1894.
CATHERINE ATHEY, born Sept. 27, 1896.
MAYBELLE ATHEY, born March 1, 1901.

CLYDE ATHEY, born 1879, married Alma Marsh 1923.

RALPH ROWELL, died inf.
LORNA ROWELL, died inf.

OPAL ATHEY, born 1893.
ORA ATHEY, married D. E. Leiving.

OLIVE ATHEY, mar. Mason Hupp.

HOWARD ATHEY, married.
BERNARD ATHEY, mar.
VIRGINIA ATHEY
RUTH ATHEY
LOUISE ATHEY

AMY M. ATHEY, born 1882, married J. F. Carle 1903.

AUSTIN ATHEY, born 1884, married Arilla McClure.

HOMER ATHEY, born 1886, married Gladys Rexroad.

IRENE ATHEY, born 1890, married E. D. Uhl.

CATHERINE ATHEY, born 1893, mar. Sullivan 1932.

CLINE ATHEY, born 1896, married.

HELEN ATHEY, born 1902, married Bruce McIntire.

ELLA ATHEY, born 1886, mar. Homer Watson 1903.

ANNA ATHEY, born 1888, married Edw. Hill 1906.

EVERETT ATHEY, born in 1891, married Gertrude McKibben 1920.

HERBERT BUMGARNER, born 1916.
CORNELIA BUMGARNER, born March 1912.
EVELYN BUMGARNER, born April 1927.

JACK HUPP
EUGENE ALAN HUPP

DOUGLAS UHL, mar. 1932.
BERTHA UHL, mar. 1932.
HAROLD UHL, mar. Esther Hupp 1932.
MABEL UHL, married 1932.

MARIE UHL

CLINE R. ATHEY
Infant.

Infant, died.

ERNEST WATSON, mar.
CLARENCE WATSON, mar.
EVERETT WATSON, mar.

LAURENCE HILL

ALTA ATHEY
SARAH ATHEY
EVERETT ATHEY

LOLA ATHEY, born 1879, died 1898.

HERBERT ATHEY, born in 1880, married Jessie Schilling.

AGNES ATHEY, born 1882,

411.9

WALTER ATHEY, born 1798, died 1874, married Hannah Douglas 1824.

Note: Walter Athey had six children. On this page is given the descendants of the first child.

WASHINGTON ATHEY, born 1825, died 1891, married Lois P. Ely 1850.

ALICE ATHEY, born 1851, died 1915, married Chas. W. Athey 1878.

SOPHRONIA B. ATHEY, born 1853, died 1896, unmarried.

SIMPSON W. ATHEY, born 1854, died 1899, married Sarah E. Furry.

ALFRED ATHEY, twin of Asbury Athey, born 1856, died 1889, married Lucy Lee Smith 1880.

ASBURY ATHEY, twin of Alfred Athey, born 1856, died 1856.

JOHN EDW. ATHEY, born 1857, died 1893, married Susie Bond.

CHAS. T. ATHEY, born 1859, died 1863.

HANNAH M. ATHEY, born 1861, died 1929, married Theobald Miller 1883.

CAMPSADELLE ATHEY, born 1862, married Aries Delancy 1885.

LUELLA C. ATHEY, born 1864, died 1919, married Chas. Smith.

SINA V. ATHEY, born 1866, died 1890, unmarried.

CASSIE E. ATHEY, born 1868, died 1896, married James Ashburn.

LOLA ATHEY born 1879, died 1898, unmarried.
HERBERT ATHEY, born in 1880, mar. Jessie Schilling.
AGNES ATHEY, born 1882, died 1920, mar. Gay Miller.

WILLIAM D. ATHEY, born 1883, married Silva Moats.
GEORGE W. ATHEY, born 1887, died 1903.
DORA V. ATHEY, born in 1888, married 1st Dudley Safreed, 2nd Frank Porter.
ROSE A. ATHEY, born 1890, married Samuel I. Smith.
ETHEL M. ATHEY, born in 1892, m. R. L. Ferrell 1929.
BESSIE LEE ATHEY, born 1893, m. Richard Goodwin.
CHAS. W. ATHEY, born in 1897, married Flo. Japes.

GERTRUDE ATHEY, born 1886.
GILES ATHEY, born 1888.

ANNA BELLE ATHEY, born 1886, died 1888.
WM. BOND ATHEY, born 1888.

GEORGE W. MILLER, born 1886, died 19—.
ALFRED MILLER, b. 1895, married Pearl Hupp 1915.
BOLTON DELANCY, born 1891, married Anna —.
Infant, born 1895.
MABELLA ADA DELANCY, born 1898, mar. Wm. Kirk.
HOLLY A. DELANCY, born 1900, married Zona —.
DON. ATHEY DELANCY, born 1902, died in infancy.
BEULAH AGNES DELANCY, born 1903, married Richard —.

CLYDE W. SMITH, b. 1889, married 1st Rachel Wilson, 2nd Charlotte Hogan.

HELEN ATHEY
ELOISE ATHEY
CHARLES SYLVESTER SAFREED.
CORNELIA SAFREED, mar.
ALLEN PORTER
JUANITA PORTER
LOUISE SMITH
VIRGINIA SMITH
EUGENIA GOODWIN
WESTLEY ATHEY
ALVIN ATHEY

CHAS. ALFRED MILLER, born 1916.
THEMA MILLER, born in 1918.
CHAS. DELANCY
DORIS DELANCY
MARIE DELANCY
DONALD KIRK

LILLIAN —.
By 1st marriage:
LOIS SMITH
By 2nd marriage:
Infant.
EVELYN SMITH

Descendants of (41.1) JAS. B. ATHEY, Revolutionary War Soldier, continued.

411.9

WALTER ATHEY (cont.)
Descendants of the second
child.

JOHN ATHEY, mar. Mary
Trout.

GEO. W. ATHEY, married
Mary ———.

BLANCHE ATHEY

STELLA ATHEY, died.

CLARENCE ATHEY, died.

ADA ATHEY, married T. J.
West.

GUY WEST, married Alta
Grow.

ENID WEST

BARBARA WEST

CLARENCE WEST, dead.

VERA WEST, married 1st
Romie Nicholson, 2nd Roy
Weinstock.

LEROY NICHOLSON

CLARENCE WILBUR
ATHEY, died in early man-
hood.

BERTHA ATHEY, 1st mar-
ried Arthur Richards, 2nd
married C. E. Joy.

GLADYS RICHARDS, mar. < WILMA PUGH
A. T. Pugh.

LEONA RICHARDS, died.

VERNE RICHARDS, mar.

FOREST JOY

ORVILLE JOY

DELTA ATHEY, born 1880,
married Edw. Cox.

EDNA COX, married Ker-
mit Crippen.

THELMA COX, mar. Keith
Herlinger.

CLAUDIA COX, unmarried.

[27]

THOMAS ATHEY

The following records for D. A. R. Hall, Washington, D. C. See Athey Records of Virginia and Ohio, descendants of Thomas Athey and wife, Diana; and under Abrams Family of Pennsylvania, Virginia and Ohio.

Thomas Athey born Nov. 18, 1780, in Loudon County, Virginia, died Oct. 26, 1861. Diana (Abrams) Athey, born June 8, 1777, in Pennsylvania, died Oct. 8, 1863. The following are their children:

1. Delila Athey, born Dec. 11, 1801, died ———.
2. Eliza Athey, born March 18, 1804, died ———.
3. Henry Athey, born Nov. 30, 1805, died 1846.
4. William A. Athey, born Oct. 23, 1807, died Feb. 1899.
5. Hiram Robert Athey, born Jan. 9, 1810, died July 6, 1851.
6. James Harvey Athey, born Nov. 10, 1811, died Feb. 17, 1843.
7. John Athey, born Sept. 17, 1813, died ———.
8. Jessee Athey, born Nov. 4, 1815, died ———.
9. Presley Athey, born May 29, 1817, died Nov. 1, 1855.
10. Mary Jane Athey, born May 29, 1820, died June 5, 1881.
11. George Washington Athey, born Oct. 23, 1823, died about 1895.

Henry Athey and Mary Willoughby were married in Madison County, Ohio, in April 1826. I do not have date when Thomas Athey and Diana Abrams were married, but they were probably married in Chillicothe, Ohio, as I think they came to Madison County, Ohio, in 1813.

In 1798 Henry Abrams, Bazil Abrams and Reubin Abrams, brothers, lived in Chillicothe, Ohio. Diana Abrams was a daughter of Henry Abrams.

\$5.00. Received of George Sanderson, one of the administrators of the estate of Henry Abrams, deceased, Five Dollars in part of the personal estate due my wife, Diana, formerly Diana Abrams, daughter and heir of said deceased.

(Signed) Thos. Athey.

April 5, 1829.

AFFIDAVIT

Charles E. Gray being first duly sworn says that he has examined the record in a Bible designated in writing "Diana Athey's Book" and find the following records of births and deaths, as follows:

Thomas Athey born Nov. 18, 1780, in Loudoun County, Virginia.

Thomas Athey died Oct. 26, 1861, aged 80 yrs. 11 mos. 8 das.

Diana Athey born June 8, 1777, in ———, Pennsylvania.

Diana Athey died Oct. 8, 1863, aged 85 yrs. 4 mos.

Said affidavit further says that he examined the records of the tombstones of Thomas Athey and Diana Athey in Oak Hill Cemetery in Union Township, Madison County, Ohio, and the dates of their births and deaths are the same as the records shown in aforesaid Bible. The aforesaid Bible is in the possession of the family of Jerome P. Gray, deceased, the said Jerome P. Gray, deceased, was a grandson of said Thomas Athey and Diana Athey.

(Signed) Charles E. Gray.

Sworn to before me and subscribed in my presence this 7th day of June, 1929.

(Signed) J. E. Strayer,
Notary Public, Madison County, Ohio.

I, Thos. Athey, do hereby acknowledge to have received from Geo. Sanderson and Gotlieb Stineman, Administrators of the estate of Henry Abrams, deceased, late of Fairfield County, Ohio, the sum of \$50. in cash in part of my claim upon said estate as heir by marriage. In testimony whereof, I have hereunto set my hand and seal this 4th day of Nov. 1828.

(Signed) Thos. Athey. (Seal.)

WILLIAM ATHEY

William A. Athey, fourth child, who died about 1898 at London, Ohio, aged nearly ninety years. He gave the information himself as to his father and grandfather in a letter of which I have a copy.

London, Ohio, April 27th, 1896.

Judge Alex. Athey,
Prairie du Chien, Wisc.

I received three letters from you and was down sick in bed and not able to answer. I am still feeble and not able to write, but a young man proposed writing for me. I am eighty-eight and one-half years old. My father was named Thomas Athey and my grandfather was Robert Athey. My grandfather settled in Virginia in an early day and commenced farming, and when his family was about half grown he moved to Bourbon County, Kentucky, near Paris. He had four boys and I think four girls. The boys were named Thomas (my father), William, Presley and James. The girls were named Susan, who married William Stephens, of Kenton County, Kentucky, and one of her sisters married a man named Lockwell at Lawrenceburg, Indiana, and one of her sons got to be a Democratic member of Congress, etc. * * * Sometime back in the thirties I stopped at your Grandfather Elisha's and then it was he showed me a newspaper from Glasgow, Scotland, giving notice of the heirs of Athey family in the U. S. That there was a large fortune left by the name in Scotland. I do not remember the name but it was either John or George. There were two Athey girls. I do not remember whose daughters they were, but one of them married Dr. Ames and the other Gen. Jeff C. Davis and I sent the paper I spoke of to Dr. Ames' wife. Hoping to hear from you, etc.

(Signed) William A. Athey.

(Note: It is thought that the two daughters spoken of above are the daughters of Bennett Athey, son of Basil Athey and Mary Bruce, and brother of George Washington Athey and Judson William Athey. Bennett Athey left home and it was reported he had moved to Indiana, however, it is not certain—only rumor.)

WILLIAM
ATHEY

BIRCH ATHEY, lived at New Brentsville, Prince William County, Va., married.
Estate probated Oct. 17, 1812.

VIOLINDA ATHEY, married Dennis Bridges. Issue: W. T. Bridges, Parkersburg, W. Va.

WILLIAM B. ATHEY, born 1808, died Oct. 15, 1843, married June 9, 1835, to Mary M. W. Wheeler, born 1812, died April 12, 1878.

JOHN ATHEY, unmarried.

KITTY ATHEY, married John Disney.

JULIA ATHEY, married John McCarty.

SUSAN ATHEY, born June 20, 1808, died April 10, 1849, married June 22, 1826 to James Cranford, born May 8, 1796, died March 10, 1873. Soldier War of 1812.

WILLIAM WESLEY ATHEY, born Aug. 15, 1836, died Oct. 13, 1905, married Isabella Rinkel, born March 21, 1837, died March 27, 1918. He was a captain, 17th Virginia Regt., Confederate Army. Captured by 103rd New York Infantry at Antietam, and was cited for bravery before Lee's entire army.

THOMAS BURCH, born Jan. 28, 1838, died April 17, 1880.

JAMES CALEB, born April 26, 1839, died Nov. 22, 1864.

MARY ELIZABETH, born Jan. 1841, died Dec. 16, 1907.

BENEDICT LEONARD, born July 27, 1842, died Oct. 17, 1866.

MARTHA DISNEY, married Elias Beach.

JOHN McCARTY, married.

CATHERINE McCARTY, married Overall Crump.

SUSAN McCARTY, married George Penn.

SARAH C. CRANFORD, born Nov. 10, 1827, died May 14, 1914, married Jan. 1855, to Archibald Clark.

JAMES H. CRANFORD, born Sept. 1, 1829, died March 12, 1894, married first Priscilla Harrover, 2nd about 1866 Virginia Goodwin.

JOHN W. CRANFORD, born Oct. 12, 1831, died Dec. 1908, married Sarah Goodwin.

ELIZABETH A. CRANFORD, born Sept. 25, 1833, died July 10, 1914. Unmarried.

MARY JANE CRANFORD, born April 12, 1836, died April 6, 1923, married Dec. 22, 1859, to John Plaskett.

MARTHA E. CRANFORD, born April 12, 1836, died April 3, 1850.

SUSAN R. CRANFORD, born Dec. 9, 1838, died June 22, 1841.

JULIA P. CRANFORD, born Dec. 12, 1840, died March 9, 1850.

EMMA EUGENIA ATHEY, born Aug. 17, 1858

WILLIAM H. ATHEY, born Jan. 20, 1861, died Nov. 7, 1863.

JOHN HERBERT ATHEY, born Dec. 28, 1863, died July 23, 1888, married Nelly B. McAllister.

CALEB NOBLE ATHEY, born Sept. 17, 1868, married Aug. 2, 1909, to Helen S. Wilmer.

SUSAN AUGUSTA ATHEY, born Oct. 18, 1870, died July 7, 1930.

THOMAS WHEELER ATHEY, born April 17, 1873.

MARY ATHEY, born March 14, 1875, died Aug. 28, 1876.

HENRY BENEDICT ATHEY, born June 11, 1878, married May 1907 Sara Pulham.

EMMA PLASKETT, born Sept. 18, 1860, died Sept. 28, 1908, married Dec. 20, 1877, to Joseph M. Springman.

ROBERT ATHEY PLASKETT, born July 3, 1864, died Aug. 19, 1864.

MARTHA ANN PLASKETT, born July 21, 1862, died Aug. 8, 1864.

WILLIAM GEORGE PLASKETT, born Sept. 18, 1865, died Jan. 29, 1912, married Jan. 20, 1891, to Irene Love.

JOHN MARTIN PLASKETT, born Feb. 9, 1868, married Sept. 26, 1929, to Almeda Burton.

JAMES PLASKETT, born Aug. 27, 1870, married Dec. 21, 1901, to Pauline Coleman.

ERNEST PLASKETT, born Oct. 13, 1873, married Dec. 30, 1896, to Margaret Trice.

MARY E. PLASKETT, born Aug. 1, 1876, married May 10, 1899, to George Samuel Davis.

CLARA PLASKETT, born Feb. 3, 1878, married first Oct. 9, 1901, to Catesby Coleman, 2nd June 9, 1909, to Edwin Bubb.

SUSAN ANNIE PLASKETT, born May 8, 1880, unmarried.

JESSIE HERBERT ATHEY, born Nov. 1888, died July 24, 1889.

ISABELLA WILMER ATHEY, born Sept. 10, 1910.
SKIPWITH WILMER ATHEY, born Mar. 14, 1917.

WILLIAM ATHEY

William Athey, son of Robert Athey, born in Fairfax County, Va., moved to Loudoun County, Va., and died there in 1832. He served in the War of 1812. Married Elizabeth Bridges. They lived 12 miles from Alexandria, Va. Issue Jonah C. Athey and Charles William Athey.

Jonah C. Athey helped build Marietta College. He moved with his mother and sisters to Wood County, Va. (now West Virginia), in March 1835. He was born Dec. 17th, 1815, in Fairfax County, Va. He married Lydia Tracewell in Wood County, April 13th, 1836, Rev. Wolf officiating. Lived on farm, Mineral Wells, six miles south of Parkersburg, W. Va. Died 1895. Their children:

John W. Athey, born Jan. 8th, 1837, died June 20, 1908.

Susan E. Athey, born Aug. 22d, 1838, married Mr. West, and their son, W. F. West, now lives at Holidays Cove, West Virginia.

Miriam J. Athey, born June 16th, 1841, died Feb. 1847.

Arnold Benjamin Athey, born Jan. 17th, 1843, died May 22d, 1881.

Fannie Elizabeth Athey, born Sept. 1, 1847, married Stephens.

Lydia A. Athey, born Nov. 3d, 1849, died June 22, 1874.

Alice V. Athey, born Dec. 22d, 1852, died April 1855.

Lydia, the wife of Jonah C. Athey, died Jan. 23d, 1870.

John William Athey was married Oct. 3d, 1860, to Chartley M. Van Vlack. She died Aug. 24, 1905. Their children were or are: William Edward, born Sept. 25, 1861; Susan Anna, born Nov. 1863, died 1865; Elizabeth I., born Feb. 11, 1866, now living at Santa Cruz, Cal.; Charles Albert, born Aug. 25th, 1869, died Aug. 1876; John Vanmore, born March 26th, 1872, a doctor at Bartlesville, Oklahoma; Jessie M., born May 7th, 1874, now living at Parkersburg, W. Va.; and Bertha E., born May 15th, 1881, married to Mr. Nutter, and now living at Parkersburg, W. Va.

Elizabeth I. Athey married John Ludwig in 1889, two children, named Etta and Chartley, both girls.

John Vanmore Athey, M. D., Bartlesville, Oklahoma, married Mrs. Emma D. Cramer in Sept. 1903; Jessie M. Athey, unmarried; Bertha E. Athey married L. D. Nutter in May 1902, children Gerald and Lyndall. Dr. John Vanmore Athey was a medical officer in the World War and served 11 months in the A. E. F.

Susan, the second child of Jonah C. Athey, married John West; children: William, Holidays Cove, W. Va.; Alice, married Waters; Mollie; Benjamin; Francis, married Samuel Anderson; Bruce; Ruth; Lewis, and Susan, died 1906.

Lydia, the third child of Jonah C. Athey, married Mark Huff; children: Hattie, married Geo. Stoops, two children, Nellie and Camperbelle; and Frank. Both Hattie and Frank now dead. Lydia died about 1880.

Francis, the fourth child of Jonah C. Athey, married George Brand. After the death of her husband she married P. Stephens; no children. Lived at Mineral Wells, Wood County, W. Va.

Benedict married Milisa Petty, children: Frank, Sadie and Warner. Frank married ——— Fairfax and has two or three children living at Parkersburg. Sadie married Clarence Stephens, one child, Warner, married, dead.

Flora Gardner, one child; after her death he married Blanche

Lush in 1908 who died in 1909, leaving a babe.

Benedict died in 1880 and his wife died 1895-6.

A sister of Jonah C. Athey and daughter William Athey married Frank Haddox in Wood County, West Virginia. Her name was Elizabeth. This is all the data the writer has as to the children and descendants of Jonah C. Athey. (Note: Above it is said that Arnold Benjamin Athey was a son of Jonah C. Athey. That is taken from the history of Wood County where it appears as "Arnold B. Athey." Notice in the above that it is placed as "Benedict Athey." Probably the name was Arnold Benedict and the first Christian name was dropped in common usage.)

All births and marriages were in Wood County, W. Va. Except Dr. John Vanmore Athey, who was married at Steubenville.

Charles William Athey was the other son of William Athey, son of Robert Athey. He was born in Fairfax County, Virginia, and was younger than his brother Jonah C. Athey. He went to Wisconsin at an early day and settled in Green Bay, Wisconsin. He married a lady who had just arrived from Ireland, about 1850, name Martha Gibson. He moved into Brown County, Wisconsin, and bought a farm about six miles from Green Bay, Wis. Children: James, Charles, Joseph and Jonathan; the daughters Elizabeth Athey married William Munro, children: Colin Athey Munro, William, Wallace, Archibald and Neil Munro, a soldier in Spanish-American War who died of disease contracted in Porto Rico. Elizabeth Athey Munro died at Superior, Wis., May 6th, 1907. Martha Athey married Walter Scott Whitcomb and lives at Green Bay, Wis.

Jonathan Athey, son of Charles William Athey, married Jane Munro and lives at Iron River, Wisconsin; children: William and Robert. Charles Athey, son of Charles William Athey, was accidentally shot while out hunting; no issue. Joseph, the youngest child, died at the age of 14 years.

PRESLEY ATHEY, SON OF ROBERT

1878—Athey Family (in Biography Encyclopedia of Kentucky, page 426):

Hon. Robert A. Athey, Mayor of Covington, Ky., was born December 19, 1825, in Lexington, Ky. His father, Presley Athey, son of Robert Athey, was a native of Loudoun County, Va., and by pursuit a carpenter and builder. Mayor Athey received a good education in the academical department of Transylvania University under Bishop Bascom. He studied Law under Chief Justice Robertson, graduated in Transylvania Law School in 1845, and has since followed that profession. He represented Fayette County in Law Branch of Legislature in 1850 and 1851; was member of the Lexington City Council in 1849; was City Atty. of Lexington for 1849-1850; was Attorney for Kenton County in 1864-1865, having located in Covington in 1855; was city Attorney in 1866 and 1867 and 1871 and was elected mayor August 1874 for a term of four years. He was a member of the Presbyterian Church and one of the most active, enterprising, able and influential citizens of Covington. He was twice married, his last wife being the daughter of N. B. Stephens of that city.

MILITARY SERVICE RECORDS

George Athey was a Captain of Foot Militia in Prince Georges County, Md., in 1694 to 1696. (Maryland Archives, vol. XX.)

Maryland Hist. Magazine, Vol. 9, French and Indian Wars. To Capt. Elias Delashmut's Muster Roll: Aug. 13, 1757—To George Athey for 52 days service—554—3.9.3 (or 3 pound 9 shilling 3 pence I suppose.)

A List of Accounts for Quartering Soldiers, etc.:

To Capt. Elias Delashmut's Muster Roll, Aug. 13, 1757.

To above Capt. for 52 days Service, No. 1386, 8£ 13s 3d.

To Lieut. Thomas Hawkins, 52 days Service No. 970, 6£ 1s 3d.

To Joseph Ray, Sergt., 52 days Service, No. 554, 3£ 9c 3d.

To Thomas Tennely, 52 days Service, No. 554, 3£ 9s 3d.

To Matthey Sharp, 52 days Service, No. 416, 2£ 12s 0d.

To Peter Hackett, 52 days Service, No. 416, 2£ 12s, 0d.

To George Athy, 52 days Service, No. 416, 2£ 12s 0d.

Records from Magazine of American Genealogy, April 1930, Book No. 9:

SOLDIERS AND SAILORS IN THE AMERICAN REVOLUTION

(The names are twice listed, once under Athy and once under Athey.)

Athey, Benjamin, Va. Ref: Lists of Rev. Soldiers, Va. Bro. of Thomas Athey. V-254.

Athey, Charles, drafted from Charles County, Md., 1781. Ref. Md. Archives.

Athey, Ebenezer, pvt., 1st regt. Mt. Troops in Continental Service, 1776-1779. Enlisted Prince Georges County, Md. Ref: Maryland Archives, page 634.

Athey, Ebenezer, Charles County, Md., 9 mos. man, Continental Line, 1778. Ref: Maryland Archives, M-634.

Athey, Hendry, 7th Class, Capt. Roses' Co. 5th bn., Washington County, Pa., mil. 1782. Ref: Penna. Archives, page 494.

Athey, Henery, 7th Class, Capt. Roses' Co., 5th bn., Washington County, Pa. mil. Ref: Penna. Archives, page 494.

Athey, Henry, pvt., Washington County, Pa. Rangers. Ref: Penna. Archives, page 494.

Athey, John, Corp. 8th Co. 3d Va. Regt. 1778. R. 174, V. 254.

Athey, George Jr., (b. 1730) Carolina Co., Va., enl. Capt. Lee's Co. 3rd Va. Regt. 1777 at Valley Forge. (V. 250d.)

Athey, Thomas, Hampshire Co., Va., enl. Fairfax Co. June 1777. Served between 2 and 3 years. In Capt. Wm. Patterson Co., Grayson's Regt., 16th Va. Regt. Continental Line. Discharged, Middlebrook, N. J., because of wound. Ref: List of Revolutionary Soldiers of Virginia, R. 172, V. 254.

Athey, Thomas, enl. March 11, 1777, Capt. Thos. Triplett's Co., Col. Wm. Grayson's Regt. Continental Line.

Athey, Thomas, enl. April 14, 1777, Capt. Joseph Smith Co., Col. Nathan Gist's Regt. Continental Line, disch. May 1779.

Athey, William (died Oct. 30, 1818) Alleghany Co., Md., pvt., served Capt. Thos. West's Co., 6th and 10th Virginia Regiments,

Continental Lines. Joined day after battle of Germantown, at Perkiomen, Pa., marched to N. Y., took part in storming of Stony Point under Gen. Wayne. Discharged at Philadelphia, Pa. Ref: R. 172, V. 254.

Athey, James, served 4th, 8th and 12th Virginia Regiments, Continental Line. Ref: R. 174, V. 254.

From Maryland Records, Vol. I:

Charles Athey, of Charles County, to Governor Lee, under letters to Governor and Council Jan. 1 to Dec. 31, 1781, wherein Charles Athey states that he was a draught from Charles County belonging to Capt. John Mitchell's Company, 4th Maryland Regiment, and that he was injured in marching from Annapolis to Virginia and obtained furlough, and that he is still suffering from a pain in one of his hips and not able to march and considers it his duty to report to the Governor.

IN THE WAR OF 1812

Athey, Francis A., 32d Regt., Virginia Militia, Capt. Thos. D. Carr's Co. Enl. Sept. 23, 1814, dis. Camp Covington March 2, 1815. Service 5 mo. 17 da.

Athey, Samuel, pvt. Inf. Co., Capt William Prince from Wood Co., from Sept. 16, 1812, to Nov. 16, 1812, service 2 months. Re-enlisted Nov. 16, 1812 to Feb. 28, 1813, discharged April 12, 1813. Applied for bounty giving address Rocky Mt., Miller Co., Mo. Service 6 months or 209 days. Burgess and Samuel are brothers.

Athey, Burgess, applied for bounty in 1851, giving his age as 55 years, and his address as Pleasant Mt., Miller Co., Mo. Enlisted at Parkersburg, Va., V. Feb. 28, 1814, Laidley's Co., Col. J. McConnell Regt., Com. Gen. Loftridg, Brigade under Gen. Harrison. Discharge at Ft. Meigs, Ohio. Second enlistment, mustered in at Richmond, Va., Capt. Steeds Co., Regt. Com. Col. J. Booth. Discharged at Norfolk, Va., service 355 days. Named at Parkersburg, Va., Oct. 28, 1824.

Athey, Burgess, pvt. Capt. Henry Steed's Co., 6th Regt. Va. Militia. From Aug. 30, 1814, to Oct. 30, 1814. Roll dated Norfolk, Va. 2 months 1 day.

Athey, Edgmond, pvt. Capt James Preston Co., East Tennessee Militia Volunteers. From Oct. 5, 1813 to Jan. 1, 1814.

Athey, George, pvt. Capt. Thomas Hook, 114th Regt. Va. Militia, from Hampshire Co. From Feb. 14 to April 8, 1813.

Athey, Burgess, pvt. Co. of Riflemen from Va., Capt. Jas. G. Laidley, from Wood Co. Enl. Sept 16, 1812, dis. March 29, 1813. Commenced service Dec. 9, 1812, expiration of service April 12, 1813.

Athey, George, pvt. Capt. Edmonton's Co., Grenadiers, Dist. of Col. Militia. From July 15, 1813, to July 26, 1813, 12 days. Second enlistment Capt. Steed's Co. Riflemen, Dist. of Col. Militia. From Aug. 19, 1814, to Oct. 8, 1814.

Athey, Levi, pvt. Capt. Joseph R. Gilbert's Co., 36th Va. Regt. From Feb. 20 to July 26, 1813. Private Capt. Joseph R. Gilbert's Co. Vol. Infantry of the Line, 6th Regt. Va. Militia. From Jan. 10, 1814, to Jan. 30, 1814, and from Feb. 1 to April 13, 1814 (Norfolk, Va.) Private Capt. Alexander Howison Co., 36th Va. Regt. from Aug. 24, 1814, to Aug. 30, 1814. Enlisted at Dumfries, Va. En-

listed as private in Capt. John Merchant's Co., called into service at Dumfries, Va., by Col. Gerrard Alexander, 89th Regt.

Athey, Willis, pvt. Capt. Joseph R. Gilbert's Co., 36th Va. Regt. From July 20 to July 26, 1813. (Dumfries, Va.) Second enlistment at Pohick Church, Va., as private Capt. Joseph R. Gilbert's Co., 6th Regt. Va. Militia, Jan. 10, 1814, to Jan. 30, 1814 (Norfolk, Va.) From Feb. 1, 1814, to April 13, 1814 (Norfolk, Va.) Capt. Wm. Dulin's Co., 36th Va. Regt. Third enlistment, Capt. James Hayes' Co., 36th Regt., from Aug. 1, 1814, to Aug. 7, 1814. Substituted for Josiah Athey from Aug. 24 to Sept. 17, 1814. Discharged at Ellicott's Mills, Md., Dec. 1814. Married at Warrentown, Va., Aug. 11, 1831, Roxy Ann Barton. Address: Orlean, Fauquier Co., Va.

Athey, Augustine, pvt. Capt. James Hayes' Co., 36th Va. Regt. Company raised in Prince William County, Va. From Aug. 1 to Aug. 7, 1814, and from Aug. 24 to Sept. 7, 1814, same company. Levi, Willis and Augustine Athey were brothers.

Athey, Joseph, pvt. Capt. Wm. McKee's Co., 2nd Regt, Dist. of Col. Militia, Major Adam King commanding. From May 20, 1813, to June 17, 1813. Personal statement filed with his papers gives his age as 29. Re-enlisted for the duration of the war June 20, 1814. Born in Charles County, Md.

De Athey, John, pvt. Capt. John D. Thomas Co., 10th Regt. Kentucky Militia. Enlisted for 6 months. Served from March 29 to April 28, 1813, and from March 29 to Sept. 28, 1813. Missing on May 5, 1813.

Athey, James, pvt. Capt. Thos. Womall's Co., Kentucky Mounted Vol. Militia., Regt. Commander Lieut. Col. Samuel South. From Sept. 30, 1812, to Oct. 30, 1812. List of equipment includes: 1 tomahawk, 1 scalping knife.

Athey, John, pvt. Capt. Alex. Howison's Co., 36th Va. Regt. From July 21, 1813, to July 26, 1813, Dumfries, Va. Second, Capt. Joseph Smith's Co., 36th Regt., from Aug. 24 to 30, 1814. Third, Capt. George Jackson's Co., 36th Regt., Aug. 30 to Nov. 24, 1814. Place of residence Prince William County, Va. Discharged at Elliotts Mills, Md.

Athey, Horatio, pvt. Capt. Alex. Howison's Co., 36th Va. Regt. From July 21 to 26, 1813, Dumfries, Va. Second, Capt. James Hayes' Co., 36 Regt., Aug. 1 to 7, 1814. Third, Aug. 24 to Sept. 7, 1814, same company.

Athey, Thomas, pvt. Capt. George Byar's Co., 70th Va. Regt., Col. Bradley commanding. From Washington County, Va. From Feb. 4 to March 5, 1815.

Athey, William, pvt. Capt. Wm. Child's Co., 2nd Battalion, 60th Regt. Va. Militia. Roll dated Camp near Baltimore, Md. From Aug. 23, 1814, to Sept. 17, 1814. Company raised in Fairfax, County, Va. Col. Minor Commanding Regt.

Athey, Thomas, pvt. Capt. George Park's Co., Connell's Regt. From Hampshire County. Enlisted Sept. 19, 1812. Served 2 months. Second, corporal same company. From Sept. 19, 1812, to April 9, 1813.

Athey, Thomas, sergeant, Co. of Riflemen from Wood County, Va., Connell's Regt., Capt. James G. Laidley's Co. Enlisted Sept.

16, 1812, to Nov. 16, 1812. Second, Nov. 16, 1812 to Dec. 8, 1812. Third, Dec. 9, 1812, to April 12, 1813.

Athey, Wilford, pvt. Capt. Abraham Skillman's Co., 57th Regt. Va. Militia, Lieut. Col. Marar and Lieut. Col. Minor. Roll dated Camp near Baltimore, from Aug. 23, to Sept. 16, 1814, 25 days. Second, Capt. George Relincoe's Co., 57th Regt. Va. Militia. From Sept. 17, 1814, to Nov. 24, 1814, 2 mo 11 das.

Athey, William, pvt. Capt. John Hawkin's Co., Clark's Battalion, East Tennessee Militia. From Bledsoe County, East Tennessee. From Jan. 10, 1814, to May 13, 1814. Brig. Gen. John P. Doherty, commanding. In an assignment of his pay he states that this was an expedition against the hostile Creek Indians.

Athee, Walter F., pvt. Capt. Joseph H. Nicholas' Co. of Artillery, Md. Militia. From Aug. 4, 1813, to August 24, 1813.

This completes record of service of Atheys in War of 1812.

MEXICAN WAR RECORDS

The records of the Adjutant General's Office, War Department, show that one Joseph D. Athey (name also borne as Joseph Athey) born in Hampshire County, Virginia, enlisted March 6, 1847, at Winchester, Virginia, to serve during the War with Mexico. He was assigned to Company C, 4th Regiment United States Artillery, and was discharged November 26, 1847 (November 30, 1847, also shown as date of discharge) at the City of Mexico for disability, a private. He was wounded at the battle of Contreras, Mexico, August 19, 1847. Had 3 children, 2 daughters, 1 son. Orlando Roterick Martin, Grant County, W. Va., is IV generation.

No record has been found on the service of any soldier surnamed Athey as a volunteer during the Mexican War.

CIVIL WAR RECORDS

Henry Athey, private Co. E, 185th Ohio Inf. 18 years old when he enlisted June 25, 1865, at Newark, Ohio. Mustered out with company Sept. 26, 1865.

Robert Athey, 18 years old, private Co. E, 185th Ohio Inf. Mustered in June 25, 1865, at Newark, Ohio. Mustered out with company Sept. 26, 1865, at Lexington.

John H. Atha, 18 years old, private Co. G, 82nd Ohio Inf. Enlisted Dec. 2, 1861, for three years. Died July 8, 1862, at New Creek, W. Va.

Philip H. Atha, private 4th Independent Co., Ohio Sharpshooters. Also Capt. Squire's Co., 7th Ohio Sharpshooters. Enlisted Oct 18, 1862, at Camp Chase for three years. Died in General Hospital No. 10, New Albany, Ind., July 22, 1863.

William T. Atha, private, 21 years old, 14th Ind. Battery, Ohio Light Artillery. Enlisted June 3, 1862, at Camp Dennison, from Logan County. Discharged for disability Aug. 13, 1862, at Jackson, Tenn.

Washington Atha, private, 26 years old, Co. B, 174th Ohio Infantry. Enlisted Aug. 26, 1864, at Big Halia, Ohio, for one year. Discharged May 29, 1865, at Camp Dennison, Ohio.

Wm. M. Athey, private Co. H, 48th Ohio Inf. Enlisted June 1, 1862, at Camp Dennison, Ohio. Discharged on certificate of disability Jan. 25, 1863, at Memphis, Tenn.

Elijah Athey, private, 24 years old, Co. B, 54th Ohio Inf. Enlisted Oct. 20, 1861, at Columbus, Ohio, for three years. Re-enlisted Jan. 5, 1864. Mustered out with company Aug. 15, 1865, at Little Rock, Ark.

Andrew J. Athey, private, 43 years old, 2nd Ohio Cavalry. Enlisted Feb. 26, 1864. Mustered in at Hillsboro, Ohio. Served in Co. G, 17th Ohio Inf. Mustered out May 22, 1865.

Harvey Athey, private, 27 years old. Enlisted April 7, 1861, at Columbus, Ohio. Mustered out Aug. 22, 1861.

Sanford Athey, private, 37 years old, Co. C, 27th Ohio Inf. Enlisted June 28, 1864, at Newark, Ohio. Mustered out with company June 11, 1865, at Louisville, Ky.

Wm. T. Athey, private, 22 years old, Co. B, 95th Ohio Inf. Enlisted June 24, 1862, at London, Ohio. Mustered in Aug. 18, 1862, at Camp Chase. Mustered out Aug. 14, 1865.

Chas. W. Athey, corporal, 18 years old, Co. B, 77th Ohio Inf. Enlisted Oct. 21, 1861, for three years from Fearing Township. Re-enlisted. Mustered out with company March 8, 1866. Captured at Marks Mills, Arkansas, prisoner of war, 10 months at Camp Ford, near Tyler, Texas.

Hezekiah Athey, private, 42 years old, Co. B, 77th Ohio Inf. Enlisted Oct. 9, 1862 at Washington, D. C., for nine months. Mustered in Nov. 1862 at Camp Dennison, Ohio. Honorably discharged Aug. 1, 1863, at Columbus, Ohio.

James L. Athey, private, 18 years old, Co. B, 77th Ohio Inf. Enlisted Feb. 2, 1864, for three years, at Marietta, Ohio. Mustered out with company March 8, 1866, at Brownsville, Texas.

John W. Athey, private, 18 years old. Enlisted Oct. 21, 1861, from Fearing Township for three years. Honorably discharged Feb. 26, 1866, at Columbus, Ohio.

Israel Athey, private, 19 years old, Co. F, 188th Ohio Inf. Enlisted Feb. 22, 1865, at Columbus, Ohio. Honorably discharged Sept. 16, 1865, at Camp Dennison.

James H. Athy, private Co. K, 74th Ohio Inf. Enlisted Feb. 14, 1862, at Columbus, Ohio. Reenlisted Feb. 15, 1864. Date of discharge uncertain.

John Athey, private Co. A, 76th Ohio Inf. Enlisted Feb. 22, 1864, at Newark, Ohio. Died of disease in hospital June 16, 1864.

Robert H. Athey, private 76th Ohio Inf. Enlisted Feb. 26, 1864, at Newark, Ohio. Gave age as 18. Discharged on surgeon's certificate of disability April 20, 1864, at Columbus, Ohio. Surgeon stated he was not 16 years old.

Jacob E. Athey, corporal Co. I, 116th Ohio Inf. Enlisted Aug. 19, 1862, at Coolville, Ohio. Mustered in Sept. 18, 1862 at Gallipolis, Ohio. Mustered out with company June 14, 1865, at Richmond, Va.

John O. Athey, private Co. I, 116th Ohio Inf. Enlisted Aug. 19, 1862, at Coolville, Ohio. Mustered in Sept. 18, 1862, at Gallipolis, Ohio, for three years. Discharged on Certificate of disability Sept. 15, 1863, at Annapolis, Md. 53 years old.

Milton S. Athey, private, 30 years old, Co. E, 195th Ohio Inf. Enlisted March 6, 1864, at Lima, Ohio. Mustered out with company Dec. 18, 1865, at Alexandria, Va.

Thomas Athey, private, 39 years old, Co. D, 141st Ohio Inf. Enlisted May 2, 1864. Mustered out Sept. 3, 1864.

William M. Athey, sergeant, 20 years old, Co. F, 88th Ohio Inf. Enlisted June 22, 1863, at Clinton Valley, Ohio, for three years. Mustered out July 3, 1865.

James W. Athey, private, 18 years old, Co. F, 163rd Ohio National Guard. Enlisted May 2, 186—. Mustered out with company Sept. 10, —.

John Athey, private, 18 years old, enlisted Sept. 21, 1864, at Dayton, Ohio. Mustered out with company June 5, 1865.

Laten Athey, private, 29 years old, enlisted Aug. 30, 1862, for three years. In 7th Ohio Cavalry. Deserted near Covington, Ky., Dec. 6, 1862.

Austin Athey, private Co. E, 11th Regt. W. Va. Inf. Enlisted Aug. 11, 1862, from Wood County, Va., for three years. Mustered in Aug. 28, 1862, at Kanawha Station, W. Va. Died of disease Feb. 11, 1865, at Point of Rocks, Va., 26 years old.

Dudley Athey, private Co. E, 11th W. Va. Inf. Enlisted Aug. 11, 1862, from Wood County, Va., for three years, at Kanawha Station, Va. Died of disease Sept. 12, 1864, at New Creek, W. Va., 24 years old.

Elihu Atha, corporal Co. H, 14th W. Va. Inf. Enlisted Aug. 16, 1862, at Mannington, W. Va., for three years, 18 years old. Mustered out with company June 7, 1865, at Cumberland, Md.

Jacob O. Atha, private. Enlisted June 28, 1862, from Marion County, W. Va., for three years. Mustered in at Camp Paxton, Guyandotte, W. Va., 20 years old. Also in Co. C, 1st W. Va. Veteran Inf. Honorably discharged June 28, 1865, Cumberland, Md.

Jacob S. Atha, private, Capt. Bagges Co. K, 1st W. Va. Inf. Enlisted March 5, 1862, from Marion County. Mustered in at Camp Paxton, Guyandotte, W. Va., age 20 years. Killed at Fisher's Hill, Va., in battle Sept. 12, 1864.

Ulysses S. Athey, private Co. P, 6th W. Va. Inf. Enlisted Sept. 1, 1864, at Farmington, W. Va. Mustered in Sept 7, 1864, at Wheeling, W. Va., 28 years old. Mustered out with company June 10, 1865 at Wheeling, W. Va.

John T. Athey, Co. O, 6th W. Va. Inf. Enlisted Nov. 1, 1861, at Portland, Va., for three years. Mustered in Oct. 30, 1861 at Oakland, Md. Sergeant. Reenlisted Dec. 27, 1862. Discharged May 6, 1865, as 1st sergeant to be promoted 2nd lieutenant March 27, 1865. Mustered out with company June 10, 1865, at Wheeling, W. Va.

Wm. M. Atha, private Co. F, 7th W. Va. Inf. Enlisted April 9, 1865. Mustered in at Grafton, W. Va. Mustered out with company July 1, 1865. 31 years old.

There were 36 Atheys enlisted in the Union Army, 34 in the Confederate Army.

ATHEYS IN THE CONFEDERATE ARMY

Clifton Atha, private, Co. F, 8th Kentucky Cavalry.

C. S. Atha, private, Co. K, 6th Kentucky Cavalry.

J. M. Atha, private, Co. H, 11th Georgia Infantry.

John Atha, private, Co. H, 11th Georgia Infantry.
 Joshua Atha, private, Co. H, 11th Georgia Infantry.
 Thomas Atha, private, Co. H, 11th Georgia Infantry.
 Lorenzo D. Atha, private, Co. D, 166th Virginia Militia.
 Thomas Atha, private, Co. H, 166th Georgia Infantry.
 Thomas E. Atha, private, Co. E, 20th Bat., Ala. Light Artillery.
 William M. Atha, corporal, Co. B, 35th Georgia Infantry.
 Thomas E. Athe, private, Co. A, 20th Bat., Ala. Light Artillery.
 A. Athey, private, Co. G, 4th North Carolina Infantry.
 Charles Athey, private, Co. A, 22nd Tennessee Infantry.
 E. J. Athey, private, 3rd Bat. Hilliard Region, Alabama Vol.
 W. C. Athey, private, 3rd Bat., Hilliard Region, Alabama Vol.
 George W. Athey, Co. K, 22nd Alabama Infantry.
 G. M. N. Athey, private, Co. K, 22nd Alabama Infantry.
 James Athey, private, Co. D, 12th Virginia Cavalry.
 James C. Athey, private, Co. G, 8th Virginia Infantry.
 J. B. Athey, private, Co. E, 15th Bat., Ala. Partisan Rangers.
 John W. Athey, private, Co. B, 25th Alabama Infantry.
 John H. Athey, private, Mine and Mining Bureau, War Dept,
 C. S. A.
 John R. Athey, private, Co. I, 2nd Virginia Infantry.
 P. R. Athey, private, Co. D, 3rd Bat. Tenn. Infantry (Memphis).
 Samuel M. Athey, sergeant, Co. K, 8th Virginia Infantry.
 Warren Athey, private, Co. F, 33rd Alabama Infantry.
 W. C. Athey, private, Co. C, 60th Alabama Infantry.
 William Athey, private, Capt. McNeill's Co., Virginia Cavalry.
 William Athey, private, Co. I, 2nd Virginia Infantry.
 William Athey, private, Co. A, 5th Virginia Infantry.
 William Athey, private, Co. A, 122nd Virginia Militia.
 William W. Athey, lieutenant, Co. C, 17th Virginia Infantry.
 Winfield S. Athey, private, Co. A, 7th Virginia Cavalry.
 W. W. Athey, private, Co. B, 25th Alabama Infantry.

SPANISH-AMERICAN WAR RECORDS

John A. Atha, private, Co. C, 2nd Ohio Infantry.
 Charles E. Athey, sergeant, Co. E, 1st Territorial Infantry.
 Harry R. Athey, private, Co. A, 1st Montana Infantry.
 John L. Athey, private, Co. E, 4th Illinois Infantry.
 Lynton E. Athey, sergeant, Co. H, 1st Idaho Infantry.

PHILIPPINE INSURRECTION RECORDS

Pearl F. Atha, private, Co. L, 42nd U. S. Vol. Infantry.
 W. L. Athey, acting assistant surgeon, Volunteers.

REGULAR ARMY RECORDS

The Atheys shown in enlistments in the Regular Army are as follows:

Benedict Athy, enlisted Oct. 30, 1817, at Zanesville, Ohio. Born in Prince Georges County, Md. Occupation: Schoolmaster. No discharge shown.

Clinton B. Athy, enlisted Nov. 10, 1890, at Chicago, Ill. Assigned to Co. E, Gen. Mounted Service. Discharged Jan. 2, 1891, at Jefferson Barracks, Mo.

George Athey and Henry Athey, enlisted at Zanesville, Ohio,

July 2, 1866. Assigned to Co. D, 10th U. S. Infantry. No discharge shown.

James H. Athey, enlisted Aug. 8, 1855, at Springfield, Ohio. Assigned to 1st U. S. Cavalry. No discharge shown.

John T. Athey, enlisted Sept. 9, 1866, at Columbus, Ohio. Discharged Aug. 28, 1870, at Ft. Leavenworth, Kan.

WORLD WAR SERVICE RECORDS

Bolton Delancy, drafted at Parkersburg, W. Va., May 23, 1918. Discharged at Camp Sherman Jan. 10, 1919.

Chas. Westley Athey, enlisted Oct. 21, 1918, at Detroit, Mich. Discharged at Camp ——— in Michigan Dec. 20, 1918.

Harry O'Neil Athey drafted 1918. Discharged at Camp Meade December 1918. Was in Replacement Detachment, Camp Morrison, Va.

Howard Athey, enlisted 1918 at Ft. Worth, Texas. Discharged 1919.

Richard Cline Athey enlisted 1918. On vessel ready to sail over seas when Armistice was signed. Discharged at camp in New York 1919.

Dr. Charles E. Athey, Medical Corps, U. S. A.

Dr. John Vanmore Athey, Medical Corps, U. S. A.

DESCENDANTS OF ELIZABETH ATHEY WAR RECORDS

John Slidell MacKenzie Combs, private, Company I, 13th Virginia Infantry of Frontier Riflemen, Confederate Army. Took part in the first battle of Bull Run.

Theodore Sutton Combs, was sworn in Alfred P. Whites office at the old Court House, in 1863, served in Chris Whites Co. This company was never mustered into service. He was orderly for John B. Sheard, but on account of his extreme youth, his father took his place and served his time out. Confederate Army.

Thomas J. Crawford, was in the 134th Ohio Valley Infantry of 100 day men, Union Army. Served his time and went home.

Edwin S. Crawford, served with the Famous Guthrie Greys, in the three months service, re-enlisted in Co. F, 6th Ohio Valley Infantry, Union Army. Was wounded and died in the service Sept. 3, 1862.

William P. Crawford, private, Co. G, 95th Ohio Valley Infantry, Union Army. Wounded by a piece of a shell in the battle of Richmond, Ky., Sept. 2, 1862, and died in a private house three days later, Sept. 5, 1862.

David Kenderson Crawford, corporal, Co. I, 10th W. Va. Infantry, Union Army.

John Thomas Bell Crawford, private, Co. H, 11th W. Va. Infantry, Union Army.

James Summers Crawford, private, Co. H, 11th W. Va. Infantry, Union Army. Enlisted Sept. 13, 1861, mustered out of service Nov. 14, 1864.

Oliver Weir Crawford, private, 10th W. Va. Infantry, Union Army. Enlisted Aug. 1, 1863, mustered out of service Aug. 9, 1865. Was at Appamatox when Lee surrendered.

James Summers Crawford, private, Co. H, 11th W. Va. Infantry, Union Army. Enrolled Sept. 13, 1861, served three years, mustered out of service Nov. 14, 1864.

James H. Roper, son of Letha Ann Crawford and Jas. Roper, served as a private in Co. K, 26th Regular Army of the Ohio Valley Infantry, Union Army.

Andrew Jackson Kremer, private of Co. I, 13th Virginia Infantry of Frontier Riflemen, Confederate Army.

Theodore Frederick Combs, second child of Theodore Sutton Combs and Margaret Fuller-Combs, enlisted in 1898, in the Spanish American War, went to the Phillipines on the Transport Belgium King. Was a member of Co. C, 34th Infantry of Volunteers. Was wounded. Lost for 30 days. With Gen. Wood on a search of Aguinaldo.

William De Lacy Barr, A. E. F., serial number 3,345,914, musician in Headquarters Co., of the 55th Pioneer Infantry Band. Drafted Aug. 3, 1918, trained at Camp Wadsworth, Spartansburg, S. C. Served over seas, was mustered out of service Feb. 11, 1919, from Camp Merritt, N. J.

Earl I. Roberts, Sanitary Engineer Corp. Honorably discharged July 5, 1919.

JOHN ATHEY, SENIOR, REVOLUTIONARY SOLDIER

As to the descendants of John Athey, Sr., the brother of Robert Athey, there is considerable data as to his descendants. He was born about 1730, so tradition says, and was the son of George Athey, Junior. This George Athey was son of John Athey and grandson of Captain George Athey, immigrant. No sisters are known of John Athey, Sr. He had one brother, Robert, who was older than himself. John Athey, Sr., used to say that his parents died when he was so young that he could not remember them. That two uncles took Robert and himself into Virginia near Richmond and they were reared and educated there. Sometime about 1760-65, John Athey, Sr., married Sarah Foster, the daughter of Col. Foster, of the British Army. At the beginning of the Revolutionary War Col. Foster was stationed in New Hampshire. He left the British service and joined the American Revolutionists. His daughter has told Basil Athey, Jr., her grandson, about his British officers and soldiers trying for five years during the Revolutionary War seeking to get Col. Foster and offering rewards for his apprehension by the British. His son, that is the son of Col. Foster, was the first white man to row a canoe up the Scioto River, Ohio, and he settled in or near Ross County, Ohio, in 1796, where his descendants now reside, some of them having held high civil and military office.

When John Athey, Sr., was about 47 years of age he enlisted in Captain Phillip Richard Francis Lee's Company, Third Virginia Regiment, Continental Line, Commanded by Lieut. Col. William Heth, his enlistment being on the 6th day of February, 1776. His name appears on the rolls until February 1778. He served at Valley Forge as his name is mentioned as being there in Saffell's Revolutionary Records and elsewhere. The records of the Adjutant General's Office, Washington, D. C., have an account of his services

in the Third Virginia Regiment, Revolutionary War. He was living in Fairfax County, Va., at the time of the war as were all the Virginia Atheys, so it seems. The command in which the Benj. Athey above mentioned served was raised in Fairfax County, Va., and was commanded by Capt. Triplett, who also lived in Fairfax County, and was a fellow vestryman with George Washington of Truro Parish which included all Fairfax County.

To John Athey, Sr., and Sarah Foster, his wife, were born nine children, six sons and three daughters. The sons were in the order of their birth: John, Jr., Basil, Sr., Elijah and Elisha, twins, born in 1782, Thomas and George, the youngest child. The daughters were Nancy, Elizabeth and Mary, or Polly as she was called. Thomas and Polly were also twins.

JOHN FOSTER'S REMINISCENCES

Col. Foster's father, who was a brother of Sarah Foster, wife of John Athey, Sr., came to Ohio in the year 1796, on an exploring expedition. He first went to Kentucky to see his brother-in-law whose name was Cheneworth. He came up the Ohio River to the mouth of the Scioto in a canoe. In 1798 he emigrated with his family to Ohio from Cumberland County, Md. (Note: This should be Alleghany County, Md., near the town of Cumberland, Md.—C. W. B.) He first settled in Ross County, now Pike. From there he removed to the farm where Col. Foster now lives on the banks of the Scioto and lived in a log cabin about one year, and then built a hewed log house, the first house of the kind erected in the township. It is now standing and in good condition. Mr. Thomas Foster's family consisted of eight children, six daughters and two sons, John and Joseph. The latter died in the State of Indiana in 1864-5 at the age of seventy years. John was born Aug. 4th, 1801. He lived in township all his life and occupies now the room in which he was born. He is now nearly seventy years of age, but his well-preserved physical condition would not indicate he has reached that period in life. He is a practical farmer and one of the representative men of that section. His father had five brothers, Thomas, (This should be Lewis as will appear from reference to him below.—C. W. B.), John, Benjamin, Joseph and Richard. Richard was the first settler in Franklin Township, when all was dense wilderness filled with wild animals of all kinds. Col. Foster has held several offices during his lifetime, both civil and military. He represented the county in the legislature in 1848; was associate judge for a short time, when he resigned; was colonel of militia for several years. His family consists of nine children, all living, to-wit: Joseph, William R., Mary Davis, Thomas, Jane Javis, John W., James P., Samuel D. major in late Rebellion, and Rebecca Ann.

Rev. John Foster, of the M. E. Church, uncle of Col. Foster was born in 1771, died in 1839, was in the War of 1812, captain of a company, and was father of twelve children, to-wit: Sarah, Ruth, Catherine, Betsey, Joseph, John, Cassandra, Mary, Rachael, Thomas, Rebecca and Nancy. Lewis Foster another uncle was born Dec. 26th, 1760, and died at the age of ninety-two or three. Col. Foster's father and his father were the first white men who rowed the canoe up the Scioto River. A Mr. Chenoworth came to Ohio the

summer before Col. Foster, but they came in wagons. T. C. Foster, son of Col. Foster, has seven children: Martha, Hannah, James, John, William and George. James served from Aug. 1861 to Jan. 1866 in the late Rebellion in the 53d, and 59th Ohio Volunteers, and some months in an Illinois Regiment the last year of the Rebellion, and six months on Veatch's staff; was major of regiment eighteen months; was at the battle of Shiloh, siege of Corinth, battle of Corinth and Sturgiss' defeat and battle of Tallulah, and is now treasurer of the township. Col. Foster has forty-five grandchildren and two great grandchildren.

During the Revolution, Sarah Foster Athey lived in Fairfax County, and the Census taken by the State of Virginia in 1782-3-5 shows that for 1782 Sarah Athey had a family of four children and one slave. That was before the birth of Elijah and Elisha, twins who were born in 1782. The same Census also shows that there were in the same county at that Census Ann Athey, Robert Athey, above mentioned, Thomas Athey, Samuel Athey. In the Census of 1785 they had left the county except Thomas Athey and there also then appears James Athey who was or has recently become the head of a family as there was only his wife. Thomas and James were brothers and the sons of Robert who had moved away. John Athey, Sr., and his wife had moved to Caroline County, Va., where John, Sr., took charge of a plantation, and where his three youngest children were born. In 1797 he purchased for three hundred pounds sterling (\$1,500.00) a farm in the Horseshoe Bend of the Great Cacapon River, Morgan County, Virginia, or Hampshire County, as it was then before it was divided. It seems that the most of his children, if not all of them with the exception of Basil, Sr., and possibly John, Jr., also moved with him to Hampshire County, or Morgan County. He first moved to Berkeley County and worked a farm in Berkeley County for a time, that belonged to Jerry Stroud. Jerry Stroud married Elizabeth Athey, the daughter of John Athey, Sr., and Sarah Foster. The other daughter, Nancy, married Thomas Haines and they moved to Ohio and then to Missouri. Nothing more is known of them to the writer. John Athey, Sr., is described by his grandson Basil Athey, Jr., who was about sixteen years old when John Athey, Sr., died and who knew him well and frequently lived at his grandfather's house as a man of the highest character and bore a good reputation; that he was over six feet tall, large and bony, but not fleshy; that his wife, Sarah Foster, was quite stout and weighed about 180. That John, her husband, weighed over 200 pounds. John Athey, Sr., died about 1830 and was buried on his farm on the Great Cacapon River and that Jacob Conn made the coffins for both John Athey, Sr., and his wife, Sarah Foster Athey, who died within one year after her husband's death. Basil Athey, Jr., recounts some of the stories that John Athey, Sr. related of his experiences in the War of the Revolution. The children of John Athey, Sr., and their descendants will be given in the order of their birth—the daughters, the two elder ones having been accounted for.

(1) John Athey, Jr., so called Junior to distinguish him from the many other John Atheys in the family, was born about

1765-6 or thereabout in Fairfax County, Virginia, or possibly in Prince William County, Virginia, near the Occoquan River. He married a Miss Haines, first, probably in Berkeley County, Virginia, and settled in Alleghany County, Maryland. Of that marriage were born: Mary, Nancy, Sarah, Thomas, William, George, John and Elisha who died when he was 14 years old. Mary married a Mr. Crabtree and lived and died in Alleghany County, Md. Nancy, the second child, married James Perrin and lived and died in Alleghany County, Md. Sarah never married. She died at Brownsville, Pennsylvania, about 1885. Thomas died in West Virginia, but nothing more is known to the writer of him, nor as to any children or any marriage. William lived and died in Alleghany County, Md. George Athey lived and died in Alleghany County, Md. He had a son named James A. Athey. George Athey was born Jan. 15th, 1807, and died April 7th, 1886. Married Elizabeth Perrin, July 25, 1833. She died Nov. 12, 1845. Issue four children, one named James A. Athey, resided in Alleghany County, W. Va.; his first marriage was to Miss Shyrock, who died Nov. 30th, 1890. Dec. 12th, 1894, James A. Athey married Miss Sue Arnold, Loudoun County, Va. Eight children. He states that of the last marriage eight were born but gives no names nor data as to his children. George Athey married a second time to Mary McLaughlin. John, the seventh child of John Athey, Jr., was born 1811, died 1870. Married Frances Rue who was born 1810, died 1891. Issue: Jacob, Sarah, Jessie, Wilhelmina, Maria, Malinda, Margaret, John, and Elisha. Sarah married a Mr. Linaweaver. Issue: four children, Albert H., Anna Bell who died in infancy, Clara Alice, and John William Linaweaver.

The children born to the second marriage of John Athey, Jr., who married Deborah Jones, were seven, as follows: Annie, Hiram, Mariah, Elisha, Margaret, Dessa or Gedesse, Miranda. Anna married McAtee; Margaret married Mr. Deffenbaugh.

BASIL ATHEY, SR.

(2) The second son of John Athey, Sr., was Basil Athey, Sr., so designated Basil, Sr., to distinguish him from Basil, Jr., the son of Thomas Athey, son of John, Sr.

Basil Athey was born in Fairfax County, Va., about 1767-8. In 1789 he married Mary Bruce, of Prince Georges County, Maryland.

Mary Bruce belonged to a slave holding family which was opposed to this marriage so they eloped and married.

He settled at Shannondale Springs, Jefferson County, Virginia (now West Virginia). Of that marriage were born three sons and eight daughters. The sons were, in order of their birth, George Washington Athey, born 1797; Bennett Athey, born 1798, and Judson William Athey, born June 23, 1800. The dates of the births of the eight daughters are not correctly known to the writer.

(2.1) George Washington Athey, born 1797, was a large, athletic man known far and wide for his prowess as a boxer and wrestler. He lived to be more than 80 years old. He married (name of wife not at hand). He had three sons and three daughters. Sons were: Benjamin who died aged 11 years; James T. Athey and George Washington Athey, Jr. Daughters were Matilda who never married and died aged 80. Other daughters names not at hand.

James T. Athey, son of George Washington Athey, Sr., married Matilda Woodward of Jefferson County, West Virginia. Seven children were born to them: Rebecca, not married; Harriett married Daniel W. Snyder, lives at Summit Point, W. Va.; Margaret who married Wm. Flood, died 1903; George Elwood Athey married Georgia Roland, lives near Sharpsburg, Md.; James W. Athey went to St. Louis, 1880, married near St. Louis, Mo., name of wife not known to writer; John Lee Athey married Hertha Vickers, lives at Shepherdstown, W. Va.; E. J. Athey (Edgar Woodward Athey) married Lillie Schell, assessor of Jefferson County, West Virginia; serving his second term.

George Washington Athey, Jr., son of George Washington Athey, Sr., married twice, Misses Triggs, both wives were sisters. Four children: William, Elizabeth, Mary (dead) and Vernie. Frank P. Athey, Middleway, W. Va., is a grandson of George Washington Athey, Sr.

It seems that the three daughters of George Washington Athey, Sr., were: Matilda, not married, died aged 80; Martha married Thomas Flood, five children; and Elizabeth who married Chas. (or Louis Jolly) Crawford and lives in Texas.

(2.2) Bennett Athey moved away from Jefferson County, Virginia, at an early day and is supposed he went to Indiana and that two of his daughters there married, one a Dr. Ames and another Gen. Jeff C. Davis. Nothing certain is known of them at this time.

(2.3) Judson William Athey, born June 23d, 1800, the youngest son of Basil Athey, Sr., and Mary Bruce, left home when about 17 or 18 years of age. He went to Wheeling, Virginia (now West Virginia), where he taught school. Then he went to Ohio for a short time and in 1826 moved from Ohio to Parke County, Indiana, with the family of Aquila Justus, Aquila Justus being the son of John Justus, of Frederick County, Maryland. There, Parke County, Indiana, Judson William Athey on January 18th, 1827, and Susanna Justus, daughter of Aquila Justus, were married. Of that marriage were born:

(2.31) Basil Athey, March 31st, 1828; died in childhood.

(2.32) James Washington Athey, born Oct. 26th, 1829.

(2.33) Martha Athey, born Jan. 20th, 1831.

(2.34) Alfred Athey, born Feb. 4th, 1832.

(2.35) John Athey, born May 2nd, 1833.

(2.36) Margaret Athey, born July 12th, 1835.

(2.37) Ruth Athey, born Sept. 18th, 1837; died in childhood.

(2.38) William Joseph Athey, born Jan. 8th, 1839; died in childhood.

(2.39) Caroline Athey, born May 15th, 1813.

(2.40) Justus Milton Athey, born Sept. 24th, 1844.

(2.3) John Athey served in the 28th Iowa Inf. Vol. during the Civil War and came home and died in March, 1866.

(2.32) James Washington Athey married Catherine Brown at Johnson County, Iowa, July 14th, 1852. She was born May 13th, 1833, at her father's farm on Killbuck Creek, Ohio. Her father was named Joseph Brown, born July 8, 1790, in Pennsylvania (Washington County) and Mary Cruson, born on Killbuck Creek, Ohio, Aug. 17th, 1796, who were married in Mansfield, Ohio, Feb. 5th,

1820; the mother of Mary Cruson and grandmother of Sarah Catherine Brown was Elizabeth McCormick, of Virginia, who married Garrett Cruson, and after the marriage moved to Ohio, and when Simon Girty and his Indians made trouble there fled to Virginia until peace was restored. Elizabeth McCormick had two brothers named George and Benjamin who was a cripple. During the Revolutionary War Benjamin wanted to follow the troops and unable to walk "borrowed" a horse from a neighbor named Hogg and when he caught up with the troops sent the horse back to Hogg. Elizabeth McCormick's mother was named Tate who was a daughter of a Fairfax.

Of the marriage of James Washington Athey and Sarah Catherine Brown were born the following children:

- (2.321) Elizabeth and Mary who died in infancy.
- (2.322) Alexander Athey, born Oct. 28, 1857.
- (2.323) Emily A. Athey, born Aug. 17th, 1859.
- (2.324) Judson William, born March 14th, 1862.
- (2.325) John Athey born May 10th, 1864.

Nov. 12th, 1865, Sarah Catherine Brown died. The next marriage of James Washington Athey was to Mrs. Minerva Haughenbury. Children: James, Clinton, Roy and Cora.

(2.322) Alexander Athey, son of James Washington Athey, is an Attorney and lives at Prairie du Chien, Wisconsin. He is a Genealogist of no mean ability and has done much indeed to preserve the Athey Genealogy for posterity. Married January 11th, 1888, to Miss Minnie Cummings, of Chippewa Falls, Wisconsin; of that marriage were born:

Katherine Dolores Athey, born Jan. 21st, 1889; lives in New York City (1930).

Donald Robert Athey, born December 29th, 1890; newspaper writer New York City (1930).

Matthew Judson Athey, born April 21st, 1903, Civil Engineer, New York City (1930).

Emily A. Athey, married Nov. 1879 to Frank Hevener. She died Oct. 1904.

(2.324) Judson William Athey married in 1883 Laura Scott. Children: five sons and one daughter.

VIII Generation:

(1) Rockwell, James T., and (2) Cox, William, married Athey, Martha Jane. Children:

- 1. Rockwell, Mary Jane—born July 11, 1851, Parke Co., Ind.
- 2. Cox, Matilda Elizabeth—born Feb. 18, 1856, Marengo, Iowa.
- 3. Cox, John Wilson—born May 2, 1859, Marengo, Iowa.

(2.325) John Athey married Katherine Warner, 1883. Children: Nellie, Fanny, Earnest. (Names not at hand. Other data missing.)

(2.33) Martha Jane Athey, third child of Judson William Athey (2.3), was born in Parke County, Indiana, January 20, 1831, and died at Marengo, Iowa County, Iowa, 1859-61. She married first, in Parke County, Indiana, James T. Rockwell, Sept. 8, 1849. They had one child, Mary Jane Rockwell, born July 11, 1851, at or near Armiesburg, Parke County, Indiana, who died July 3, 1923, at Toledo, Ohio, and is buried there. Of whom, more later.

Martha Jane (Athey) Rockwell married (after the death of James T. Rockwell) (second) William Cox, January 26, 1854, in Parke County, Indiana, the Rev. William Perry Cummings, officiating. So we have William and Martha (Athey) Cox moving from the old home in Indiana to Marengo, Iowa County, Iowa, where their other children were born and where Martha (Athey) Cox lies buried in the Athey Cemetery on the old farm of her father, Judson William Athey and where he too is buried.

IX Generation:

Brockway, Warren, a soldier in the Union Army, married Rockwell, Mary Jane in Parke Co., Indiana. Children:

1. Brockway, May—born at Armiesburg, Parke Co., Ind., 1879.
2. Brockway, Carl Preston—born Oct. 12, 1881, Neodesha, Kans.
3. Brockway, "Scottie"—born and died in infancy at Neodesha, Kans.

Warren and Mary (Rockwell) Brockway left Indiana in the '70s and went to Neodesha, Kansas, where they lived several years. From there they went to Grant County in western Kansas, where like so many early Kansas pioneers, they "burned out" with the drought, hot winds and grasshoppers. From there they went back to Indiana, living at different times at Indianapolis, Terre Haute and Muncie. In later years they removed to Toledo, Ohio, where they both died and are buried.

X Generation:

Wilmeth, Fred, died at Moorefield, Nebraska; married Brockway, May. Children (one daughter):

1. Wilmeth, Grace Ruth—born Feb. 16, 1901, at Moorefield, Neb.

Married Buhl Johnson and has:

1. Johnson, Willard Allan—born July 23, 1928.
2. Johnson, Richard Carl—born Feb 20, 1931, Petersburg, Mich.

X Generation:

Brockway, Carl Preston, born Oct. 12, 1881, at Neodesha, Wilson Co., Kans., married Sprague, Grace Priscilla, Aug. 10, 1882, at Dana, Ind. Children:

1. Brockway, Harry Maurice—born June 19, 1903, at Dana, Ind.
2. Brockway, Beulah Ellen—born Apr. 2, 1906, Indianapolis, Ind.

Carl Brockway is an inventor of genius and his hobby, and that of Maurice, is photography. His wife, Grace (Sprague) Brockway is a talented artist. Their home is in Ridgewood, N. J.

IX Generation:

After the marriage of William and Martha Jane (Athey) (Rockwell) Cox, they went from Indiana to Marengo, Iowa County, Iowa, to live. Judson William Athey and his family went at about the same time which must have been sometime between 1851 and 1856 for the next child, Matilda Elizabeth Cox, was born at Marengo, Feb. 18, 1856.

Martha Athey Cox died near Marengo about 1859-1861 and we find little Matilda Elizabeth going several years later, with Warren and Mary Brockway to Kansas where they settled at Neodesha, Wilson County, in 1872, going from Iowa to Kansas in a "covered wagon."

Here Matilda, later, taught school in the "Birtsch" and "Pleasant Valley" Districts until her marriage in 1876.

William Cox was born at or near Chambersburg, Pennsylvania, June 12, 1812, the son of Abner and Sarah (Nicholson) Cox.

Abner Cox was the first white settler in Madison Township, Morgan County, Indiana, where he settled with his large family in 1821. Later he removed to Parke County, Indiana, where he and his son William Cox operated flat boats on the Wabash and Mississippi, making many trips to New Orleans. Abner Cox built the first mill near Montezuma in Parke County. He died and is buried in Parke County.

William Cox owned a general store near Armiesburg and Montezuma, Parke County, and in his old account book there are accounts with Abner Cox, Judson Wm. Athey, Alfred, Milton and John Athey, from 1841 to 1858.

William Cox married (1st) in Parke County, in 1838, Elizabeth Wannamougher, by whom he had one child, Daniel Cox, who served in the Civil War in Co. G, 8th Iowa Inf., dying of "congestion of the lungs" in camp at Sedalia, Missouri, Feb. 19, 1862. He is buried in the Athey Cemetery at Marengo, Iowa.

After the death of his wife, Elizabeth, William Cox married (2nd) Martha Athey Rockwell in 1854. Upon the death of Martha, he with his youngest child, John Wilson Cox, and his (3rd) wife, Helen Danskin Cox, of the Trenton, N. J. family of that name, followed the family of Warren and Mary Brockway to Kansas. This was sometime in the early '80's. Here he homesteaded land and lived until his death in March, 1896.

IX Generation:

Allen, William Albert, born March 3, 1851, at Olney, Illinois, son of John S. and Sarah (Landis) Allen, married Cox, Matilda Elizabeth, born Feb. 18, 1856, at Marengo, Iowa, March 30, 1876. Children:

1. Allen, John Delmond—born Oct. 4, 1878, at Neodesha, Kans.
2. Allen, Mabel Lucille—born Jan. 17, 1881, at Neodesha, Kans.
3. Allen, Myrtle Naomi—born Feb. 28, 1883, at Neodesha, Kans.
4. Allen, Florence "Bunny"—born Nov. 24, 1885, died Dec. 28, 1892, at Neodesha, Kans.
5. Allen, Ruth Virginia, and 6. Allen, Adah Elizabeth, twins—born Dec. 5, 1888 at Neodesha, Kans.
7. Allen, Fred Russell—born Oct. 5, 1891, at Neodesha, Kans.
8. Allen, Joseph William—born Oct. 23, 1894, at Neodesha, Kans.
9. Allen, Ralph Edgar—born May 17, 1899, at Neodesha, Kans.

X Generation:

Of these children:

1. John Delmond Allen has never married. He lives at home at Neodesha with his father and mother.
2. Mabel Lucile Allen, married Francis Arthur Jones and lives at Neodesha, Kansas (1932).
3. Myrtle Naomi Allen married Bert Elmo Foster, born July 10, 1882, at Fall River, Kansas, son of Samuel Jasper and Josephine (Titus) Foster. Their children are:
 - a. Foster, Ruth Adah, born April 15, 1906, married Dec. 28, 1925,

to Donald Robert Anderson, born May 26, 1903. They live at Springfield, Mo. (1932).

b. Foster, Helen Josephine, born Feb. 25, 1908, married, June 1931, to Eugene Nelson. Lives at Los Angeles, California. Have one child, Helen Jean, born 1932.

c. Foster, Opal Lucile, born Nov. 30, 1910. A nurse at Los Angeles, California.

d. Foster, James Albert, born Nov. 1, 1912. Lives with parents at Conway, Missouri.

e. Foster, Glen Vernon, "Billy," born April 15, 1914. Lives at home at Conway, Missouri.

5. Adah Elizabeth Allen, taught school in Kansas, Idaho, and Colorado. Married, June 1916 at Jerome, Idaho, to James Edgar Mitchem, son of James and Amanda (Ellis) Mitchem. They live at Oakley, Kansas. Their children are:

a. Mitchem, John Paul—born July 19, 1917, at Hazelton, Idaho.

b. Mitchem, Allen Pershing—born Oct. 30, 1918, Burley, Idaho.

c. Mitchem, Lola Ruth—born July 1926, at Manter, Kansas.

6. Ruth Virginia Allen (Adah and Ruth were identical twins) taught school in Kansas and Idaho. Married Palmer Hall Cushman, son of James E. and Cordelia (Ferris) Cushman, at Jerome, Idaho, May 16, 1915. Lived in Idaho, Nevada, Pennsylvania, Utah and from 1927 to 1932 in Durban, Natal, South Africa, where Mr. Cushman was Managing Director of the International Harvester Company. Live at Salt Lake City, Utah. No children.

7. Fred Russell Allen attended school at Decatur Baptist College, Decatur, Texas, and University of Utah. Served in 110th Engineers, 35th Division during the World War. Married Florence Woods in Salt Lake City, Utah, June 24, 1922. She was the daughter of Joseph and Ruth (Rutherford) Woods, and was born Nov. 28, 1897, at Hull, England. Their children are:

a. Allen, Virginia—born June 13, 1923, at Salt Lake City, Utah.

b. Allen, Joseph William—born Sept. 16, 1925, at Salt Lake City.

c. Allen, Fred Russell Jr.—born Nov. 20, 1930, at Ogden, Utah.

8. Joseph William Allen attended college at Decatur, Texas. Enlisted May 2, 1917, at Dallas, Texas, and served two years during the World War in 6th Marines, 2nd Division. Trained at Great Lakes Training Station, Annapolis, Md., and Quantico, Va. Took part in the engagements at St. Mihiel, Champagne, Chateau Thierry and the Argonne Offensive. Later was assigned to the Army of Occupation at Coblenz, Germany. Mustered out Oct. 14, 1919. Married Marie Hallenberg Nov. 2, 1923, and lives at Neodesha, Kansas. No children.

9. Ralph Edgar Allen married Edith Irene King, daughter of Dayton A. and Ettie (Husher) King of Greenup, Illinois, May 1919 at Neodesha, Kansas. They live near Charleston, Ill. Their children are:

a. Allen, Marjorie Elizabeth—born March 9, 1921, at Neodesha, Kansas.

b. Allen, Dayton Albert—born 1924 at Charleston, Illinois.

IX Generation:

John Wilson Cox, youngest son of William and Martha (Athey)

(Rockwell) Cox, was born May 2, 1859, at Marengo, Iowa, and came with his father (after the death of Martha) and stepmother to Kansas where he grew to manhood. In 1882 (Dec. 3) he married Ellen Hefton, born Oct. 19, 1858, at Larkinsburg, Illinois. Some time about 1900 the family moved to Alberta, Canada, where they took land and have all settled. Their children are:

1. Cox, Delbert, born Jan. 30, 1884, at Morod, Mo. Married April 10, 1921, to Mabel Williams, born April 8, 1896, at Folkstone, Kent, England. They live at Lloydminster, Saskatchewan, Canada. Their children are:

a. Cox, John—born Feb. 27, 1922, at Drumheller, Alberta, Can.

b. Cox, Donald—born Feb. 19, 1929, at Lloydminster, Saskatchewan, Canada.

2. Cox, Vida, born Aug. 19, 1885, at Morod, Mo. Married James Kent, Nov. 23, 1904, who was born Dec. 23, 1881, at Halifax, Nova Scotia, Canada. They live at Medicine Hat, Alberta, Canada. Their children are:

a. Kent, Jessie—born Sept. 4, 1908, at Lacombe, Alberta, Can.

b. Kent, Harold—born Aug. 5, 1913, Medicine Hat, Alberta, Can.

c. Kent, Grace—born Dec. 11, 1914, died March 3, 1921, at Medicine Hat, Alberta, Canada.

3. Cox, George, born April 8, 1890, at Liberal, Mo., died July 11, 1890.

4. Cox, Carl, born Aug. 30, 1892, at Liberal, Mo. Married Dec. 31, 1916, to Pearl Everhart, born May 27, 1895, at Massenci, Ohio. They live at Monson, Alberta, Canada and have one child:

a. Cox, Ellen (by adoption)—born Jan. 29, 1923, at Calgary, Can.

5. Cox, Harold, born Aug. 29, 1902, at Midway, Kansas, was married Aug. 5, 1926, to Helen Schuldt, born June 3, 1901, at Klemme, Iowa. They live at Calgary, Alberta, Canada. Their children are:

a. Cox, Gerald—born June 1, 1927, at Drumheller, Alberta, Can.

John Wilson and Ellen (Hefton) Cox live at Munson, Alberta, Canada.

VIII Generation:

Caroline Athey was born May 15, 1843, in Parke County, Indiana, died March 13, 1923, at Canon City, Colorado. Married John Reed Howard, born Aug. 8, 1834, at or near Nashville, Tennessee. He died Aug. 7, 1911, and he and his wife, Caroline, are both buried at Canon City, Colorado.

John and Caroline (Athey) Howard lived in Indiana and then in or near Garden City, Kansas. From there they went to live at Canon City, Colorado. John Reed Howard was a "Southerner" and several of his children were named for Confederate generals. Their children are:

1. Howard, Hardee—born Jan. 18, 1863 (deceased).

2. Howard, May Lee—born Feb. 22, 1866.

3. Howard, Early L.—born Oct. 14, 1867.

4. Howard, Eva H.—born March 18, 1869.

5. Howard, Ida H.—born May 7, 1870 (deceased).

6. Howard, Esther H.—born July 4, 1871.

7. Howard, Clyde S.—born April 5, 1873.

8. Howard, Nellie S.—born Sept. 30, 1874.
9. Howard, Warren P.—born March 31, 1876 (deceased).
10. Howard, Gaylord B.—born Oct. 22, 1877 (deceased).
11. Howard, Dollie C.—born July 10, 1879.
12. Howard, Samuel Y.—born Dec. 30, 1880 (deceased).
13. Howard, Shelby J.—born March 21, 1883.
14. Howard, Fred V.—born Jan. 17, 1886.

Of this family, May Lee Howard married ——— Athey, and lives at Des Moines, Iowa.

Eva H. Howard married R. M. Moore and has four sons and one daughter. She lives at LaVerne, California. She is a member of the D. A. R. and is interested in music as is May Lee (Howard) Athey.

Data is lacking as to the other members of the family.

VIII Generation:

(2.34) Alfred Athey married Matilda Elliot in 1860. Their children are:

1. Athey, James Washington.
2. Athey, Christeam.
3. Athey, Edward.
4. Athey, Aquilla.

All are married but data not at hand.

(2.35) Margaret Athey married a Mr. Furness (deceased).

(2.40) Justus Milton Athey married 1878, Matilda Athey. One child.

Of the eight daughters of Basil Athey, Sr., the writer has the following data:

Eliza married John Sullivan.

Deborah married first Chas. Clovell, second a Mr. Ross.

Harriett married a Mr. Benner.

Matilda married Mr. Claspey.

Lucretia married R. B. Dickey, a gunsmith at U. S. Armory, Harpers Ferry, before the Civil War, and whose son, R. B. Dickey, lives there now. This seems to be an error. It should be John Thomas Dickey as the husband of Lucretia Athey and R. B. Dickey is the son or grandson who now lives at Harpers Ferry, W. Va.

The data as to the other daughters of Basil Athey, Sr. is not definite.

Of Elijah Athey, son of John, nothing is known.

ELISHA ATHY AND HIS DESCENDANTS

(4) Elisha Athy was born in Caroline County, Va., July 23, 1782. He was educated in the common schools of Virginia and took a commercial course in Baltimore, Md., where on finishing his education, he engaged as bookkeeper in a flouring mill. About 1805 he gave up his position and emigrated to Kentucky, settling at Middletown, where he engaged in merchandising. He continued in business there until 1825, when he moved to Louisville and opened a retail dry goods store. He prospered in the retail business and subsequently opened a wholesale house, being the first wholesale dry goods merchant in the city. In 1840, he was reputed to be one of

the largest land proprietors and slave holders in the State; but four years later he lost a large part of his fortune by indorsing for friends. Dr. Wm. F. Miller, of Louisville, in a letter dated March 3, 1896, thus refers to him: "I think I was about fifteen years old when I lived with your grandfather. If so, it must have been in the year 1836. He was then engaged in the retail dry goods business on Market Street, between Third and Fourth Streets. He was then one of the leading merchants and considered among the best and most prosperous. My recollection of him was that he was a plain, unassuming, unpretentious, rigidly careful, prosperous business man. He would have been the last man that I would have supposed would have failed in business, and, while I don't know the cause of his failure, I am sure it was not his fault. When he commenced business, I can't say. It must have been many years before I lived with him, as his house was then regarded as an old established house, and one my father regarded as most reliable. Such was the estimate placed on Elisha Athy, as my father called him; one of his parting admonitions to me, when leaving home, 'Son, do what Elisha Athy advises you and my word for it you will never go astray.' "

In this connection it may be stated that the firms in Baltimore and Philadelphia (he rode on horse-back to these markets twice every year to buy goods) hearing of his trouble, offered to furnish him all the capital necessary to continue in business, but it was declined on account of his advancing years. He then closed out his business in Louisville and moved to Hawesville, where he remained a year, going thence to Owensboro in 1847 to live with his son Mortimer Foster Athy. He married March 3, 1811, Ann Roley White (born Oct. 29, 1787, in Westmoreland County, Va.) daughter of William White, a wealthy Virginia planter, who had moved to Kentucky in 1795 and laid out Middletown in Jefferson County. Elisha Athy never connected himself with any church or secret order, though he was a regular attendant and contributor to the Christian Church. He died in Owensboro, Ky., April 27, 1856. His wife followed him to the grave May 13, 1859. They had eight children, four of whom grew to maturity, viz: John William Athy, Mortimer Foster Athy, Mary Eleanor Athy and Lee Elisha Athy.

(4.1) John William Athy, born at Middletown, Ky., Jan. 7, 1812; moved with his father to Louisville in 1825, where he was educated in the public schools. He did not complete his education, however, as he ran away and married July 13, 1832, Phoebe I. Yarnall, an orphan, and sister of Mordecai Yarnall, first Signal Service officer of the United States Government. He never engaged in active business, but was owner of a steamboat called "The Experiment," which ran from Cincinnati to New Orleans. He died June 26, 1853. He had only one child, who was born in Paris, Tenn., Dec. 25, 1833; moved to Louisville, Ky., in his infancy, and was educated there. He was for several years employed in the drug house of R. A. Robinson & Co., but moved to Memphis, Tenn., in 1856, and Holly Springs, Miss., in 1857. He was secretary of the Jones & McElway Foundry Co., at Holly Springs, which made the first gun used by the Confederate Army. The Confederate Government bought the foundry in 1862 and employed Mr. Athy as chemist and he served in that capacity during the war. Some twenty years ago, the Louis-

ville Courier Journal contained a column and a half editorial commending the bravery and heroism of John Howard Athy, in his efforts to keep the Confederate Government in supplies. He was in the drug business in Holly Springs during the cholera epidemic in 1878, and his store was the only one kept open during the prevalence of the epidemic. When he, himself, was stricken, his son continued to fill prescriptions for the unfortunate inhabitants. He married Miss Cal. Hill, daughter of Gov. Hill, of Mississippi. He died June 20, 1901. Two sons survive him; William Beattie Athy, manager of the Athy Drug & Seed Co., of Holly Springs, and Dr. Wiley Jones Athy, Surgeon in the United States Army. John Howard Athy was a member of the Episcopal Church and a Knight Templar.

(4.2) Mortimer Foster Athy, born at Middletown, Ky., July 31, 1819. He moved with his father to Louisville in 1825, where he was educated in the city schools and at the Kentucky Military Institute, at Frankfort. Returning home from school, he clerked for two years in his father's store, but in 1842, at the earnest solicitation of Col. Phil Triplett, he went to Owensboro and opened a dry goods store. He prospered in his business, and in 1848 bought a farm five miles from Owensboro, Ky., which he improved and made one of the most attractive places in the county. He gave the land on which Athy Chapel was built, and it still stands a monument of his devotion to his church. He was a regular contributor to the newspapers and periodicals of the day, and, although a slave-holder himself, an earnest advocate of the manumission of slaves and their colonization in Liberia. He was a member of the Methodist Church. He married Dec. 12, 1844, Margaret McFarland, daughter of State Senator John S. McFarland, of Davies County, Ky. He died Feb. 13, 1850. Their children were Mortimer Foster Athy, Jr., born July 10, 1848, at Owensboro, Ky., where he married Fannir Stirman, daughter of Dr. W. D. Stirman. They were subsequently divorced. One child, William Athy, survives. He is a telegraph operator and lives in Chicago. (Omission—Mortimer Foster Athy, Jr., was educated at the Owensboro Academy; he was a newspaper man and was connected at various times with the Owensboro papers and was for several years, an editorial writer on the Sedalia, Mo., and St. Louis papers. He was Deputy United States Marshal for Kentucky under Gen. Eli Murray in 1868-72.) Ann Eliza Athy, born May 15, 1846, married Capt. Sam M. Anderson, of Danville, Ky., an officer in the Federal Army. They have raised a large family of children, one daughter, Mrs. Clark, of Paducah, Ky., being called one of the most beautiful women in Kentucky.

Online Matilda Athy, born Oct. 8, 1849, married Robert McCreery, son of ex-United States Senator McCreery; she was a woman of rare beauty and intelligence, and her husband was one of the most gifted of Kentucky orators. They moved to California soon after they were married, on account of his health, and both died there in less than two years, leaving one daughter, Margaret McCreery, who married Wynn Dixon, son of Dr. Arch Dixon, Henderson, Ky.

(4.3) Mary Eleanor Athy, born Dec. 1825. She was educated in the private schools at Louisville, Ky., and Nazareth Academy,

Bardstown, Ky. She married June 25, 1846, Benjamin Bransford, Jr., of Owensboro, Ky., who had recently come from Virginia, to engage in the tobacco export business. They had ten children, seven of whom lived to maturity. C. W. Bransford, Owensboro, Ky., Banker and Genealogist, still living; only child known to be living.

(4.4) Lee Elisha Athy, born Jan. 17, 1827, in Louisville, Ky. He attended the city schools, and was a very precocious child. At the age of seven years, he was awarded a silver medal by the Board of Trustees for superior merit. He finished his education at the Kentucky Military Institute at Frankfort, Ky. He inherited a large fortune from his uncle, Lee White, for whom he was named. He was a politician and traveller. He died single July 6, 1859.

The above is all the data known to exist as to Elisha Athey by the writer.

(5) Polly Athey, daughter of John Athey, Sr., never married but went to Kentucky and lived with her brother Elisha Athey.

THOMAS ATHEY

(6) Thomas Athey, son of John Athey, Sr., wife's name Elizabeth Conn. Children: Basil, Jr., David and Jackson. (No daughters are given.) David and Jackson moved to Iowa about fifty or sixty years ago.

(6.1) Basil Athey, Jr., son of Thomas Athey, married in 1840 Miss Rebecca Jane Taggart, Hampshire County, Virginia (now West Virginia). She died in 1896. Children: Upton P. Athey, four children and three grandchildren; Thomas William Athey married Mary Matthews and has eleven children and one grandchild; Charlie Athey, and Annie Athey.

Newton David Athey married Miss Maggie Showalter and have two children.

John Conn Athey married Sally Brent and they have two children; his second marriage was to Maggie Shatzer and they have eight children; Charles Samuel Athey married Miss Mary Hendrickson and they have five children; Mary is unmarried; Winfield Scott Athey married Miss Cora Boor and they have three children; Phillip Sheridan Athey is unmarried; Louise Eleanor Athey married William Kirk Boor and have one child.

There was a George Athey who served in an Iowa Regiment, Civil War, who is probably a descendant of Thomas Athey here mentioned.

No other data at hand as to descendants of Thomas Athey, son of John Athey, Sr.

GEORGE ATHEY

(7) George Athey, son of John Athey, Sr., is said to have moved to Ohio at an early day and to have settled near Dayton, Ohio, where he was said to have had a vineyard and hop garden. No other data as to George Athey is at hand or known.

The foregoing is a nearly complete statement of all data as to the descendants of Robert Athey and John Athey, Sr., as can be made from what has been gathered so far.

RECORDS OF ELISHA ATHEY'S DESCENDANTS

Elisha Athey, born Feb. 28, 1802, Shepherdstown, Va. (now W. Va.), died in Clarke County, Va., July 10, 1872, buried in Mt. Hebron Cemetery, Winchester, Virginia. First marriage June 12, 1835, to Emily Rutter, born December 16, 1814, died Aug. 18, 1844, buried in Church Cemetery, Brucetown, Va. Issue:

1. John Robert Athey, born Oct. 26, 1842, died May 3, 1861.
2. William Henry Athey, born Nov. 18, 1836, died June 31, 1862.
3. Mary Elizabeth Athey, born Nov. 3, 1837, died _____.
4. Eliza Jane Athey, born Feb. 3, 1839, died Jan. 25, 1863.

John Robert and William Henry Athey served with Stonewall Jackson during Civil War, died and buried at Lynchburgh, Va. Nothing known of Mary Elizabeth or Eliza Jane Athey descendants. Elisha Athey served as Drummer in Civil War under Stonewall Jackson.

Elisha Athey's second marriage Dec. 29, 1845, to Alcinda Rutter, sister of Emily Rutter. She was born in Clarke County, Va., Sept. 1824, died Feb. 18, 1891, at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Issue:

5. Joseph Elias Athey.
6. Susan Emily Athey.
7. James Lewis Athey.
8. Martha Belle Athey.
9. Charles Janney Faulkner Athey.

5. Joseph Elias Athey, born November 10, 1848, Brucetown, Va., died at Renova, Pa., April 18, 1921, buried in Mt. Hebron Cemetery, Winchester, Va. Married at Winchester, Va., Jan. 24, 1875, to Eveline Lowery, daughter of Jas. E. and Elizabeth Lowery. She was born March 19, 1855, died Jan. 21, 1918, at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Issue:

- 5A. Joseph Oscar Athey.
- 5B. Grace Estelle Athey.
- 5C. Charles Clinton Athey.
- 5D. John Herbert Athey.
- 5E. James William Athey, born 1880, died 1880.
- 5F. Clarence Edward Athey, born 1875, died 1876.
- 5G. Gertie Eveline Athey, born 1886, died 1890.
- 5H. Lillian Virginia Athey, born 1884, died 1890.
- 5I. Mary Elizabeth Athey, born 1876, died 1877.

5A. Joseph Oscar Athey (living), born at Winchester, Va., Sept. 1, 1878. Served during World War, Co. C, 316 Reg., 79th Div., later transferred to 30th Co. C. O. T. S., Camp Gordon, Georgia. First marriage July 1, 1896, to Margaret E. Souls, daughter of Katie Westcamp Souls. No children. Second marriage May 31, 1906, Elkton, Md., to Clare S. Connor, daughter of A. J. Connor and Mary Virginia Patterson Connor of Bunkerhill, W. Va. No children.

5B. Grace Estell Athey, born at Winchester, Va., Aug. 28, 1889. Married Nov. 25, 1913, Winchester, Va., to Robert Raymond Riser, son of David and Alice Riser. He was born October 3, 1891, at Martinsburg, W. Va. Issue:

- 5BB. John Raymond Riser, b. Feb. 12, 1915, Harrisonburg, Va.
- 5BBB. Gloria Alma Riser, born June 7, 1927, Brunswick, Md.

5C. Charles Clinton Athey, born at Winchester, Va., Jan. 25, 1892. He served in World War, Bayonet Instructor at Camp Lee, Co. E, 29th Inf. Transferred to Camp Beauregard, La., 17th Div. Married Virginia Byrd Wright, daughter of William and Evelyn Wright, Dec. 31, 1913. She was born Sept. 21, 1892. Issue:

5CC. Evelyn Kerr Athey, born June 6, 1915, Winchester, Va.

5CCC. Charles Norman Athey, b. July 10, 1916, Winchester, Va.

5D. John Herbert Athey, born at Winchester, Va., Oct. 18, 1894. He was replacement in 32d Div. but later assigned to 41st Div., 163d Inf., World War Service. Married Oct. 3, 1921, at Winchester, Va., to Elmyra Virginia T. Erle, daughter of William and Alice M. Erle. She was born June 27, 1898. No children.

6. Susan Emily Athey, born Nov. 9, 1846, died Nov. 11, 1922, at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Married Sept. 26, 1867, to Lewis James Fleet, who was born Aug. 18, 1842, died at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Issue:

6A. James R. Fleet.

6B. Robert Janney Fleet.

6C. Catherine Mary Fleet, died in infancy.

6A. James R. Fleet, born Aug. 2, 1871, died June 3, 1908, at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Married Dec. 8, 1890, Laura McKinney, who died Jan. 10, 1902, at Winchester, Va. Issue:

6AA. Joseph H. Fleet, born Aug. 10, 1891. (No further record available.)

6BB. Viola C. Fleet, born May 14, 1895. (No further record available.)

6C. Robert Janney Fleet, born Oct. 14, 1876. Married Nov. 23, 1921, Cora Trenary, daughter of John Trenary. She was born Feb. 21, 1881, Frederick County, Va. No children.

7. James Lewis Athey, born Feb. 12, 1852, died Nov. 17, 1913, buried in Mt. Hebron Cemetery, Winchester, Va. Married May 22, 1884, Annie E. Evans, daughter of William D. and Lovdy Evans. She was born at Mt. Savage, Md., Sept. 1, 1866, died at Winchester, Va., Dec. 19, 1919, buried in Mt. Hebron Cemetery, Winchester, Va. Issue:

7A. Ethel Lovdy Athey.

7B. Retha Blondel Athey.

7A. Ethel Lovdy Athey, born March 31, 1889, Winchester, Va. Married June 20, 1912, at Winchester, Va., Grover Carson Cooper, son of Newton A. and Francis Cooper. She was born July 10, 1888, at Gore, Va. Issue:

7AA. Ethel Athey Cooper, born May 6, 1914.

7AAA. Retha Carson Cooper, born March 17, 1916.

7B. Retha Blondel Athey, born Oct. 8, 1891, Winchester, Va. Married October 20, 1925, Winchester, Va., Melville K. Shirkey, son of John Joseph and Jessie H. Close Shirkey. He was born Sept. 11, 1891. Issue:

7BB. Retha Athey Shirkey, born Oct. 9, 1928.

8. Martha Belle Athey, born in Clarke County, Va., Dec. 5, 1853. Married Nov. 23, 1873, Benj. F. Baker, at Winchester, Va., son of

John P. and Elizabeth Baker of Baltimore, Md. Martha Belle Athey died and buried, Winchester, Va. No children.

9. Charles Janney Faulkner Athey, born in Clarke County, Va., April 6, 1857, died at Winchester, Va., May 29, 1932, buried in Mt. Hebron Cemetery, Winchester, Va. The following is from "The Star," Winchester, Va., May 31, 1932:

"Funeral rites were held today for Charles J. F. Athey, 75, for many years superintendent of the Winchester Paper Mills, whose death followed a heart attack. He was a son of Elisha Athey, drummer in 'Stonewall' Jackson's Confederate brigade, and a descendant of John Athey, who survived the siege of Valley Forge with Washington's army.

"He was a member of Loudoun Street Presbyterian Church. Surviving are a widow, Mrs. Margaret Evans Athey; two sons, Arthur G. and Harry F. Athey, here and two daughters, Mrs. May B. Griffin, this city, and Mrs. William B. Sinnott, Washington, D. C."

Charles Janney Faulkner Athey married at Winchester, Va., Dec. 19, 1883, Margaret Elizabeth Evans, daughter of William D. and Lovdy Evans. She was born at Mr. Savage, Md., March 1, 1864. Issue:

9A. May Belle Athey.

9B. Arthur Gates Athey.

9C. Harry Evans Athey.

9D. Lovdy Virginia Athey.

9A. May Belle Athey, born Sept. 23, 1884. First married at Winchester, Va., March 4, 1901, Walter C. Hurdle, son of A. D. and Francis Hurdle, Washington, D. C. He was born April 20, 1883, died Jan. 16, 1912, at Philadelphia, Pa., buried in East Laurel Hill Cemetery, Philadelphia, Pa. Issue:

9AA. Walter Graham Hurdle, born at Philadelphia, Pa., March 20, 1902. Married at Washington, D. C., Sept. 24, 1924, Irene Constance Jeffries, daughter of Hayward and Constance Jeffries. She was born Sept. 3, 1901, at Washington, D. C. Their children (twins):

9AAA. Irene May and Betty Jo Hurdle, born at Montgomery, Ala., Oct. 15, 1926.

The second marriage of May Belle Athey was to Harry Elmer Griffin, in Washington, D. C., son of Henry Griffin, born Feb. 11, 1888, died April 23, 1930, at Winchester, Va., buried in Mt. Hebron Cemetery, Winchester, Va. Enlisted in World War Oct. 30, 1918. No children.

9B. Arthur Gates Athey, born at Winchester, Va., May 31, 1886. Married at Martinsburg, W. Va., June 18, 1919, Hazel May Kesecker, daughter of John Kesecker. She was born at Berkeley Springs, W. Va., March 8, 1898. Issue:

9BB. Margaret Jane Athey, born Feb. 15, 1921, Winchester, Va.

9C. Harry Evans Athey, born at Winchester, Va., April 20, 1889. Unmarried.

9D. Lovdy Virginia Athey, born at Winchester, Va., Nov. 17, 1891. Married at Winchester, Va., July 25, 1922, William Brooks Sinnott, son of William F. and Lillian Sinnott of Richmond, Va. He was born March 21, 1891. Served overseas during the World War with 29th Blue and Gray Div., 110th Field Artillery. No children.

Second marriage of Elisha Athey. E. J. Athey of Winchester, Frederick County, Va., aged 61 years. The Register of Wills, Alleghany County, Md., gives same data as to John Athey, who died in that county 1850 where his estate was probated, i. e. John Athey, Jr.

There were some statements in the letters of some of the children of John Athey, Jr., or his grandchildren, moving to Ohio and elsewhere but nothing definite. There is a statement in the letter of E. J. Athey, son of Elisha, that his grandfather, John Jr., was in the War of 1812; that after the war they moved into Virginia near Shepherdstown, Jefferson County. The records of Alleghany County, Md., show that John Athey, Jr., died in that county 1850 and his estate was settled up there. That completes data as to the descendants of John Athey, Jr., that the writer has. It is far from complete and should be made full and complete by the descendants of John Athey, Jr.

THOMAS ATHEY, SR.

(321) Thomas Athey, Sr., son of George Athey, Jr., born 1746, died Sept. 18, 1826. Revolutionary War soldier, enlisted June 1777 in Fairfax County, discharged, wounded, Aug. 1779, Middlebrook, N. J. Capt. Wm. Patterson's Co. (Capt. Thomas Triplett's Co.) Col. Grayson Regt., 16th Virginia Continental Line. Married Martha ———. Issue:

(321.1) Sarah Athey, married ——— Smith.

(321.2) Elizabeth Athey, married Thomas Bell Crawford, Dec. 31, 1806, at Cumberland, Md.

(321.3) Walter Athey, Sr., married Clarissa Goldsmith, Feb. 14, 1805.

(321.4) Thomas Athey, Jr.

(321.5) Emma Athey.

(321.6) Susan Athey.

(321.7) Virtinty Athey.

(321.8) Mary Athey.

(321.9) Samuel Athey.

(321.10) Nancy Athey.

(321.11) Martha Athey.

(321.12) Joseph D. Athey. The last four children were minors at the time their father died in 1826.

ELIZABETH ATHEY

(321.2) Elizabeth Athey, second daughter of Thomas Athey, Sr., born 1784, died April 7th, 1866. Married Thomas Bell Crawford Dec. 31st, 1806, at Cumberland, Md. He was born in Maryland, died Feb. 9th, 1862, age 83. Both are buried in Indian Mound Cemetery, Romney, W. Va. Issue:

(3212.1) Bill Dave Crawford;

(3212.2) John Sutton Crawford, born 1808, in Maryland;

(3212.3) James Sutton Crawford;

(3212.4) Thomas Athey Crawford, born 1811.

(3212.5) Susan Melvina Crawford, born 1817, at Romney, W. Va., died at Romney;

(3212.6) Elizabeth Adeline Crawford;

(3212.7) Letha Crawford;

(3212.8) Sarah or Polly Crawford.

(3212.4) Thomas Athey Crawford married Mary Ann Patterson, niece of Elizabeth Patterson Bonaparte, first wife of Jerome Bonaparte, youngest brother of Napoleon Bonaparte. Issue:

John Thomas Bell Crawford, issue Dora May Crawford, who married Theodore Combs, issue Stella Combs, who married Barr;

James Summers Crawford;

Sarah Elizabeth Crawford;

Oliver Wier Crawford;

Susan Melvina Crawford, married Joseph Combs, born 1810, Fauquier County, Va. Issue seven children: John Slidell Combs; Theodore Combs, married Dora Crawford, issue Stella Combs, who married Wm. DeLacy Barr; Phillip Pugh Combs; Thomas Athey Combs; Taylor Combs; Sallie Combs; Nannie Combs.

Thomas Bell Crawford was superintendent of The Hampshire Furnace & Forge. John W. Athey worked there. I do not know in what capacity. Superintendent perhaps. The father of Mary Ann Patterson, wife of Thomas Bell Crawford, owned all the land that now forms Alleghany and Cumberland Counties.

WALTER ATHEY, SR.

(321.3) Walter Athey, Sr., born 1780, died 1854. Married Clarissa Goldsmith, born March 12, 1788, died Sept. 2, 1865. Both buried in Fearing Township, Washington County, Ohio, Cemetery. Emigrated to Fearing Township, Washington County, Ohio, with wife and four children and his father-in-law, Benoni Goldsmith, and family. Bible Record: "Joined Methodist Church, Feb. 1804, moved to Ohio, March 1812, became member at Marietta, Ohio."

Clarissa Goldsmith, wife of Walter Athey, Sr., was the daughter of Benoni Goldsmith and Angelina (Williams) Goldsmith, she was born in 1788, died 1865. Her mother Angelina (Williams) Goldsmith was born 1756, died 1835. Clarissa's sister, Angelina Goldsmith, married Thomas Stanley. Her brother, John Goldsmith, born 1791, died Aug. 20, 1852, married and had two sons, maybe more. They were: James I. Goldsmith, who married Catherine Cherry, had nine children of whom Mrs. Flora Goldsmith Lapham, 612 Fifth Street, Marietta, Ohio, was one. Isaac Goldsmith, the second son, never married.

Benoni Goldsmith, born 1756, died 1822, served as a private in Captain Samuel Jordan Cabell's Co., 6th Virginia Regiment, commanded by Lieut. Colonel James Hendricks, during the Revolutionary War for a period of 6 years 7 months and 22 days. His name is borne on the rolls of that organization from April to July, 1777, which shows that he was "appointed Feb. 26, ——" The records show that he served in Captain Samuel Jordan Cabell's Co., Morgan's Rifles Regiment, Continental Troops. He was transferred to Captain Benjamin Taliaferro's Company, prior to December 1777 and his name last appears on a pay roll, for the period from February 1st, 1778, "to expiration of service, including 15 days allowed them for going to Virginia" with remark "discharged February 26." (By authority of the Secretary of War.) (Signed F. C. Ainsworth, Chief.)

Data known by his descendants show that he was wounded at

CLARISSA GOLDSMITH ATHEY

the battle of Cowpens, where he was also taken as a prisoner.

He and his wife are buried on their original farm, at one time called Robinson's Mills, on Duck Creek, Washington County, Ohio, now known as the Jacob Spindler farm.

Clarissa and Angelina Goldsmith are buried in the Fearing Township Cemetery (Washington County, Ohio) with their husbands while John Goldsmith is buried in the Mound Cemetery, Marietta, Ohio.

Clarissa Goldsmith Athey, after the death of her husband, went to live with her son, Rev. Thomas Athey, on the farm of his son Charles Q. Athey, until his death when she went to live with her second son, Rev. George Athey, Moss Run, and she was then accompanied by Elvira Athey, her granddaughter, a daughter of Solomon Athey, after some time they returned to Fearing Township and lived with Solomon Athey, until her death in 1865.

From the marriage of Walter Athey, Sr., and Clarissa Goldsmith issue:

Rev. Thomas Athey, born Nov. 17, 1805, died July 2, 1863.

Angeline Athey, born Aug. 11, 1807, died May 28, 1831.

Walter Athey, Jr., born July 13, 1809, Hardy County, Va.

John Ona Athey, born July 27, 1811, died Sept. 1886.

Elizabeth Athey, born Nov. 10, 1813.

Clara Louisa Athey, born Dec. 23, 1816, died in infancy.

Solomon Athey, born Dec. 24, 1817, died Feb. 28, 1888.

Hezekiah Athey, born Feb. 14, 1820, died Dec. 20, 1899.

Mary Goldsmith Athey, born March 22, 1822.

William W. Athey, born July 28, 1824.

Sarah White Athey, born July 6, 1828, died Dec. 8, 1907.

Samuel Hamilton Athey, born May 16, 1832.

(3213.1) Rev. Thomas Athey, married Mary Covey, 1826. He was a Minister of the United Brethern Church. Issue:

Charles Quincy Athey, born Feb. 17, 1827, married Rebecca Harper.

Rev. George Athey, born Sept. 27, 1828, died Dec. 5, 1915.

Mary Louisa Athey, born Oct. 8, 1830, died at age 16.

William W. Athey, born Aug. 21, 1832, died March 1913.

Walter Athey, 3rd, born 1834, died 1908.

Anna Maria Athey, born 1836, died 1905.

(32131.1) Charles Quincy Athey married Rebecca Harper. Issue:

Maria Delia Athey, born March 12, 1848, married Lorenzo Vickers.

Charles Green Athey, born Aug. 26, 1851, died July 28, 1853.

Oren Athey, born July 26, 1852, married Anna Stephenson Oct. 24, 1877.

Maria Urania Athey, born Jan. 13, 1856.

Emma Athey, July 3, 1859, died Jan. 17, 1890.

Henry Eaton Athey, born Oct. 25, 1861, died April 14, 1897.

Della Athey, born May 5, 1864, married Wm. Seymour Fay. No children.

(321311.1) Maria Delia Athey married Lorenzo Vickers. Issue:

Charles Vickers, born June 17, 1869, married Margaret Powell,

Jan. 24, 1905. Issue: Lorenzo Vickers, born June 18, 1911.

Nina Vickers, born May 12, 1872, died June 11, 1929, married John Borford.

Lena Vickers, born Oct. 1873, married James Dunn.

Myrtle Vickers, born Jan. 5, 1879, married Andrew Hovey, Sept. 12, 1895. Issue: Clarence Earl Hovey, Sept. 10, 1899, who married Margaret Lodge. Mildred Hovey married Neal Aleman June 5th, 1924.

(321211.4) Urania Athey married Wm. Harness. Issue:

George W. Harness, born April 8th, 1879, married Pearl Lancaster.

Lewis Harness, born Feb. 18, 1881, married Mary McKinney.

Clyde Harness, born Dec. 27, 1883, married Florence Grass.

(321211.4.1) George W. Harness married Pearl Lancaster June 14, 1906. Issue: Virginia Harness, born Oct. 17, 1908; Betty Harness, deceased; Jeanette Harness, born Aug. 1, 1913; Audrey Harness, born Dec. 13, 1918.

(321211.4.2) Lewis Harness married Mary McKinney Dec. 22, 1904. Issue: Robert Harness, born May 15, 1910; Florence Harness, born Jan. 22, 1914, deceased; Edward Harness, born Dec. 17, 1918.

Emma Athey married Sam Amlin. Issue: Rhea Amlin, born Feb. 16, 1887, married Carmi Sherwood, Oct. 9, 1903. Issue: Dale Sherwood, born Sept. 30, 1904; Mary Margaret Sherwood, born June 29, 1910.

Henry Eaton Athey married Maud Bartlett. Issue: Ada Della Athey, born Dec. 2, 1888, married Edward Phillips; Earl B. Athey, born Jan. 13, 1891, died Feb. 20, 19—; Phoebe Ray Athey, born Oct. 6, 1893, married Philander Soule July 30, 1913.

Ada Della Athey married Edward Phillips. Issue: Estelle Phillips, born May 10, 1922; Ada Athey Phillips, born Sept. 24, 1924; Edward Eaton Phillips, born July 24, 1927.

Phoebe Ray Athey married Philander Soule. Issue: Philander Bartlett Soule, Jr., born June 2, 1914.

(3213.2) Rev. George Athey married Maria Amlin. Issue:

Alice Athey, born Dec. 15, 1851, died Nov. 9, 1887.

Anna M. Athey, born Oct. 10, 1854, died May 6, 1882.

Henry T. Athey, born Feb. 5, 1857.

Mary Gertrude Athey, born Sept. 20, 1859, died Sept. 26, 1894.

Samuel W. Athey, born Nov. 14, 1862.

Ulysses C. Athey, born April 26, 1869, died Nov. 7, 1890.

George C. Athey, born Nov. 25, 1872, died March 22, 1891.

Elbert M. Athey, born April 24, 1876, married Clara Young.

Alice Athey married Joseph Schofield Oct. 1, 1870. Issue:

Avis E. Schofield, born May 2, 1872.

George Osmer Schofield, born May 11, 1875, married.

Sidney Carl Schofield, born Sept. 10, 1878, married.

Olive Gertrude Schofield, born Sept. 16, 1880, deceased.

Avis E. Schofield married Louis Hutchinson. Issue: Mabel Scofield, Earl H. Schofield, Ethel Schofield.

George Osmer Schofield married. Has seven children. Residence Bridgeport, Ill.

Sidney Carl Schofield married. Has four children. Residence Wooster, Ohio.

Olive Gertrude Schofield married Fred Dye. Died ———.

Anna M. Athey married Henry Stephens. Issue: Maud Stephens, born May 3, 1882, married Presley McCabe April 30, 1901. Issue: Ernest Raleigh McCabe, born March 8, 1903; Everett Leo McCabe, born June 8, 1905.

Henry T. Athey married Mary Stephens Sept. 21, 1881. Issue: Emerson Athey; Clifford Athey, married; Herbert Athey; Glen, Athey, deceased.

Samuel W. Athey, died June 29, 1931. Married Clara Shaw, May 27, 1886. Issue:

Odessa B. Athey, born June 29, 1887, married Mack L. Campbell.

Maude I. Athey, born March 28, 1891, married John James.

Odessa Athey married Mack L. Campbell. Issue: Willard D. Campbell, born April 6, 1910; James D. Campbell, born Oct. 11, 1913; Louis Fred Campbell, born Dec. 24, 1916.

Maude I. Athey married John James. Issue: Savona Alice James, born April 6, 1914; Esther R. James, born July 11, 1917.

Ulysses G. Athey, born April 26, 1869, died Nov. 7, 1890.

George C. Athey, born Nov. 25, 1872, died March 22, 1891.

Elbert M. Athey married Clara Young Oct. 17, 1906. She was born June 6, 1880, at Sewickley, Pa. No issue.

Rev. George Athey was a minister of the United Brethern Church for more than forty years.

Maria Louisa Athey, third child of Rev. Thomas Athey, born Oct. 8, 1830, died aged 15.

William W. Athey, fourth child of Rev. Thomas Athey, born Aug. 21, 1832, died March 1913. He married Maria Snodgrass, Jan. 8, 1854. Married Mary Snodgrass, niece of first wife, Aug. 12, 1872. Second wife was born May 13, 1853.

Issue by first wife:

Charles Athey, born ———, married Laura Forshey.

Clara Athey, born Aug. 8, 1862, married David Hendershot, June 28, 1881, died March 3, 1911.

George Athey, born ———, died ———.

Geneva Athey, born ———, married George Poole.

Issue by second wife:

William Thomas Athey, married Hattie McFarland, May 24, 1900.

Edward Warren Athey, married Martha Baker, Sept. 22, 1905.

Lulu Athey, married Noah Goddard, Nov. 27, 1912.

Myrtle Athey, married Charles Noland, deceased.

Dow Athey, married Letha Root, Nov. 24, 1920.

Charles Athey married Laura Forshey. Issue:
Etta Athey, married Leon Becker. Issue: Elmer Becker, Kathryn Becker, Phyllis Becker, Howard Becker, Etta May Becker.
Edith Athey, deceased.
Edna Athey, married Charles Baughman. No children.
Eva Athey, married Oscar Chamberlain. Issue: Junior Chamberlain.

Hobart Athey, no knowledge available.
Howard Athey, no knowledge available.
Everett Athey, deceased.
Dewey Athey, married Florence Burton. Issue: Kenneth Athey, Lester Athey, Rodney Athey, Edward Athey, deceased.

Clara Athey married David Hendershot, June 28, 1881. Issue:
John Hendershot, born April 14, 1882, married Fanny King.
Fred C. Hendershot, born Aug. 16, 1883, died May 5, 1904.
Nellie E. Hendershot, born March 24, 1885, married Ford I. Alexander.

Clarence Hendershot, born July 17, 1889, married Clara M. Schmidt.

Guy R. Hendershot, born April 7, 1891, married Clara Louise Ball.

Margaret M. Hendershot, born April 7, 1896.

Myron P. Hendershot, born May 5, 1903, married ——— Vernelle, Aug. 12, 1926.

Mildred L. Hendershot, born Jan. 25, 1905, married Wilbur Hoff, Dec. 3, 1925.

John Hendershot married Fanny King Oct. 12, 1907. Issue:

Leah Brice Hendershot, born Aug. 31, 1908.

Clara A. Hendershot, born Oct. 16, 1910.

Ethel I. Hendershot, born June 15, 1912.

Ruth B. Hendershot, born Aug. 20, 1917.

Helen M. Hendershot, born March 12, 1919.

Dale W. Hendershot, born Nov. 11, 1923.

Joan E. Hendershot, born Jan. 13, 1929.

David P. Hendershot, born May 22, 1930.

Nellie E. Hendershot married Ford I. Alexander April 23, 1905. Issue:

Garnet Alexander, born Jan. 18, 1906, married Jack Burdett Kibler Nov. 18, 1924, who died Oct. 18, 1925.

James Boyd Alexander, born Feb. 12, 1911.

Garnet Alexander (Kibler) married Allen Barker Davis Feb. 18, 1928. Issue:

Don Alexander Davis, born May 4, 1929.

Boyd Allen Davis, born June 15, 1930.

Clarence Hendershot married Clara L. Schmidt April 13, 1911. Issue:

Ford Hendershot, born Oct. 3, 1912.

Corinne Hendershot, born Sept. 9, 1914.

David N. Hendershot, born Feb. 3, 1917.

Claire I. Hendershot, born Aug. 11, 1929.

Guy R. Hendershot, fifth child, married Clara Louise Ball Dec. 23, 1916. Issue:

Raymond Guy Hendershot, born June 18, 1918.

Claude E. Hendershot, born April 19, 1921.

Calvin E. Hendershot, born Dec. 30, 1923.

Claire E. Hendershot, born April 8, 1925.

Mildred L. Hendershot, eighth child, married Wilbur Hoff, Dec. 3, 1925. Issue:

David Keith Hoff, born Feb. 12, 1927.

Richard Kent Hoff, born Sept. 8, 1928.

Mary Carolyn Hoff, born May 21, 1930.

Geneva Athey, fourth child of William W., married George Poole. Issue:

Mamie Poole,

Frederic Poole,

Myrtle Poole,

Clara Poole,

George Poole,

Clifford Poole.

William W. Athey married second wife, Mary Snodgrass, Aug. 12, 1872. She was born May 13, 1853. Issue:

William Thomas Athey, born May 19, 1873, married Hattie McFarland.

Lois Athey, born Feb. 21, 1901, married Samuel Dawson Oct. 15, 1920.

Irene Athey, born Oct. 18, 1903.

William Athey, born Nov. 16, 1914.

Robert Athey, born Dec. 31, 1920.

Lois Athey married Samuel Dawson Oct. 15, 1920. Issue:

Eileen Dawson, born Jan. 12, 1922.

Kenneth Dawson, born Sept. 5, 1924.

Robert Dawson, born April 25, 1927.

Edward Warren Athey married Martha Baker Sept. 22, 1905. He was born May 17, 1877. Issue:

Frederic Athey, born March 25, 1907.

Wretha Athey, born April 17, 1909.

Warren Athey, born July 6, 1912.

Lulu Athey, born July 20, 1880, married Noah Goddard Nov. 27, 1912. Issue:

Dorothy Goddard, born March 23, 1914.

Myrtle May Athey, born June 12, 1887, died May 6, 1907, married Charles Noland May 10, 1904. Issue:

May Noland, born ———, died ———.

Dow Athey, born Aug. 29, 1889, married Letha Root Nov. 24, 1920. Issue:

Lawrence Athey,

Margaret Athey.

(3213.4) Walter Athey (III), fourth child of Rev. Thomas Athey, first child of Walter Athey, Sr. He was born 1834, died 1908. Married Mahala Dye, 1859. Issue:

Frank Athey, married Grace Kirkbridge. No information available.

Libbie Athey, married James Pugh. Issue: Ethel and Earl Pugh.

Pearl W. Athey, married Grace Stone. No information available.

Ora Athey, married Frank B. Tidd. No information available.

Ada Athey, married John Victor. No information available.

Ferman Athey, deceased. No information available.

(3213.6) Annie Maria Athey, sixth child of Rev. Thomas Athey, born 1836, married Andrew Forrest May 25, 1865. Second marriage to John Reynolds.

Issue by first marriage:

Frank Forrest, born Jan. 25, 1868.

Dora Forrest, born Jan. 8, 1870.

Mary Elinor Forrest, born July 3, 1872.

Issue by second marriage:

Charles Reynolds, born Sept. 1, 1885.

Maud Odessa Reynolds, born Feb. 11, 1889.

Frank Forrest, first child of Annie Maria (Athey) Forrest, married first Rosa McKittrick, second Mrs. Mary Fitzgibbons July 29, 1923. Issue by first marriage:

James Forrest, born Oct. 20, 1901.

Lula May Forrest, born Jan. 14, 1904.

Dora Forrest, born May 23, 1906, deceased.

Frank A. Forrest, born July 3, 1908, deceased.

Helen Forrest, born June 6, 1913.

Grace Forrest, born Jan. 12, 1910.

Dora Forrest, second child of Annie Maria (Athey) Forrest, married George King June 27, 1895. Issue:

Joseph Forrest King, born Dec. 27, 1895, married July 27, 1916.

Anna Elizabeth King, born April 5, 1902, married C. E. Hill July 20, 1929.

Mary Elinor Forrest, third child of Annie Maria (Athey) Forrest, married first John Lynch Aug. 2, 1888. He was born June 19, 1860, died Sept. 12, 1893. Second marriage to Carl Emrich Oct. 7, —; third marriage to Robert Worthy Nov. 30, 1929.

Issue by first marriage:

Della Lynch, born June 12, 1890.

May Lynch, born ———.

Selby Lynch, born Oct. 27, 1892.

Issue by second marriage:

Thelma Emrich, born Oct. 8, 1914.

Joseph Forrest King, first child of Dora Forrest, married July 27, 1916. Issue:

George Joseph King, born Sept. 10, 1917.

Virginia Ruth King, born Aug. 2, 1919.

Harold Theron King, born May 11, 1921.

Maud Odessa Reynolds, fifth child of Anna Marie Athey (Forrest) (Reynolds), married Vernon Roney March 22, 1915. Issue:
William Vernon Roney, born May 13, 1918.
Robert Roney, born Jan. 15, 1923.

Angeline Athey, second child of Walter Athey, Sr., born Aug. 11, 1807, died May 28, 1831.

Walter Athey, Jr., born July 13, 1809, married Asenath Johnson Aug. 19, 1830, died Dec. 5, 1883. Two children:

Angeline Athey, born ———, married Moses Hardy.

Clarissa Hardy, born Feb. 10, 1843, died July 6, 1920. Married A. J. Hardy in 1861. He was born Feb. 16, 1840, died Feb. 16, 1919. Issue:

Dr. John W. Hardy, moved to Sumner, Mo.

Dr. Otho W. Hardy.

Nettie Hardy, married A. J. True, resides at Byesville, Ohio.

Issue: Clare True.

Moses F. Hardy.

John Ona Athey, fourth child of Walter Athey, Sr., born July 27, 1811, died Sept. 1886 at Fairfield, Neb. Married Ruth Hill Miller Nov. 17, 1833, at Coolville, Ohio. She was born April 28, 1815, died March 6, 1903. Issue:

Martin Athey, born ———, married Mary E. Bailey. Issue:

Bertha Adelaide Athey, born Feb. 18, 1867, died Jan. 25, 1914.

John Martin Athey, married Cora Hayer, died March 30, 1930.

Bertha Adelaide Athey married J. H. Eller July 1, 1888. He was born Aug. 27, 1861, died Jan. 25, 1914. Issue:

Mary Merle Ellers, born March 21, 1889, married M. C. Rollins July 20, 1913.

Mabel Ruth Ellers, born Oct. 29, 1890, married J. G. Jessup Oct. 1, 1911.

Florence Athey Ellers, born Oct. 15, 1892, married R. E. Cowan Aug. 14, 1917.

Francis Martha Ellers, born Sept. 19, 1896, married E. E. Anderson Oct. 25, 1925.

Raymond Ellers, born Feb. 23, 1900.

John Martin Athey married Cora Hayer. Issue three sons: Ralph Leroy Athey; Clyde Athey, born 1901; Reuben Athey.

Walter Goldsmith Athey, born April 11, 1842, died Oct. 13, 1876. Unmarried.

Andrew Noon Athey, born ———, married Anne Mitchell. Issue:

Myrtle Athey, married Alvin Hoyt.

Clayton L. Athey, married Nell ———.

Walter Goldsmith Athey (2nd), married Myrtle V. Perkins.

Arthur Andrew Athey, unmarried.

John Ona Athey, married ———.

Florence Athey, married Earl Bayless.

Jacob (or Elsa) Athey, born ———, unmarried.

Addie Athey, married Job Sanderson. Issue:

Elsa Sanderson, born ———, married Mary ———.

Fannie Sanderson, born ———, married Will Randall; 1 son, 2 daughters.

Philura Sanderson, born ———, married Jim Gavin; no issue.

Charles Sanderson, married Kate Schlick, 1 son, 2 daughters; he was shot while sheriff.

Lyman Sanderson, married Clara Marks, 1 son, 2 daughters.

(321.5) Elizabeth Athey, born Nov. 10, 1813, married John Gidley, Coolville, Ohio. Moved to Indiana in 1878. Issue:

1. Rebecca Gidley, married Richard Wright.

2. Clara Gidley, married John Swihart. Issue: Lizzie Swihart, Martin Swihart, Walter Swihart, ——— Swihart.

3. Amy Gidley, married Oliver Lowe, 3 children.

4. Walter Athey Gidley, died aged 14 years.

5. Jane Gidley, married ——— Stanley, 3 children: Beth Stanley and 2 others.

6. Sarah W. Gidley, married first ——— Hoffman, who died 1884; second time, Robert Perrill, who died; third time, Robert Holder, in 1883. He died in May 1884.

(3215.3) Amy Gidley, third child of Elizabeth Gidley, married Oliver Lowe. Issue three children:

Seth Lowe, married.

Lucy Lowe, married Samuel Baker.

Clara Lowe, married Daniel Whitmore.

(321.6) Clara Louisa Athey, born December 23, 1815, died April 8, 1831. Sixth child of Walter Athey.

(321.7) Solomon Athey, seventh child of Walter Athey (born 1780, died 1854), born Dec. 24, 1817, Fearing Township, Ohio, died Feb. 28, 1888, at Wamego, Kansas. Married Lucinda Naomi Hill, born July 14, 1821, died Jan. 23, 1897. Issue:

1. Harriet Elizabeth Athey, born July 11, 1842, died in infancy.

2. John Wesley Athey, born April 22, 1844, died Aug. 14, 1911, at Marietta, Ohio.

3. Alice Adelia Athey, born May 5, 1846, died Feb. 15, 1895, at Topeka, Kans.

4. Charlotte Anne Athey, born April 9, 1848, died ———.

5. Elvira Francis Athey, born Feb. 21, 1850, died July 7, 1923.

6. Hattie Newell Athey, born Sept. 21, 1854, died Jan. 6, 1931, at Topeka, Kans.

7. Josephine E. Athey, born Jan. 1, 1856, died ———.

8. James W. Athey, born March 19, 1858, died ———, married two times; Gordon Athey son by second wife.

9. Ida May Athey and

10. Eva Oma Athey, twins, born Aug. 29, 1862. Ida May died Nov. 12, 1907. Eva Oma still living.

I believe that the Walter Athey, Sr., farm was given to Solomon, Hezekiah and William W. Athey.

The service record of the descendants of Solomon Athey, seventh child of Walter Athey: son John W. Athey, Co. B., 77th O. V. V. I. Civil War:

Donald Regnier Welty, great grandson, R. M. A. A. S. A., World War, enlisted Dec. 1917, ground school, Berkeley, Cal.; flying school, March Field, Riverside, Cal.; advanced school, Rockwell Field, San Diego, Cal.; discharged Jan. 1919.

Newell Gwinne Welty, Seaman, U. S. N. R. F.—enlisted in World War May 31, 1918, Training Station, Great Lakes, Ill, Camp Perry. Brooklyn, Transport U. S. S. De Kalb, July 1918 to Sept. 1919, discharged at Dallas, Texas, Sept. 1, 1919. Made twelve round trips to France during World War.

John W. Athey, second child of Solomon Athey, married Lottie M. Chambers Sept. 23, 1869. She was born Oct. 26, 1849, died April 19, 1930. Issue:

1. Delbert R. Athey, born Aug. 9, 1870, died July 3, 1930; married Inez Irene Campbell. Issue:

Lenota M. Athey, born Jan. 9, 1897.

Esther V. Athey, born Aug. 20, 1899.

Howard R. Athey, born March 25, 1914.

2. David E. Athey, born Feb. 8, 1876, married Bessie M. Schauck, Oct. 8, 1912. Issue:

Beulah Maxine Athey, born Sept. 5, 1914.

Juanita May Athey, born Aug. 31, 1916.

3. Harvey E. Athey, born July 26, 1878, married Minnie A Theobald Sept. 25, 1899. Issue:

Eunice Isabelle Athey, born June 20, 1903.

Vetura Carroll Athey, born Oct. 9, 1913, died Aug. 5, 1930.

Verle Chambers Athey, born Nov. 24, 1916.

Merna Athey, born Aug. 21, 1918.

Marvin Athey, born July 23, 1921.

4. Jessie F. Athey, born June 28, 1881, married Carl B. Luchs Sept. 7, 1911. Issue:

David Carl Luchs, born Feb. 9, 1919.

5. Gordon G. Athey, born April 3, 1884, married Mary Theobald Oct. 11, 1906. Issue:

Leon Maxwell Athey, born July 11, 1909.

Gordon Glenn Athey, born Dec. 25, 1910.

6. Nell. C. Athey, born Dec. 5, 1888, married John Russell Brubaker, Nov. 16, 1911. Issue:

Charlotte Anne Brubaker, born Oct. 31, 1912.

Alice Adelia Athey, third child of Solomon Athey, married Wm. Carpenter Deweese, date unknown. No issue.

Charlotte Anne Athey, fourth child of Solomon Athey, married Levi Chapman, who died; second married Jo Ury. Issue by first marriage: Six children—Laura Chapman, deceased; Charles Chap-

man; Ada Chapman; Oma Chapman; Lotta Chapman; E. Chapman, Wamego, Kansas. No issue by second marriage.

Elvira Frances Athey, fifth child of Solomon Athey, first married Thomas Greene 1870, second married J. W. Hadley May 1, 1890, third married Louis Lewis April 28, 1904.

Issue by first marriage:

William H. Greene, born June 19, 1871, died Jan. 2, 1931.

Lydia Josephine Greene, born April 21, 1873, died Oct. 4, 1875.

Nellie Elizabeth Greene, born Aug. 16, 1875.

Edwin Short Greene and

Herbert Raymond Greene, twins, born Nov. 7, 1878.

Charles Baker Greene, born Jan. 27, 1882, died Oct. 27, 1886.

Issue by second marriage:

Mabel Grace Hadley, born Sept. 15, 1891.

William H. Greene, first child of Elvira Frances Athey (Greene), married Ida Prien Dec. 23, 1893; second married Ella May Culp April 10, 1899.

Issue by first wife:

Lyman F. Greene, born 1894, Denver, Col. World War service.

Agnes Greene, born 1896, Denver, Col.

Issue by second wife:

Virginia Mabel Greene, born June 10, 1890, married Lambert Rouse June 7th, 1921. Issue:

Shirley Eloise Rouse, born May 2, 1922.

Mary Jane Rouse, born May 21, 1927.

Nellie Elizabeth Greene, third child of Elvira Frances Athey (Greene), married Albert E. Jones Aug. 8, 1896.

Edwin Short Greene, fourth child of Elvira Frances Athey (Greene), married Emily Sandstrom Nov. 5, 1902. No issue.

Herbert Raymond Greene, fifth child of Elvira Frances Athey (Greene), married Anna Youngvall Nov. 26, 1904. Issue:

Robert Raymond Greene, born Dec. 10, 1916.

Edwin Athey Greene, born May 30, 1918, died Feb. 8, 1930.

Mabel Grace Hadley, seventh child of Elvira Frances Athey (Greene) (Hadley), married Elmo Mercer June 9, 1912. Issue:

Bertina Elizabeth Mercer, born Jan. 8, 1920.

Hattie Newell Athey, sixth child of Solomon Athey, married Emil Regnier July 3, 1876, died Sept. 16, 1917. Issue:

Hattie Endor Regnier (Dora), born June 30, 1877. Married Noble Desmond Welty Oct. 6, 1897.

Roy Joseph Regnier, born Oct. 4, 1887, married Meryle Wolfe June 15, ——. Issue:

Robert Roy B. Regnier, born Aug. 20, 1921.

Hattie Endora Regnier, first child of Hattie Newell Athey (Regnier), married Noble Desmond Welty Oct. 6, 1897. Issue:

1. Donald Regnier Welty, born July 19, 1898, married Muriel Strong Oct. 24, 1920. Issue:

Donald Regnier Welty, Jr., born Sept. 27, 1921.

Betty Lou Welty, born Oct. 11, 1923.

2. Newell Gwinn Welty, born April 11, 1900, married Johnnie Mae Lankford Sept. 20, 1926. Residence: Beechknoll Road, Long Island, N. Y.

3. Malcolm Williams Welty, born Oct. 17, 1904, married Ina Elizabeth Faulcaner Aug. 30, 1927. Residence: 13940 Roselawn, Detroit, Mich.

4. Ruth Virginia Welty, born Feb. 28, 1909. Student at Kansas University. Residence: Bartlesville, Okla.

Josephine E. Athey, seventh child of Solomon Athey, married Buchanan Clary, 1877. Both died 1930. Issue:

1. Claude S. Clary, born Dec. 17, 1878, married Edith L. Trautman April 17, 1897. Issue:

Mildred L. Clary, born 1898, married C. W. Shepard Nov. 4, 1922.

Ralph J. Clary, born Oct. 4, 1903, married Lilian Majors Nov. 23, 1930.

Margaret J. Clary, born July 9, 1910.

2. Maude Clary, born May 12, 1880, died July 15, 1884.

3. Lester N. Clary, born Aug. 2, 1884, married Grace Halfin Clark July 22, 1903. Issue:

Edna May Clary, born Dec. 31, 1905, married Wesley D. Campbell Nov. 24, 1929.

Ruth Elvenor Clary, born Sept. 26, 1911, married Edwin C. Hogueland March 1, 1930.

Richard N. Clary, born Sept. 13, 1914.

Elizabeth Ann Clary, born June 12, 1919.

Kenneth L. Clary, born Aug. 1, 1922.

4. George Gordon Clary, born Aug. 4, 1887, married Gertrude Long June 7, 1905. Residence: 634 Morse, Topeka, Kans. Issue:

1. Helen E. Clary, born May 16, 1906, married Vesta (?) Richards June 30, 1925. Issue:

Robert B. Richards, July 6, 1926.

Dick G. Richards, Dec. 4, 1930.

2. Robert G. Clary, born July 15, 1908.

3. Kathleen F. Clary, born Feb. 12, 1919.

4. William B. Clary, born March 24, 1920.

(3217.8) James W. Athey, born March 19, 1858, died ———. Eighth child of Solomon Athey. Married twice. Issue by second wife: Gordon Athey, born Sept. 8, 1890, died Oct. 6, 1924.

(3217.9) Ida May Athey, twin, ninth child of Solomon Athey, married Edw. Daugherty; second married Lockridge Clary. Issue by second marriage: Leora Clary Welch, 3004 Race St., Denver Col., born June 15, 1891, married Arthur Welch. Issue: 2 daughters.

(3217.10) Eva Oma Athey, twin, tenth child of Solomon Athey, born Aug. 29, 1863, married Henry Dacquet, Toppenish, Wash.,

Dec. 3, 1882. He died Oct. 27, 1908. Second married Charles Jones Oct. 4, 1915. Issue by first marriage:

1. Bert Dacquet, born Aug. 19, 1883, married Susie Worrel April 8, 1905. Residence: 19 N. Walnut St., Colorado Springs, Col. Issue: Fern Dacquet and Mildred Dacquet.

2. Arch Dacquet, born July 31st, 1885, married Agnes Wilson. Residence: 707 N. Knox St., Topeka, Kans. Issue: 1 boy, born 1911.

3. Ralph Dacquet, born April 7, 1888, married Ethel von Arb Dec. 7, 1907, died Nov. 5, 1926. Residence: 18 South Eighth St., Colorado Springs, Colo. Issue: Virginia Dacquet, married Holt.

4. Hattie Dacquet, born April 11, 1891, married Charles Harrington May 14, 1921. She died May 1, 1930, at Toppenish, Wash. Issue: Guy Sanford Harrington, born July 14, 1922; Robert Leon Harrington, born March 28, 1924.

5. Dora Dacquet, born May 14, 1894, married James Parvis April 8, 1910. Residence 257 E. 45 St., Los Angeles, Cal. Issue: Tyrus Jackson Parvis, born Dec. 15, 1913; Dorothy Elsie Parvis, born April 3, 1915.

6. Harry Whitlow Dacquet, born April 10, 1902, married Delta Ganone Oct. 15, 1919. Issue: Douglas Dacquet, born Feb. 15, 1921; Billy Dacquet, born Jan. 22, 1923.

HEZEKIAH ATHEY

(321.8) Hezekiah Athey, eighth child of Walter Athey, was born Feb. 14, 1820, died Dec. 20, 1899. Married Ann Tidd May 26, 1842. She was born Aug. 5, 1824, died Sept. 18, 1853. Her father, John Tidd, son of Charles Tidd, was born 1800, died 1846, married two times. His children: Archimedes Tidd, Andrew Tidd, Monroe Tidd, Elizabeth Tidd who married Andrew Fuller, Sarah Tidd, and Mary Ann Tidd. Issue:

(3218.1) Charles W. Athey, born June 3, 1843, married Mary E. Dowling, born July 31, 1842.

(3218.2) James L. Athey, born April 15, 1845, or March 15, 1847, married Martha D. Britton Sept. 26, 1868.

(3218.3) Annie Eliza Athey, born Oct. 13, 1849, married J. P. Doan.

(3218.1) Charles W. Athey died Dec. 9, 1912. Married Mary E. Dowling April 11, 1867. She died Nov. 21, 1921. Children:

1. May Elizabeth Athey, born June 21, 1868, married S. A. Palmer Dec. 25, 1895.

2. Charles Edgar Athey, born Nov. 23, 1871, unmarried, U. S. P. H. S. "The Palmetta," organ of A. T. O., college fraternity, issue of May 23, 1931, in its article "Worthy Alumni No. 3" says:

"In 1871, Mr. and Mrs. C. W. Athey brought into the world an infant so destined to later become one of Ohio Beta Rho's most distinguished Alumni in point of service to his fellow men.

"Charles E. Athey, that child of typical American parentage, was born on November 23, 1871, at Marietta, Ohio, the settlement of adventurers and American pioneers. Perhaps too he was predestined to serve the world at large thus giving to others some of Marietta's spirit of friendliness and helpfulness.

"At school age he went to Marietta Academy and in 1889 en-

tered Marietta College, later to leave this institution and enter Western Reserve in 1891. During the years at Marietta he took the course in B. Philosophy. In 1890 he joined Ohio Beta Rho Chapter of A. T. O. and was initiated in 1890. Later in Western Reserve he took up medicine graduating with the degree of M. D. in 1893.

"Dr. Chas. E. Athey practiced surgery and medicine in Toledo, Havana, Cuba, Mexico, Panama, South America, and is now located in Progreso, Yucatan, Mexico.

"Serving in the capacity of U. S. Public Health Service Officer, and in the Medical Corps during the Spanish American and World War, Dr. Athey has had experiences equal to that which Lowell Thomas could relate.

"A member of West End Club, Tehauntepec Club, Lotus Club, and Lincoln Club he has come into contact with men in all stations and parts of North and South America.

"We are glad that Brother Athey is one of us and we should like to meet him and that he should meet us. An A. T. O. with Alpha Tau's spirit of unity, brotherhood and service to not only the Northern and Southern States but to the whole Continents of North and South America.

"Thus we of Ohio Beta Rho honor him as worthy of a Nation's praise and friendship."

(32181.1) May Elizabeth Athey married S. A. Palmer Dec. 25, 1895. Issue:

1. Eugene Athey Palmer, born Jan. 19, 1899, married Jessie R. Hyde Aug. 10, 1926. She was born Dec. 28, 1897. Issue:
Ann Elizabeth Palmer, born Oct. 14, 1927.
Frances Hyde Palmer, born April 20, 1930.
Jane Russell Palmer, born Dec. 8, 1931.

(3218.2) James Leroy Athey married Martha D. Britton Sept. 26, 1868. Issue:

1. Alonzo Armond Athey, born 1869. Died aged 12 years.
 2. Oscar Pearl Athey, born March 1871, deceased. Married Mabel ———. No children.
 3. Ellsworth Erwin Athey, born 1873, married Elizabeth Young deceased; married Adele F. Downing April 3, 1916.
 4. Oliver Orlando Athey, born 1877, married Edith Barr.
 5. Florence I. Athey, born 1880, married ——— Dalton; married John Jones.
- Clarence Earl Athey, born ———, married Clara Craig deceased; married Rose ———.

Ellsworth Erwin Athey first married Elizabeth Young deceased. Second married Adele F. Downing April 3, 1916. Issue:

- Myrtle E. Athey, married Henry I. Hook.
Erwin L. Athey, married Louise Carmichael.
Charles L. Athey, married Elinor James.
Nelson H. Athey, married Clara Syckes.

Oliver Orlando Athey married Edith Barr. Issue:

Edith Athey, married Clyde Young. Issue Elaine Young, born March 15, 1921.

Olive Athey, married Frank Close. Issue: Franklin Close.

James O. Athey, born 1906, married Letha ———. Issue: 1 daughter, born 1930.

George Athey.

Walter Athey.

Florence I. Athey married ——— Dalton; remarried John Jones.
Issue:

Hazel Dalton, married Walter Cunningham.

Clarence Earl Athey married Clara Craig, Rose ———. Issue:
Cora Athey, married George Evans.

(3218.3) Annie Eliza Athey married J. P. Doan: Issue:

Raleigh R. Doan, born March 9, 1884, married Jan. 14, 1909 to Myrtle Pickens, born May 21, 1885. Issue: 1 child, Thelma Lea Doan, born Jan. 18, 1911.

(321.8) Hezekiah Athey married Phoebe Mary Huggins Dec. 25, 1855. She was born March 12, 1828, died Jan. 27, 1916. Issue:

Frances E. Athey, born June 4, 1858, died May 31, 1904.

Phoebe Elizabeth Athey, born June 3, 1862, unmarried.

Rufus Walter Athey, born Oct. 17, 1864, died June 5, 1920.

Sadie Juliette Athey, born Oct. 7, 1867, died Nov. 18, 1924.

Frances E. Athey married Jacob C. Secrest Oct. 7, 1884. He was born Aug. 19, 1855, died Feb. 16, 1929. Issue:

Laura Annie Secrest, born March 9, 1887, died Oct. 22, 1887.

Mary Elizabeth Secrest, married Edward Emge May 2, 1916.
Issue:

Margaret Emge, born July 16, 1917.

Albert Emge, born Dec. 19, 1919.

Annia Emge, born March 7, 1921.

Rufus Walter Athey married Martha Linn Basim. No children but adopted Donald B. Hadow, a nephew of theirs, as a son.

Sadie Juliette Athey married George W. Pfeiffer. Issue:

Charles H. Pfeiffer, born Feb. 2, 1897, died May 25, 1897.

Georgianna Pfeiffer, born Sept. 7, 1899.

T. Alston Pfeiffer, born Jan. 16, 1902, died Aug. 22, 1908.

Dorothy M. Pfeiffer, born May 20, 1904, married Carl D. Bate Nov. 29, 1928. He was born July 5, 1894. Issue: Geo. Dexter Bate, born June 2, 1930, died June 4, 1930.

Carroll A. Pfeiffer, born April 18, 1906.

(321.9) Mary Goldsmith Athey, ninth child of Walter Athey, born March 22, 1822, married Philander Soule in Ohio. They were married by John Collins, Esq., January 21, 1841. Philander Soule was born July 19, 1818. Issue:

1. Willis Soule, born Nov. 14, 1841, Marietta, Ohio.

2. Edwin G. Soule, born July 25, 1843, Washington County, Ohio.
3. Walter Athey Soule, born Oct. 7, 1845, Letart Falls, Ohio.
4. Leroy Milton Soule, born Nov. 13, 1847, Harmar, Ohio, died aged 5 years.
5. Helen Augusta Soule, born March 6, 1850, Harmar, Ohio.
6. Austin Soule, born Aug. 16, 1852, Harmar, Ohio, died in infancy.
7. Eugene Herbert Soule, born Jan. 13, 1855, Lee County, Iowa.
8. Miles Woodford Soule, born March 31, 1858, Clarke County, Mo., died ———.
9. Catherine Hulet Soule, born Oct. 17, 1860, Clarke County, Mo., died in infancy.
10. Abraham Lincoln Soule, born March 14, 1862, Clarke County, Mo., died ———.
11. Sherman Grant Soule, born Aug. 27, 1865, Clarke County, Mo.

Willis Soule states that Rev. Walter Athey of Wood County, Va. (now W. Va.), was a cousin of (our) Walter Sr. His mother told him this. States a man visited with some mark on face.

Willis Soule married Rosana Marian Wheeler July 4, 1861, by Rev. Perkins, at St. Francisville, Mo. Issue:

1. Catherine Hulet Soule, born June 6, 1862, married John Bachman April 19, 1892.
2. Mary Angeline Soule, born Dec. 4, 1863, married Ralph Cotton.
3. Jonathan Pearson Soule, born July 3, 1867, married Sarah Neves Feb. 2, 1896.
4. Helen Augusta Soule, born ———, unmarried, died March 11, 1903.
5. Franklin Wheeler Soule, born ———, died in infancy Oct. 5, 1887.
6. Abbie Almira Soule, born ———, married John Murphy, Jan. 27, 1900, by Rev. Kinkade.
7. Alice Mabbie Soule, born ———, married Wm. Mahler April 18, 1898, by Rev. M. Sexsmith.

Edwin G. Soule, born July 25, 1843, died Aug. 23, 1911. He was born in Ohio and died at Kansas City, Mo. He married Mary Jane Nelson, by P. Thomas, J. P. She was born in Iowa Nov. 17, 1844, died March 30, 1884. Issue:

1. Anna Laura Soule, born in Clarke County, Mo., Jan. 8, 1867.
2. Cora Isola Soule, born in Clarke County, Mo., Sept. 22, 1868, died in infancy.
3. Philander Soule, born in Clarke County, Mo., Oct. 24, 1870. Residence: Beggs, Okla. Married twice. First to May ——— deceased. Issue: Ruth, Eugene Field, Austin Soule. Ruth married Sid Alford; issue 2 children. Second to Phoebe Athey. Issue: Philander Bartlett Soule.
4. Ernest Soule, born in Clarke County, Mo., Nov. 6, 1872, married Clara Shouse. Issue: Rose and Paul Soule, both dead. Residence: Keokuk, Iowa.
5. Horace Walter Soule, born in Clarke County, Mo., Sept. 24,

1874, married Minnie Krause. Issue: Merle Soule. Residence: Beggs, Okla.

6. Hugh Ellis Soule, born in Clarke County, Mo., Oct. 18, 1876, married Annie Olsen. Issue: 4 children, Charles Stuart, Edwin, Elberta June and Kenneth Hugh Soule. Residence: Grand Junction, Col.

7. Gracie Belle Soule, born in Clarke County, Mo., Nov. 11, 1878, married Chas. Pethoud. Issue 6 children: Lucille, Louise, LaVerne, Harold, Grace, Lorraine Pethoud. Residence: Modesto, Cal.

8. Guy Luther Soule, born in Gage County, Neb., Dec. 16, 1880, married Dora ———. Issue 3 children: Alexander, Robert and Elnora Soule.

9. Edwin Soule, born in Gage County, Neb., March 25, 1884, died Aug. 1884.

Annie Laura Soule married John Edward Bryant Nov. 26, 1891. Issue:

1. Harold Edward Bryant, born in Gage County, Neb., March 10, 1894. Commercial Artist. Residence: New York, N. Y.

2. Florence Mary Bryant, born Sept. 14, 1896. Residence: Gunnison, Col.

3. Dorothy Annabel Bryant, born Feb. 4, 1899. Nurse, Grand Junction, Col.

4. Helen May Bryant, born Nov. 26, 1901. Artist. Now Mrs. Walter D. Wyman, Iowa City, Iowa.

Florence Mary Bryant married Charles Ralph Walker June 7, 1919. Issue:

Robert Bryant Walker, born Oct. 31, 1922.

Charles Ralph Walker, Jr., born May 17, 1925.

Helen May Bryant married Walker DeMarquis Wyman July 30, 1930, at Chicago, Ill.

SERVICE RECORD

Edwin Soule enlisted at Warsaw, Ill., Sept. 7, 1861, Co. C, 7th Missouri Cavalry. Mustered in at Hudson City, Mo., Dec. 31, 1861, and honorably discharged Jan. 27, 1863, on Surgeon's Certificate of Disability on account of gun shot wound of right breast. He enlisted again at Carthage, Ill., Feb. 29, 1864, in Co. C, 118th Illinois Infantry and was mustered out with his company at Baton Rouge, La., Oct. 1, 1865.

Harold E. Bryant served in 89th Division, 341st Field Artillery, Headquarters Co., Camp Funston and overseas.

Eugene Field Soule was enrolled in the S. A. T. C. at Oklahoma Agricultural College.

Walter Athey Soule, third child of Mary Goldsmith Athey (Soule), married Mary H. Chapple, of Portland, Vt., April 1884, at Jefferson, S. Dakota. Issue:

1. Sherman G. Soule, born Dec. 12, 1884, married Ollie G. Parsons Aug. 24, 1910, by Willis Soule, J. P.

2. Ida Soule, born ———, died in infancy.

3. Rosa Soule, born ———, died in infancy.

4. Charles Soule, born ———, married Anna Stark, Wayland, Mo.
5. Roy Milton Soule, born ———, married Leona Rolf.
6. Emma Soule, born ———, married Wilton Semons, Wayland, Mo.
7. Ora Soule, born ———, married Vernon Murphy, Alexandria, Mo.

Helen Augusta Soule, fifth child of Mary Goldsmith Athey (Soule), married Wm. Shouse March 2, 1873, by Jonathan Whitlatch, J. P. Issue:

- Charles Pearl Shouse, March 13, 1879.
- William A. Shouse, born Aug. 12, 1881.
- Clara B. Shouse, born April 13, 1883.
- Mary E. Shouse, born July 28, 1884.
- Alberta M. Shouse, born Sept. 15, 1876.

Eugene Herbert Soule, seventh child of Mary Goldsmith Athey (Soule), married Ella Nichols, at St. Francisville, Mo., April 26, 1888. Issue:

1. Blanche Soule, born Sept. 30, 1889, married Guy G. Wiggins, Oct. 15, 1907. Issue:
 - Maurice Eugene Wiggins, born Feb. 3, 1916, died in infancy.
 - Fern Wiggins, born Dec. 10, 1918.
 - Helen Wiggins, born Sept. 2, 1921.

Sherman Grant Soule, eleventh child of Mary Goldsmith Athey (Soule), married Maud Nichols April 4, 1900, at Keokuk, Ia., by Justice Van Fleet. She died March 23, 1901. Issue:

- Mae Soule, born March 12, 1901, married Francis Lessman Osborne July 21, 1929.

There is a very complete record of the Soule family in the Public Library in New Orleans, La. (C. E. Athey, M. D.)

DESCENDANTS OF WILLIAM W. ATHEY

(3213.10) William W. Athey, tenth child of Walter Athey, Sr., born July 28, 1824, married Lucy Tuttle March 18, 1850. Issue:

1. Celia Ann Athey, born June 16, 1851, married Eugene M. Campbell Oct. 3, 1880.
2. Lucy Adelia Athey, born Sept. 8, 1852, married S. J. Chapman.
3. William Murray Athey, born Nov. 24, 1854, married Ella Athey, Williamstown, W. Va.; second married Francis Hamilton.
4. Elmer Putnam Athey, born March 3, 1857, married Mary E. Heffler.
5. Lucetta Athey, born Dec. 9, 1860, married John P. Palmer, Nov. 4, 1880.
6. Leslie Grant Athey, born Aug. 4, 1868, married Frances Krigbaum.
7. Harrie D. E. Athey, born Aug. 4, 1870, married Ella Theis, June 24, 1896.

Celia Ann Athey, first child of William W. Athey, married Eugene M. Campbell. Issue:

1. Clarence Eugene Campbell, born Aug. 29, 1891. No children.
2. Wilbur Allen Campbell, born ———.
3. Fred Campbell, born ———, married. Issue: 2 sons.
- Frank Leslie Campbell, born ———, married Ruth Ernst. Issue: 1 son, Donald Malcolm Campbell.

Lucy Adelia Athey, second child of William W. Athey, married S. J. Chapman. Issue:

1. Ida Stelle Chapman, married Guy W. Hill. No children.
2. Albert Eugene Chapman, married Lillie ———. Issue: Audrey and Paul Chapman.
3. Anna Blanche Chapman, born Oct. 29, 1877, married Wirt S. Dye Dec. 28, 1907.
4. Cora Chapman, born ———, married Clarence Reckard.
5. Effie Chapman, born ———, died in infancy.

Anna Blanche Chapman married Wirt S. Dye; married second time Otho Herman Heffner. Issue by first marriage:

- Lucretia Adelia Dye, born Jan. 25, 1909.
Josephine Mickay Dye, born Aug. 24, 1914.

Cora Chapman married Clarence Reckard. Issue:
Ruth Reckard,
Frank Reckard.

William Murray Athey, third child of William W. Athey, married Ella Athey, daughter of Benson Athey, Williamstown, W. Va.; second wife Francis Hamilton.

Issue by first marriage:

1. Clyde Athey, born ———, married. No issue. Resides at Chillicothe, Ohio.

Issue by second marriage:

2. Leona Athey, born Feb. 24, 1897, married Allen Cady. Issue: 2 children, Jack Allen Cady, born Jan. 11, 1925.
3. Lucy Louisa Athey, born Nov. 12, 1904, married W. H. Binkley. No issue.

Elmer Putnam Athey, fourth child of William W. Athey, married Mary Eleanor Lefler Sept. 12, 1882. Issue:

- Eujalah Blanche Athey, born June 15, 1884.
Elmer Clarence Athey, born Feb. 15, 1886, unmarried.
Ernest Walter Athey, born Dec. 22, 1891.
Grace Eleanor Athey, born Nov. 3, 1893.

Eujalah Blanche Athey married John Taylor Venable, at Macomb, Ill., June 23, 1903. Married second husband, Joseph Frank Grampp, at Tuscumbia, Mo., July 25, 1925. Issue by first marriage:

- Eleanor Claire Venable, born April 22, 1906.
Dorothy Louise Venable, born Sept. 12, 1912.

Ernest Walter Athey married Violet E. Coleman May 17, 1910. Issue:

- Marjorie Louise Athey, born Feb. 21, 1911.

Grace Eleanor Athey married William F. Whiteman March 23, 1921. Issue:

Phillip Keith Whiteman, born Sept. 27, 1924.
Eugene Clarence Whiteman, born Oct. 26, 1925.

Lucetta Athey, fifth child of William W. Athey, married John Pemberton Palmer Nov. 4, 1880. Issue:

Celia Alzora Palmer, born Sept. 4, 1881.
Howard Athey Palmer, born May 1, 1883.
Theron Allen Palmer, born June 1, 1885.
Walter Thomas Palmer, born Dec. 7, 1889.
John Pemberton Palmer, born July 21, 1892.

Celia Alzora Palmer married Frank David Sebaugh Oct. 18, 1903. Issue:

Celia Frances Sebaugh, born July 17, 1904.
Rosamond Coil Sebaugh, born Jan. 4, 1906.
Virginia Margaret Sebaugh, born Oct. 21, 1907.
Frank David, Jr., born Jan. 19, 1910.

Celia Frances Sebaugh married William Gardener Berry Jan. 31, 1925. Issue:

William David Berry, born Feb. 9, 1929.

Howard Athey Palmer married Anna Bierschwal June 24, 1912. No issue.

Theron Allen Palmer first married Elva ———; second married Ruby Zora Stuart Aug. 1, 1909.

Issue by first marriage:
Mary Allen Palmer, born Nov. 12, 1904.

Issue by second marriage:
Bertha Coy Palmer, born Aug. 29, 1910.
Margaret India Palmer, born March 28, 1914.
Ruby Zora Palmer, born Aug. 22, 1916.

Mary Allen Palmer married William Walker Summers. Issue:
Nancy Lou Summers, born Oct. 6, 1929.

Walter Thomas Palmer married Justine de Ihingoue, divorced. Married Katherine Chaplin Jan. 27, 1927. Issue:

Jean Palmer, born Aug. 4, 1929.

John Pemberton Palmer married Gladys Carlin. Issue:
Edward John Palmer, born Feb. 17, 1919.

Leslie Grant Athey, sixth child of William W. Athey, died Oct. 27, 1930. He married Frances Krigbaum July 25, 1887. Issue:

Hazel Athey, died in childhood.
Gerald B. Athey, born Nov. 1, 1891, married (not known).
Audrey Athey, born April 20, 1897, married.

Laurence K. Athey, born May 28, 1903, married Marge Ruth Hummel June 26, 1926.

Audrey Athey married Chester Cooke Jan. 29, 1920. Issue:
Marjorie Lola Cooke, born Jan. 12, 1921.
John William Cooke, born Oct. 22, 1925.
Charles Rand Cooke, born Dec. 17, 1928.

Harrie Daniel Elwood Athey, seventh child of William W. Athey, married Ella Theis June 24, 1896. Issue:
Arletta Athey, born March 30, 1900.
Irene Athey, born Nov. 21, 1902.
Kermit Athey, born Feb. 24, 1911.
Bernard Athey, born Feb. 4, 1916.

Arletta Athey married William Joseph Griffiths, deceased, July 28, 1918. Issue:
Richard Griffiths, born Aug. 22, 1920.
William Joseph Griffiths, Jr., born Nov. 7, 1924.

Irene Athey married C. M. Dansizen May 23, 1925. Issue:
C. M. Dansizen, Jr., born April 26, 1927.

(3213.11) Sarah White Athey, eleventh child of Walter Athey, Sr., born July 6, 1828, Fearing Township, Washington County, Ohio, died Dec. 5, 1907, buried in Bethel Cemetery, Morgan County, Ohio. Age 79 years, 4 months, 28 days. Married Noble Cordray Oct. 16, 1847. He was born at Louisiana, 1818, died June 4, 1890, buried in Bethel Cemetery, Morgan County, Ohio. He had two children by a former marriage, Minerva Cordray and Cinthia Cordray who married Riordan. Issue by Sarah White Athey (Cordray):

1. Adeline Cordray, born Aug. 6, 1848, died April, 1898, in Colorado, married O. T. Walker. Issue:

Lillian Walker.

Edwin W. Walker, born 1875, married Lillian Duffey. 4 children.

Carlos Walker, born ———.

Georgia Walker, born ———, married ——— Heath. Issue:
Ethel Heath.

William Walker.

2. Isalinda Binnie Cordray, born March 6, 1857, died Feb. 19, 1900, aged 42 years, 10 months, 14 days, buried in Bethel Cemetery, Morgan County, Ohio. First married H. Young, 1873, second married W. A. Fawcett, 1890. Issue:

Daisy Young.

Harry Young.

Clara E. Young, born June 6, 1880, Sewickley, Pa. Married Elbert M. Athey Oct. 17, 1906. No issue. He was born April 24, 1876.

3. Carrie Cordray, born ———, died in infancy. Probably buried in the Harmar Cemetery.

4. Frank Cordray, born ———, died in infancy.

The parents of Sarah White Athey were among the first Methodists in Fearing Township, Washington County, Ohio. She moved

to Athens County, Ohio, 1881, united with U. B. Church at Mt. Hermon, pastorate of Rev. Willis, after husband's death, united with M. E. Church, Chester Hill, Ohio, 1894, died here.

(3213.12) Samuel Hamilton Athey, the twelfth child of Walter Athey, Sr., born May 16, 1832, married Sarah M. Campbell, Williamstown, W. Va. He was enlisted in Co. C, 118th Illinois Vol. Infantry during the Civil War. He was mustered out at Baten Rouge, La., Oct. 1, 1865. Issue:

1. Clara Lottie Athey, born Dec. 30, 1853, married W. E. Mox, Parsons, Ezra H. Stuart.

2. Oakley R. Athey, born June 18, 1857, married Mary Filker 1891.

3. Addie R. Athey, born Feb. 23, 1860, died Sept. 9, 1927.

4. Mary J. Athey, born July 1864, died 1895, married Rev. Finley J. Malcom 1886.

5. Robert H. Athey, born 1886, died 1920, married Emma L. Hittner in 1898. Issue:

Garnet Athey, born 1899, died 1901.

Lenman C. Athey, born 1902.

Lillian C. Athey, born 1907.

6. Eugene H. Athey, born 1869, died 1917, married Lizzie Coffman 1890.

THOMAS ATHEY, JR.

(321.4) Thomas Athey, Jr., born 1781 or 1783, married Mary McDevitt, of Grant County, Va. (now W. Va.) Reported buried at Martin, Va., but repeated search does not find burial place. He was the fourth child of Thomas Athey, Sr.. Issue:

1. Thomas C. Athey, born June 14, 1812, died Feb. 7, 1886, aged 73 years, 7 months, 23 days.

2. John Walter Athey, born 1815, died Aug. 20, 1896, married Eliza Ward, Baltimore, Md.

3. William Athey, married Tillie Bay. Lived and died in Keyser, W. Va.

4. Louis Athey, married Deborah ———, moved to Farmerville, Platt County, Ill. Issue: 2 children, Thomas and Avery Athey.

5. Mary Athey, married L. Brant. Issue 2 children, George and Mollie Athey who married ——— Thomas.

6. Sallie Athey, married Delaplaine of Virginia.

(3214.1) Thomas C. Athey, married Marie S. Frederick, buried in Old Fields Cemetery. Issue:

1. Sarah Jane Athey, died ———, married James Ludwick. Their children: Mae Ludwick, who married J. F. Breinig, Romney, Hampshire County, W. Va.; Nan Ludwick, married ——— McCorkle, Old Fields, W. Va.; Marie Ludwick, married ——— Hardin, The Junction, W. Va. Nan and Marie Ludwick were twins. Dick, Andrew, unmarried. Anne deceased.

2. John Thomas Athey, lives at Keyser, W. Va.

3. Alice Athey, lives at 534 Oak St., Columbus, Ohio.

4. Annie Rebecca Athey, married ——— McFern, Cumberland, Md.

5. Rachel Athey, married Purgitt, Purgittville, W. Va.
6. Mollie Athey, died aged 16 years.
7. William Athey, went to Ohio.

(3214.2) John Walter Athey. Issue:

1. James Athey, born 1839, died 1847.
2. Susan Athey, born 1841, died aged 80 years, married Geo. E. Leps 1858.
3. Margaret Athey, married James Long, Mayette, Kansas.
4. James William Athey, married. Daughter, Maud Athey who married Jas. Snyder. Issue: 1 child, Gladys Snyder.
5. Mary Athey, married C. Whitehill, no children.
6. Louis Clayton Athey, married Marian B. McGovern, died 1916. Born at Romney, W. Va.: 2 children, Dr. Ward M. Athey, Cleveland, Ohio, and Alide Athey, Columbus, Ohio.
7. John Jeremiah Athey, married. 2 children, Frank, Sidney.
8. Sidney Athey, married ——— Muggler. Children: Pierre, Marie, Jean, Grace (married Rector), Camille (married Willis).
9. Charles McC. Athey, first married Nan Delphey, second married Mabel Burch, Lynchburg, Va. Issue: Charles Burch Athey, born June 29, 1899.

(32142.2) Susan Athey married George E. Leps. Issue:

Mary Alberta Leps, married Dr. W. H. Frey; Sarah Elizabeth Leps, died aged 16 years; Margaret Leps, died in infancy; Annie Leps, died in infancy; Jessie Grace Leps, married J. W. Carskadon; James Edwin Leps, no record; Lucy Leps, died in infancy; John Albert Leps, died in infancy; George Leps, died in infancy; Chas. Henry Leps; Louis Stone Leps, Keyser, W. Va.; Thomas Davis Leps, Palo Alto, Cal.; Fannie Buxton Leps, 4 Millbrook Road, Guilford, Baltimore, Md.; Rachel Serena Leps, died aged 14 years. (Clay Whitehill, M. D., Keyser, W. Va.)

(3214.3) William Athey lived and died at Keyser, W. Va. Issue:

George Athey, Charles, William Jr., Thomas, Hanson, Mollie (married Jenry), Jennie (married Hilster).

Copy of letter (original in archives of Virginia State Library, Richmond, Va.) written by Thomas Athey, Sr., Revolutionary War soldier:

Hampshire Co., New Creek, Va., Jan. 31st, 1822.

Mr. Thomas Swearengen,

Dear Sir:

After my compliments to you, I will inform you that I have a particular favour to ask of you which I hope you will grant me and that is this.

I am one of those old Revolutionary soldiers that is still alive and having never received nor gotten any lands in compensation for my services and being ignorant of the manner of procedure in order to get it, therefore I wish you to befriend me and give me all the information on the subject you can and also whether I can or cannot obtain my Brother's land, claimed for his services in the Revolutionary War, he dying in the service and if I can get it I wish

you would inform me how to proceed in that case, and also and moreover, I wish you to write in the same letter to me how the heirs of James McDade deceased, is to proceed in order to get their father's land, who served out two enlistments in the United States service OC.

I wish you also to examine and see if there is anything to be done in the case in the City of Washington that you would do for me and if you should want any further information from me in order to enable you to proceed, write to me and I will give it if I can and I will pay you for all your trouble whensoever your account is forwarded to me.

Your friend, Thomas Athey.

P. S. You will direct your letters to Paddytown Post Office, Hampshire Co., Virginia.

Copy of letter to C. E. Athey from the United States, Department of Interior, General Land Office:

Washington, D. C., Sept. 29, 1932.

In reply please refer to
1471669 "K" MKH.

:West Virginia Lands.

Mr. C. E. Athey,
726 Fifth Street,
Marietta, Ohio.

My Dear Sir:

I have your letter of September 19, 1932, requesting information concerning a transfer of lands in Hampshire County, West Virginia, by Thomas Athey and wife Elizabeth to a person by the name of McCarty by a patent dated April 6, 1771. You state the land may have been granted as bounty for military services and ask if a patent has once issued under a military bounty land warrant if one may again draw a bounty land warrant.

West Virginia was formed from a part of Virginia and admitted into the Union June 19, 1863. The United States owned no lands in Virginia or West Virginia. Therefore, this office had no jurisdiction over land disposals in those States and has no records in regard to them. Information relative to such lands may be procured from the Register of Land Office, Richmond, Virginia.

Examination of the index of the names of Virginia soldiers in the Revolutionary War who received military bounty land warrants in consideration of services in that war, discloses that warrants Nos. 3247 and 6662 were issued to Thomas Athey.

Warrant No. 3247 authorized the principal surveyor of the lands set apart for the officers and soldiers of the commonwealth of Virginia, to survey and lay off in one or more surveys for Thomas Athey 100 acres of land in consideration of his services for three years as a soldier in the Virginia Continental Line, Revolutionary War, on June 29, 1784. July 21, 1784, Thomas Athey sold and assigned all his right and title to the warrant to John Gibson for value received. Gibson located the warrant and warrant No. 3245, issued to a Benjamin Athey and Warrant No. 3246 to James Conner, on lands identified as survey No. 2425, on the waters of Caesar's Creek, a branch of the Little Miami River within the Virginia Mili-

tary District, Ohio. Gibson received a patent for the tract on July 6, 1801. This warrant is filed in the Virginia Military Patent Records, Vol. 2, page 386. A photostat copy of the warrant and of the assignment thereof found on the back of the warrant, may be procured for 30 cents.

Warrant No. 6662, for 100 acres, issued to a Thomas Athey in consideration of his services for three years as a private in the Virginia Continental Line on December 8, 1824. June 10, 1825, said Thomas Athey, of Hampshire County, Virginia, sold and assigned his right to locate said warrant to one Jonathan Hite of Hardy County for value received. Two pieces of scrip issued in lieu of said warrant and were forwarded to Joseph McMenen at Moorefield, Hardy County, Virginia, January 25, 1841, on request of the heirs of Jonathan Hite. This warrant is filed with Virginia military scrip application No. 435, under the act of 1833.

A photostat copy of the warrant and of the assignment thereof on the back of the warrant, may be procured for 30 cents. Additional 25 cents should be forwarded if a certified copy is desired.

The State of Virginia issued bounty land warrants for 100 acres of land to privates in the Revolutionary War and warrants for larger amounts to officers in that war. If the first warrant issued was not for the full amount to which the particular soldier or officer was entitled, a second warrant may have issued. A patent is the title-deed by which a government, either Federal or State, conveys its lands. Patents were issued by the Government for lands that were purchased from the Government as well as for those on which military bounty land warrants were located.

Very respectfully,

(Signed) D. I. C. Parrott,

Acting Assistant Commissioner.

DESCENDANTS OF ELIJAH ATHEY

Elijah Athey was born in Charles County, Md., 1754, died Dec. 24, 1838. Married Jane Thurman Greene, daughter of General Greene. She was born in Charles County, Md., 1764, died Aug. 1, 1839. Both died in Licking County, Ohio. He served in the Revolutionary War at Valley Forge. Had two brothers, Cyrus and Ebenezer, both highly educated and instructors. Issue:

1. Augustine Athey, served in the War of 1812.

2. Levi Athey, served in the War of 1812.

3. Willis Athey, served in the war of 1812.

Since 1833 all trace of Augustine and Levi Athey have been lost. Rev. S. M. Athey has history of Willis Athey.

4. Emily Athey, married Joseph Dunaway, in Virginia, moved to Ohio. Issue: son, Howard Dunaway, lives in Wisconsin.

5. Sarah Athey, married Jerry Jordan, in Virginia, moved to Ohio, then to Crawford County, Ill. She died here as did her two brothers, Robert and Thomas Athey.

6. John Athey, who died in infancy.

7. Robert, born 1801, died 1884 at Elizabethtown, Va.

8. Thomas Athey, born May 16, 1803, in Fauquier County, Va., died 1880.

9. Walter Scott Athey, born 1806, died Sept. 1885, aged 79 years.

(7) Robert Athey, born April 29, 1801, died Sept. 7, 1884, married twice. First to Louisa Smith in 1829. She died Jan. 11, 1835. Second to Mary Roberts Sept. 13, 1836. She died Aug. 31, 1897.

Issue by first marriage:

1. James Thomas Athey, born June 4, 1831, married Uretta Baker.

2. Wm. Fenton Athey, born July 17, 1833, married Adeline Newlin.

3. Milton Athey, born Jan. 2, 1835. No information.

Issue by second marriage:

4. Isaac Newton Athey, born Sept. 12, 1838, La Junta, Col.

5. Levi Athey, born June 22, 1840, Terre Haute, Ind.

6. Samantha J. Athey, born Feb. 20, 1842, lives in Illinois.

7. Emeline Athey, born March 25, 1844.

8. Maria Athey, born July 8, 1847.

9. Elijah Athey, born Aug. 16, 1849, Oblong, Ill.

10. Amanda E. Athey, born July 15, 1854, lives in Kansas.

(7.1) James Thomas Athey married 1856, died Aug. 1, 1903.

Issue:

George W. Athey, born Dec. 1, 1858, died in infancy.

Henry O. Athey, born June 29, 1860.

Clarissa E. Athey, born April 10, 1862.

M. A. Athey, born Aug. 9, 1864, deceased.

Cora A. Athey, born Feb. 25, 1869.

—— (son?) Athey, born Aug. 9, 1871.

—— (daughter?) Athey, born Nov. 14, 1873.

(7.2) William Fenton Athey died Oct. 30, 1900.

(7.4) Isaac Newton Athey married Fidella Hill, 1862. In 1910 lived in La Junta, Col. Issue: Willis Athey.

(7.5) Levi Athey married Barthena Hill, 1863. First wife died. He married Mary Lionberger.

Issue by first marriage:

1. Mellisa Athey.

Issue by second marriage:

2. Nora Athey, born Aug. 25, 1872.

3. John Athey, born Dec. 12, 1873.

4. Flora Athey, born Aug. 3, 1875.

5. Robert Athey, born April 13, 1877.

No history of these children. Levi Athey lived in Terre Haute, Ind.

(7.9) Elijah Athey married Harriet L. Abbott Nov. 9, 1875.

Issue:

1. Infant Athey, born July 13, 1876.

2. Wylie W. Athey, born June 7, 1877, deceased.

3. Salina H. Athey, born Aug. 12, 1879.

4. Edwin A., born Nov. 25, 1883.

5. Ida E. Athey, born Oct. 14, 1886.

6. Lela M. Athey, born July 10, 1888. No data of children.

All of Robert Athey's children with exception of Amanda were born in Licking County, Ohio. He went to Illinois in 1850.

(7.10) Amanda E. Athey, daughter of Robert Athey, married Samuel Grunder Nov. 9, 1875. Issue:

1. Grider N. Grunder, born Nov. 10, 1875, married Jennie Bear.
2. Cyril A. Grunder, born July 14, 1877.
3. Wilder W. Grunder, born April 10, 1879.
4. Robert R. Grunder, born Dec. 25, 1880.
5. Jesse J. Grunder, born Jan. 25, 1883, died Sept. 26, 1907.
6. Luta M. Grunder, born May 5, 1886.
7. Infant Grunder, born Aug. 27, 1887, died Aug. 30, 1887.
8. Emma A. Grunder, born Sept. 20, 1888.
9. Annie M. Grunder, born Aug. 1, 1890.
10. William I. Grunder, born April 14, 1892.
11. Amy B. Grunder, born Nov. 5, 1895.

(710.1) Crider Grunder married Jennie Bear Sept. 23, 1901. Issue:

- Alice C. Grunder, born July 26, 1904.
- Dorothy B. Grunder, born Aug. 24, 1905, died Oct. 5, 1905.
- Vinita Grunder, born Nov. 8, 1907, died Feb. 3, 1910.
- Daisy V. Grunder, born March 7, 1903.

(710.2) Cyril Grunder married Sarah Toland April 9, 1899. Issue:

- Dulcie A. Grunder, born Nov. 2, 1900.
- Ray E. Grunder, born March 12, 1903.
- Huldah A. Grunder, born Nov. 7, 1905.
- Ernest R. Grunder, born Feb. 2, 1907.

(710.3) Wilder W. Grunder married Norah Fuqua April 3, 1902. She died Feb. 25, 1909. Issue:

- Clara E. Grunder, born Jan. 3, 1903.
- Sadie M. Grunder, born May 23, 1905.
- Wilfred O. Grunder, born July 13, 1908, died Dec. 23, 1908.

(8) Thomas Lewis Athey, born in Prince William County, Va., May 16, 1803, died 1880. He married Mary E. Thompson of ———, Va., in 1833 and moved to Licking County, Ohio, 1834. Was a musician and played at the reception of General Lafayette, at Washington, D. C., when Lafayette visited the United States. Flute still in family. Moved to Illinois in 1851, wife soon died, he married second time, Virginia A. Lickliter, Sept. 1855.

Issue by first wife:

1. Jane Athey, born Jan. 23, 1835.
 2. Benj. Franklin Athey, born Aug. 19, 1836, died 1903. Issue:
3 sons, ——— daughters.
 3. William Howard Athey, born Dec. 15, 1839, died in 1856.
 4. Thomas George Athey, born Oct. 16, 1841.
 5. Minerva Athey, born Aug. 12, 1843, Moorhead, Monroe County, Iowa.
 6. Robert David Athey, born March 12, 1848.
- Issue by second wife:

7. Alpheus Lewis Athey, born Dec. 16, 1856. Lives at Prairie Creek, Md. Has 2 girls.

8. Marshall Edwin Athey, born July 29, 1858. Lives at Freeman, Washington. Has 2 girls.

9. Willie Albert (Riley) Athey, born June 8, 1863.

(8.4) Thomas George Athey, fourth child of Thomas Lewis Athey, married Euphemia Kirk, Crawford County, Ill., Dec. 27, 1871. Issue:

1. William Herbert Athey, born Sept. 20, 1872, married Ella Lamb Nov. 11, 1901.

2. James Thomas Athey, born June 26, 1876, married Mabel Congdon June 5, 1900.

3. Alvah Moss Athey, born July 20, 1881, died June 12, 1902.

(84.2) James Thomas Athey married Mabel Congdon, Chicago, Ill. Came to Easton, Ill., from Loudon County, Va. Issue:

George Lewis Athey, born May 22, 1901.

Entire family of Thomas George reside in Crawford County, Ill.

(8.5) Minerva Athey married Daniel W. Keith July 28, 1867. Issue:

1. Lewis Noble Keith, born April 26, 1868, died Jan. 3, 1906.

2. George Robert Keith, born Feb. 23, 1870, married Annie May Youngski.

3. Gertrude R. Keith, born Aug. 27, 1872, married Howell Dunlop.

4. Elizabeth Mora Keith, born May 12, 1874, married Clark Smith.

(85.2) George Robert Keith married Annie May Youngski. Issue:

Hollis Athey Keith, born Jan. 12, 1905.

Alton Brooks Keith, born Nov. 8, 1906, died in infancy.

(85.3) Gertrude R. Keith married Howell Dunlop Feb. 3, 1901. Issue:

Franklin Pierce Dunlop, born Dec. 26, 1892.

John Daniel Dunlop, born March 25, 1903.

Minerva Alice Dunlop, born March 11, 1907.

(85.4) Elizabeth Cora Keith married Clark A. Smith April 29, 1894. Issue:

Annie Gertrude Smith, born Sept. 10, 1895, Iowa.

Elsie Lee Smith, born July 27, 1897.

(8.6) Robert David Athey, son of Thomas Lewis Athey, son of Elijah Athey, Md., born March 12, 1848. Married. Issue:

1. Walter Scott Athey. Issue: 2 sons, names unknown.

2. Vatmore Athey. Issue: 1 daughter, Laura, married.

3. Laura Athey, married. Has 1 daughter.

4. Mary Athey.

5. Katherine Athey.

(86.1) Walter Scott Athey, born 1806, died Sept. 1885, married Susan Plowman, East Union, Coshocton Co., Ohio, in 1838. She

died in a few weeks. He then married Miriam Berryhill Crawford, same town. Later moved to Whitley County, Ind. Issue:

1. Jane Athey, born Sept. 1, 1841, married Ed. B. Fish, Chicago.
2. Clementine, born April 10, 1845.
3. Laura Athey, born March 2, 1847.
4. Electa Athey, born Dec. 13, 1849.
5. Elizabeth Athey, born Nov. 28, 1851, died Dec. 8, 1855.
6. Willis Athey, born July 15, 1855.
7. Sarah Ellingham Athey, born Aug. 4, 1857.
8. Ida Ann Athey, born July 24, 1860.
9. Alex Ellsworth Athey, born Dec. 22, 1862.

(861.1) Jane Athey married Ed. P. Fish April 1, 1865. Issue:

1. Effie May Fish, born Jan. 16, 1865, married Walter Miner.

Issue 4 children:

- Cecil P. Miner, born July 27, 1892.
- Bess Miner, born July 26, 1894.
- Jean Miner, born Jan. 17, 1897.
- Roland Miner, born Nov. 2, 1903.
2. Bess Violet Fish, born May 8, 1872, married H. G. Henley, Kansas City, Mo., June 14, 1897, died Dec. 22, 1897.
3. Edna Blanche Fish, born Dec. 22, 1874, died June 18, 1893.
4. Claudia Claire Fish, born Jan. 18, 1880, married J. R. Nelson March 18, 1900. Issue:
Edmund McElroy Nelson, born Jan. 17, 1902.
Edna Lavine Nelson, born Feb. 22, 1904.
Mark Nelson, born July 8, 1906.

(861.2) Clementine Athey married J. E. Lipps, Whitley County, Ind., Dec. 2, 1875. Issue:

- Tenn Hulu Lipps.
- Lewis T. Lipps.

(861.3) Laura Athey, born March 2, 1847, married F. D. Cummins, Larwill, Ind. Issue:

- Naomi Octavia Cummins, married T. E. Daniels, Huntington, Ind., April 7, 1896. Issue: Laura May Daniels, born July 21, 1901.

(861.4) Electa Athey married P. J. Elliott, Columbia City, Ind., April 6, 1872. Issue: 1 daughter, born June 29, 1873, died Feb. 1875.

(861.7) Sarah Ellingham Athey, married Owen Hart Oct. 22, 1880, of Indiana. Issue: 1 son, Jean Hart, born Oct. 15, 1890.

(861.8) Ida Ann Athey married Christopher Roff Nov. 25, 1882, died Feb. 7, 1886. Issue: 1 son, Curtis Scott Roff, born April 20, 1884.

(861.9) Alex Ellsworth Athey married Sarah Belle Elliott, March 19, 1890.

(William Athey, living at Holton, Kansas.)

(3) Willis Athey, son of Elijah Athey, married Roxey Ann Barton. Served in War of 1812. Issue:

1. Thomas Albert Athey, deceased.
2. William Lucius Athey, deceased.
3. Cyrus Jackson Athey, deceased.
4. Winfield Scott Athey, deceased.
5. Samuel Milton Athey, born April 5, 1844, married Emma E. Payne who was born Jan. 2, 1843. He is a minister and resides at Marshall, Farquier County, Va.
6. Nancy Jane Athey, deceased.

(3.4) Winfield Scott Athey, son of Willis Athey, son of Elijah Athey, Md., married ———. Issue:

1. John Samuel Athey,
2. William Edward Athey,
3. Lilly Athey,
4. Annie Athey,
5. Winfield Scott Athey, Jr.,
6. Julien Athey,
7. Ella Scott Athey,
8. Thurston Athey,
9. Beulah Athey,
10. Mrs. Houton Shuler (I do not know who she is.)

(34.2) William Edward Athey married Sarah Flinn 1886, died 1900. Issue:

- Ellis Hamer Athey, killed in explosion on U. S. S. Kearsarge.
 Ruth E. Athey, married ——— Myers April 1906, lives in Berkeley, Cal. Issue: one child, Edward Myers.
 Paul Athey, resides in Suisun, Cal.
 Charles Athey,
 Mildred Athey,
 Robert Athey,
 Theodore Athey, deceased.

(3.5) Samuel Milton Athey married Emma E. Payne Oct. 5, 1865. Issue:

1. Ethel Blanche Athey, born July 30, 1866, died Jan. 16, 1867.
2. Helena Gertrude Athey, born Nov. 18, 1867, married J. H. Laycock.
3. Thomas Henry Athey, born March 4, 1870, married A. White.
4. James Cone Athey, born June 20, 1872, married Dec. 21, 1909.
5. Eppa Hunton Athey, born Oct. 8, 1874, married June 22, 1898.
6. Margaret Geneva Athey and
7. Genevieve Athey, twins, born March 27, 1877. Margaret married R. S. Brook Dec. 26, 1901. Genevieve died Jan. 24, 1899.
8. Edith Athey, born July 2, 1879.
9. Samuel George Athey, born Dec. 16, 1881.
10. Walter Francis Athey, born Feb. 16, 1884, died Dec. 7, 1902.
11. Mary Athey, born July 20, 1887.

Elizabeth Athey married Louis Jolly. Had four children: Joseph, deceased; Benjamin, resides at Parsons, W. Va.; Anna, resides at Middleway, Jefferson County, W. Va.; Hannah, Winchester, W. Va.; Martha, married ——— Flood. Issue:

William Flood, resides at Sheperdstown, W. Va.
Frank Flood,
Jack Flood,
Elizabeth Flood, married Charles Crawford, Terra Alta, W. Va.
Nannie Flood, resides at Terra Alta, W. Va.

Elisha Athey died March 12, 1822, aged 51 years, 1 month, 15 days. Spelled the name Atha. (Clara McDougal Livezey.) Lived on old farm in Aug. 1815. Came from Berkeley County, Va., about 1814. Married Ann Wilder Cox. Issue: Alfred. Grandson A. K. Athey believes Elisha was a twin.

Alfred Athey married ———. Issue:
William Athey,
Elisha Athey,
Elijah Athey,
Elihu Athey,
Jacob C. Athey,
Thomas Alfred Athey,
James Wesley Athey.

SAMUEL ATHEY

(321.9) Samuel Athey, a son of James B. Athey, served in War of 1812. He married twice. First to Mary Carpenter, Wood County, Va. He moved to Missouri with family. Issue:

Thomas Athey,
James Athey, born Sept. 22, 1816, Wood County, Va. (now W. Va.), married Nancy Allen March 7, 1841, Jefferson City, Mo. She was born April 17, 1827. Moved to Oregon, 1843, with first wagon train to cross mountains with Joe Meeks party.

William Athey,
Louisa Athey,
Jane Athey,
Wesley Athey,
Matthew Athey,
Benjamin Athey,
Second to Mrs. Nan. Holder. Issue:
Albert Athey,
Sarah Athey,
Rebekah Athey.

(3219.2) James Athey, born Sept. 22, 1816, married Nancy Allen March 7, 1841. Issue:

Morrison C. Athey, born Sept. 11, 1844, fourth white child to be born in Oregon.

John A. Athey, died April 5, 1909, at Boise, Idaho.
Mary E. Athey, died in childhood.
Rebecca Jane Athey,
Sarah Athey,
Rufus, deceased. Killed by falling limb from tree.
Viola Athey,
Ione Athey, died in infancy.
Charles Edward.

(32192.1) Morrison C. Athey, first child of James Athey, second child of Samuel Athey, was the fourth white child born in Oregon. Served in Civil War as Musician, was an Attorney but did not practice in later life. Married Eunice E. Pond, June 28, 1870. Died at University Park, Ore., April 5, 1906. Issue:

1. Lola E. Athey, born Sept. 9, 1871, died same day.
2. Eda Lenore Athey, born Aug. 15, 1872, married Jasper W. Coover.
3. Orley Ward Athey, born April 21, 1874, married Helen Reed Haines Sept. 1, 1897.
4. Lynton Elmo Athey, born July 28, 1878, married Marjorie Mandeville. He is an actor.
5. Birdie Athey, born July 20, 1880, died Sept. 9, 1880.
6. Mornay Clair Athey, born May 25, 1882, unmarried, an actor.

(32192.2) Eda Lenore Athey married Jasper W. Coover, March 2, 1897, at Boise City, Idaho. Issue:
Elmo Clair.

(32192.3) Orley Ward Athey married Helen Reed Haines of Boise City, Idaho, Sept. 1, 1897. Issue:
Helen Irlene Athey, born Nov. 1898. Family lives at Boston, Mass.

(32192.4) Lynton Elmo Athey married Marjorie Mandeville Dec. 19, 1905, at Pomeroy, Wash. Issue:
Leonora Inez Athey, born June 11, 1907, at Portland, Oregon.

PORTLAND, OREGON, LINE OF ATHEYS

(32192.2) John Allen Athey, son of James and Nancy Allen, born April 1846, Oregon City, Oregon. Married Caroline Thomas, born July 9, 1853, near Oregon City, Oregon. Issue:

1. Joseph Oden Athey, born April 17, 1878, at Oregon City, Ore.
2. Roy Athey, born 1874 at Tacoma, Wash., deceased.

(32192.1) Joseph Oden Athey married June 18, 1902, at St. Michael's Cathedral, Boise, Idaho, Catherine Regan. She was born March 2, 1880, at Sebar City, Idaho. Issue:

1. Olive Athey, born Aug. 27, 1903, at Boise, Idaho, married Jack Newcomb.
2. Helen Catherine Athey, born June 1906 at Rossland, B. C., deceased at 4 months.
3. Carolyn Regan Athey, born Aug. 27, 1907, at Rossland, B. C. The family of Joseph Oden and Catherine (Regan) Athey resides in Boise, Idaho.

This data was sent to me by L. E. Athey of Portland and J. O. Athey of Boise in 1931.

(32192.4) Rebecca Jane Athey, fourth child of James Athey, married. Issue:
Mrs. Roy Baxter, Oregon City, Oregon.

(32192.9) Charles Edward Athey, ninth child of James Athey,

married Kate Rechner, Oregon City, Oregon, Jan. 14, 1891. He died April 20, 1900. No issue.

Elizabeth I. Athey, born Feb. 11, 1866, married John Ludwig and died in San Jose, Cal., Dec. 1930. Issue: Etta and Chartley Ludwig.

Thomas Athey, of North Carolina, married Ann. Manning. Issue son, William Athey. He had a son. W. R. Athey, Kyger, Ohio.

George Athey married Sarah Maffitt Aug. 30, 1811. From the Marriage Records, Loudon County. Issue:

Elizabeth Athey,

John Maffitt Athey, married Miss Cline. Issue: Mary Athey.

After the death of first wife he married again, Mary Ellen Birch. His early life was spent in Loudon County and his early married life in Leesburg, Va. Served in a Loudon County, Va., Regiment, Confederate Army, during the Civil War. After the war he moved to Washington, D. C. Issue: 8 children, 4 boys, 4 girls. John Clayton Athey, only son lived to manhood. Died 1918. Two daughters living. Gertrude M. Athey is one, resides Apt. 31, The Lurgan, 919 L St. N. W., Washington, D. C.

Geo. W. Athey, born Dec. 22, 1834, died May 14, 1917, married Mary Middleton, Edgar County, Ill. She was born April 18, 1843. Issue:

Dr. Charles Athey, Paris, Ill.

B. M. Athey, Banker, Enid, Okla.

Mrs. Nate Link, Emporia, Kan.

Mrs. Ed. F. Miller, Wichita, Kan.

Dr. Charles Athey, married. Issue: Eugene Bruce Athey, Paul S. Athey, San Antonio, Texas. World War Veteran.

B. M. Athey has two sons, R. G. and G. W. Athey, both are Vice Presidents of The Security Bank and Trust Co., Enid, Okla.

Thomas Jefferson Athey, Sr., born at Georgetown, Md., Oct. 13, 1802, married Lucy Wade Brooks, Nashville, Tenn, Nov. 23, 1827, died 1829 of Yellow Fever. Issue:

Thomas Jefferson Athey, Jr., born at Nashville, Tenn., Sept. 19, 1829. He married Arminda Holland, Petersburg, Ill., April 30, 1856, died at New Holland, Ill. Dec. 10, 1877. Issue: Mary E. Athey Osborn, Douglas, Kansas, born Sept. 15, 1865.

Samuel Athey, Prestley Athey and Henry W. Tilley were relatives, lived at Georgetown, D. C.

ALABAMA LINE OF ATHEYS

William Athey had three sons: John W. Athey, Champion Athey and George Athey, killed in the Civil War.

John W. Athey, reared in Alabama, had three sons: William S. Athey, Thomas W. Athey and Dr. C. R. Athey. Dr. C. R. Athey graduated from Medical Department, University of Alabama in 1910. At present is connected with Veterans Bureau in Oklahoma City, Okla.

Charles F. Athey resides at 1919 Brame Place, Toledo, Ohio.

Milton Athey, Licking County, Ohio.

E. W. Athey, Sr., Bellevue Avenue, Fairmount, W. Va., comes from Jefferson County, W. Va., he has a son, E. W. Athey, Jr., in Keyser, W. Va.

Mrs. J. M. Athey, 1530 Scott Street, Covington, Ky., sends what she knows of her husband's family, which originated from Walter Athey. It may be the Walter Athey of Licking County, who moved to northeastern Indiana. This is the tree:

Walter Athey, son of Thomas Athey, born Oct. 12, 1827, died Feb. 1, 1914, married Mary Bromingen. Issue:

Isabella Athey,

James W. Athey,

Joanna Athey,

Jeremiah Athey, had a son Everett W. Athey.

Everett W. Athey.

Jay Lafayette Athey, deceased, son of Elisha Athey. He was City Auditor of Cleveland, Ohio. Married Carrie Elliott of Zanesville, Ohio. Colonel Commanding, 2nd Regiment, Uniformed Rank, Knights of Pythias.

No Atheys are listed in the Federal Census, 1790, as in Hampshire County, Va. (Only heads of families were listed and children past 16.)

Records taken from Athey Family (in Portrait & Biography) record of Delaware and Randolph Counties, Indiana, 1894, page 193:

Henry B. Athey was born in Hardy County, a part of what is now County of Grant in the State of Virginia, on the 27th day of September 1853. His Father Daniel Lewis Athey was a native of New York, but early accompanied his parents to Virginia and from early boyhood was engaged in driving cattle to the eastern markets, principally to Philadelphia and New York before the days of railroads. He married Lavina C. R. Smith, daughter of Henry Smith, Esq. of Virginia, and became the father of twelve children, six boys and six girls, nine of which are living at this time. * * * Henry B. being the eldest son. Mr. and Mrs. Athey left Virginia in 1855, immigrated to Illinois and settled in the County of Piatt, when that part of the state was almost wholly unimproved. Mr. Athey is now living in Farmer City, Dewitt County, Illinois, practically retired from active life. He has followed agriculture in which he has met with reasonable success, is independent in his political views, and for a number of years has been an active member of the Methodist Church. He is essentially a self-made man; his sole capital on reaching his new home in the west amounted to but \$5.00, from which insignificant beginning he succeeded by his unaided efforts in acquiring a comfortable competence. At the age of two years

Henry B. Athey was taken by his parents to Illinois in which state he grew to manhood on a farm, and early became accustomed to the hard work incident to that useful occupation. His early educational training, owing to circumstances over which he had no control was sadly neglected and his attendance at school was limited to about eighteen months, divided over many years. His first school experience was in a little farm smokehouse upon his father's farm and the teacher, by no means a classical scholar, received his pay by the subscriptions of his patrons. Possessing an inquiring mind, Mr. Athey was not content to remain in ignorance of books and by wide reading and self culture together with a practical education acquired from contact with business men in various capacities, he has since become a well informed man. At the age of twenty he left the parental roof and began life for himself as a farm laborer and later found employment in a lumber yard, in which he subsequently purchased an interest. He continued in the lumber business for a period of seven years, selling out at the end of that time and accepting a position as traveling salesman for the Champion Machine Company of Springfield, Ohio, in which capacity he continued until 1889. While traveling for this firm in June 1883 located in Muncie and for some time thereafter kept books for R. H. Mong. Subsequently, he became manager of the Muncie Foundry & Machine Company, in which he owns a one-fifth interest, but he still looks after the business of the establishment, which owes much of its present success to his careful foresight. March 27, 1878, Mr. Athey was married to Miss Ella L. Green, daughter of George W. and Nancy (Fleming) Green, who has borne him one child, a girl, Georgia G. Athey, born Dec. 24, 1879. Mrs. Athey was born Sept. 24, 1854 on Walnut Street, this City. In politics, Mr. Athey is a Democrat and as such wields an influence for his party in Muncie and Delaware County. He served in the Village Council of Mansfield, Ill., for four years; acted as Treasurer or tax collector for some time in the County of Piatt; that state; and for one year served as village clerk and afterwards as Trustee of the Village of Mansfield. Mr. Athey is not identified with any church or religious order, being quite liberal in his views concerning all movements having for their object the welfare of his fellowmen. He is progressive, taking an active interest in the material development of Muncie and is deserving of mention with its representative citizens.

