

SUPPLEMENT
TO
BINFORD FAMILY
GENEALOGY

COMPILED AND ARRANGED
BY
MARY L. BRUNER

PRINTED BY
METROPOLITAN PRINTING CO.
PORTLAND, OREGON

INTRODUCTION

The Binford Reunion of August '34 suggested we ought to bring the Binford Genealogy up to date, and asked the President to appoint a committee to advise with us about it. Upon my advice he appointed Calla Smith of Sioux City, Ia., John Chappell of Brown University of Salome Springs, Ark., and Ella McIlvaine of Carthage, Ind. The two former because they have done much work in this line, and the latter because she gathered much data for the original book. We have consulted and decided the most practical form of noting changes is to take up the families by their numbers in the book and give the ten years changes, without a new numbering or index. We have some new branches but we will join them to the tree by the number from which they originate. We will put it in a paper binding and thus save expense. Any who wish can have these bound together.

Calla Smith, a school teacher of Sioux City, Ia., has spent at least two of her summer vacations in Virginia looking up Peebles records, on which she is publishing a book. She found some dates in Quaker records and the Richmond Library, which I did not have.

Also, Mrs. Leon Anderson of Halifax, N. C., a descendant of Margaret Mosby Binford, a sister of John Alexander, grandfather of Lloyd T. Binford, whose family we presented to the Reunion last year, a professional typist, has found some items which we shall use.

MARY BRUNER.

SOME NOTES FROM WILLS and DEEDS

Will of James Binford (No. 10), dated 18th day of 9th Mo. 1781, Henrico Court House.

"I, James Binford, of the County and Parish of Henrico." Names his children, viz: Son, James; daughts. Martha and Nancy; sons, Benjamin and Thomas; daut., Sarah Mosby, and son, Samuel.

James Ladd, Wm. Binford and James Binford, Jr., Executors.

Will of Thomas Binford (No. 44), Gouchland Court House, dated June 1, 1838.

Calls for Betsy Claiborne, James J., Thomas, Robert J., Samuel H., William, Mary F. French and Albert G. All of them already given \$2000 each.

Minor children, Walter Lee, George, John G. Wife, Magdalena S. Binford:

Will of Thomas Binford (No. 12) of Henrico Co., Va.

Mentions 1, Thomas, 2, John K., 3, Sherwood, who ma. Martha Parker, May 7, 1800, 4, Marian, who ma. Wm. Pemberton, Dec. 20, 1784, 5, Joseph, 6, William and, 7, Nancy Binford.

Will of John Binford (No. 27), says his wife, Martha, and dauts., Kiziah and Judith, are to have so much current money to make them equal to my daut. Elizabeth, who had that sum from her deceased mother's es-

tate. Dated 1798. Executor, Brother James Binford.

This Judith is the wife of Benajah, whom I knew well in my childhood. He d. 1858. She d. 1871. They lived just across the branch from my grandfather. Their houses in calling distance. Aunt Judith's was the nearest house to our district school, which was called The Binford School, because at one time the teacher and all the pupils but two were Binfords. We had no well at the school, so at noon two of the pupils would go after a pail of water to Aunt Judith's. We always wanted to go, because she always had a smile, a kind word, and an apple or a cookey for us. It seems unbelievable now that I can just see the face of a woman, who was b. in 1792. Excuse a word here on heredity. My parents were always saying first cousins should never marry. I noticed that professors in medical college spoke slightly of cousin marriages. When we read Prescott's History of Peru, where he calls our attention to the fact that The Incas for 900 years kept the highest civilization then known on the western continent in their one family; brother propagating through sister even—always relatives, we took notice. Benajah and Judith were first cousins. Trace out their descendants and you will find a large and vigorous branch. Also Robert Binford

and Mary Ann Jarrett were first cousins.

Deed.

Thomas Binford and Benjamin Crew on Nov. 21, 1790, deeded 370 a. of land in Greensville Co., Va., to James Binford. The same land is deeded by James and Hannah, his wife, of Northampton Co., N. C., on May 9, 1800, to Richard Crump, which confirms our statement that upon marriage James and Hannah left Charles City Co. to get more land in Greensville Co. Va. Then in 1800 went down into Northampton Co., N. C.

This history of the families of Robert and Thomas Binford is by Robert Hopson Binford, who gathered the data for their branch of the tree.

Robert Hopson Binford furnishes the following:

Born Feb. 12, 1913, at Fulton. Son of Pompey Rivers Binford, grandson of Robert Hopson Binford, whose father, Robert Binford, came from Virginia in 1827. I graduated from the University of Kentucky this last June, and still very much a bachelor.

I will now give you some of the history of the Binford family in Kentucky, as my grandfather gave to my father. Although some of it is nothing to be proud of, yet the elder Binfords seemed to be true gentlemen and aristocrats of those days.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

My great grandfather, Robert Binford, was a farmer and excellent card player, lived well, dressed well, and liked luxuries. He was said to have had the first glass windows in Western Kentucky in his house. He and Mr. James were candidates for the legislature from Hickman County in 1838. James' wife made some remarks about Binford being a gambler. Binford demanded that James apologize or fight a duel. James, without warning, drew a pistol and shot Binford, seriously wounding him, but Binford drew his pistol and shot James. He knocked him down and was beating him over the head with the pistol when James' brother rushed up, placed his pistol against Binford's breast, and killed him instantly. This started a general fight, and eleven men were dead when it was over, but neither of the James brothers were killed. When this news reached Virginia, Hopson Binford, Robert Binford's brother, rode horseback to Kentucky, killed his brother's slayer, and rode back to Virginia.

Robert Binford's widow was left with a small farm, a few slaves, and four small children. She was a Spartan, and took up the task, bringing her family to maturity. The children were grown, Gideon, Mary, and Robert were married and all getting on nicely when the Civil War began. Gideon, Pinkney, and Mary's husband, Joe Walgamott, joined the Southern army. Robert was left behind to care for the families of all. Northern troops laid waste the country. The men returned from the war and began life anew. All reared large families and provided well for them.

My grandfather, Robert Hopson Binford, was 6 feet 2 inches tall, and weighed 200 pounds. He was a farmer and livestock dealer, loved fine horses, and always kept several. A man of great dignity, noted for his kindness and generosity, his word was as good as his bond, and no one questioned his honor. In his later years he was religious, helped build a church in his community

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

and was its main support for many years. As a young man he was much of a rounder, and very lucky at cards. He was always active in politics, though he never sought a political office.

Gideon Jarrett Binford was 5 feet 11 inches, 225 pounds, a successful farmer and politician. He served in the state legislature and as County Judge of Hickman County. He was a man of kind disposition, but quick to take offense and ferocious as a lion when aroused. He had many fights and never lost one. He was Captain of Company B, Seventh Kentucky Mounted Infantry, Confederate States of America. He was wounded at the Battle of Shiloh, but rejoined his company and served to the end of the war, part of the time under the great cavalry leader, N. B. Forrest.

Pinkney Binford was 6 feet, red hair, popular hail-fellow-well-met, a Chesterfield in manner and dress, a professional gambler, though with the speech and manner of a minister. He was a First Lieutenant, Third Kentucky Mounted Infantry, C. S. A.

Mary's husband, Joe Walgamott, of French extraction, was a soldier of fortune, served under three flags: with the British in India, French in Indo-China, and with the Confederacy. He was quiet, devoted to his family and business. Mary was a devoted mother and took over his business at his death, and ran it until her death.

Thomas Binford, who came from Virginia to Kentucky, was a very large man, more than six feet, and weighed 300 pounds, known as the handsomest man in Virginia, known for courtly manners, generosity, and happy-go-lucky disposition. He was a farmer, and he was also a good card player. He quit farming, and ran a hotel in Hickman, Kentucky, many years. He never refused a beggar, and would give away his last dollar. He was well dressed, affecting a stove pipe hat and Prince Albert coat. When a young man he went home

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

with a school friend, fell in love with the friends sweetheart, won his permission to court her by a card game, and married her. He died in Hickman about 1874. The last generation or so in this branch of the family seems to have slightly degenerated. Whereas all the early Binfords were large, and good card players, the later ones are small. None of them are over five feet, eight or nine inches. I am five feet six inches, and probably the world's worst poker player.

Sincerely yours,

ROBERT HOPSON BINFORD.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

NASHVILLE, TENN., JUDGE MALONE IS A BINFORD

I want to introduce to you Judge Malone of Nashville, Tenn.

Thomas H. Malone (No. 361), son of Eliza Frances Hardiman Binford and James Chappell Malone, wrote an autobiography for his children. I got hold of a hand-copied manuscript of it from his niece, Mrs. Jos. R. Binford, and copied it. He says he was born 1834 near Athens, Ala. He was raised on a large plantation of 1000 acres, was one of a large family of children with the best of negro slaves around them. His picture of slavery is very much brighter than that my father described of his childhood. The Forests of Secluseval—their plantation—were supplied with deer, fox and other game. His father was very fond of hunting and had fine dogs and horses. Tom was a lover of the chase and was a sure shot, so when he came home from the University of Va. collapsed from hard work, he recuperated in the chase. He took his Master's degree at the University of Va., in which they were very strict in their examinations, so that few students passed successfully. When he first entered he made friends with one of the Profs and his wife, who had just lost a son, so that he spent his Sabbaths with them the whole four years of his university course. In the early years of his course this Prof's wife introduced him into Charlottesville society and he was very popular among the young ladies. After finishing at the university he taught for a time. His father and his professor friend wanted him to be a minister but a Methodist Conference was held in Athens and his father had his house full of preachers. Tom attended the sessions and heard the men talking in the home and he saw they were full of jealous competition; he told his father he could not be a preacher, that was

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

not his idea of Christianity. After this decision he turned his attention to law, went to Nashville, Tenn., to read law with a Mr. Houston. In his office he read and assisted for two years, then formed a partnership in which he worked until the war came on. When he saw war was coming he drilled a company of men and had them in good shape to volunteer their services as soon as Tennessee joined in the secession. His regiment went to Richmond and they joined in the heaviest of the fighting until they were captured and taken to Johnson's Island in Lake Erie, where he was a prisoner for 18 months. His record of his prison life shows his beautiful character. Each one of the prisoners did their own cooking. Tom was a fine biscuit maker, so he always did that, the chores were divided up. They had large grounds for exercising—many acres. A very high impassable fence closing them in. Tom improved his time, teaching his fellow officers—this was an officers' prison—French, German, military trades, etc. Through a book house in Sandusky, N. Y., he ordered books from a Boston book firm and he bought many books such as *Les Miserables*. When it was decided to exchange prisoners between the North and South, he and two of his southern officers were taken by the North to Baltimore and turned loose to find their way home. They were taken by southern friends' vessels to Charleston, S. C. From there across the southern part of the U. S. to Alabama, they had to walk; railroads and the country in general were laid waste by the war. The trip was exhausting. One of his men almost died with pneumonia. He had to stop and nurse him. Many were the soldiers, both of the North and the South, returning from prison. The picture of Tom getting home, finding father and mother dead, sisters taking refuge with friends—his brother was still in the war; was not taken prisoner. The house and fences have been torn down and used for fire wood. The desolation of the country was terrible. When Tom gets his sisters home

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

and things in decent shape he goes back to Nashville to his law practice and does a big business until his 73rd year. He d. in 1906; did not complete his autobiography. He gives us a picture that we in the North never saw. Judge Malone was a strong character. He was a great card player as many other Binfords of the South have been, but he says never a penny went into his pocket from card playing or betting. His father had fine dogs for his chase and he tells of his uncle having fine game chickens.

Anna Branch Binford of the Presbyterian Com. of Publication of Richmond, Va., we first met in correspondence in 1907 and we tried to complete the chain connecting her with our one Binford family, but we lack a link. Her first known ancestors were (No. 9) John and Susanna Ellyson Binford, Quaker stock. Her grandfather, John James Binford, came from Charles City Co. He was left an orphan in childhood. He had an own brother and half brother but both died without heirs. So her grandfather's six sons and two daughters were the only relatives they knew. Her father, James H. Binford, was made Superintendent of the Richmond schools in 1870 and continued until his death in 1876. He did an outstanding piece of educational work for the state of Virginia and for the South by putting the schools in Class A standing. So we feel ourselves very much honored to claim Anna Branch though a link may be wanting. We feel sure somebody will find that link. Here is the will of John Binford (No. 9) found by Mrs. Leon Anderson in Charles City Co., Va., records Bk. 1, page 204. Dated Feb. 2, 1780, probated 1795: Eldest sons, Robert and Thomas, land in Hickhominy. Son, John Binford, land and plantation (home), also plantation called "Days", after death of wife. Daughters, Martha Binford and Mary Crew. Executor, Brother James Binford.

Francis Binford No. 1835 ma. June 18, 1927, Mary

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Sue Burrow. When a boy he came with his parents to the Binford Reunion on their first visit and were entertained in our home. Since which time he has graduated in Eastman College, Poughkeepsie, N. Y., has taken his lawyers' degree and is now Judge of the Juvenile and Domestic Relations Court of Prince George Co. and lives in Petersburg. He says he finds many records about Binford's in the County and sent me a copy of a freedom proclamation of a certain slave by parties mentioned in Nos. 7, 8 and 17 of the Genealogy. From which one can easily see how a feeling would grow between those who upheld slavery and those who opposed it. In 1919 I visited these Binford's with the late lamented Professor of History of Haverford College, Rayner W. Kelsey and wife. They took us for a picnic dinner to the old Brandon Plantation on the James River. We met Mr. Bird, a relative of the Admiral, who owned it at that time. We had a most delightful visit. I want to tell you how old people were treated in that home in contrast to the Russian method of treating the aged. Mr. Binford's mother, Mrs. Binford's father and aunt of hers were all at home and very happy in that family.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

FREES SLAVE

We, Thos. Chappell, John Chappell, Benjamin Chappell, Agnes Chappell of Prince George County, and Aquilla Binford of Dinwiddie County, Virginia, being fully persuaded that freedom is the natural right of all mankind and that it is our duty to do unto others as we would be done by, and having under our care one negro of the following name, Charles Rivers, aged twenty-two years. We do, therefore, emancipate and set free the said negro, and we do for ourselves, our heirs, executors, administrators relinquish all our rights, titles, interests, claims or pretension of claims whatsoever. Without any interruption from us or any person or persons claiming from under any of us either to his person or to any estate he may hereafter acquire, in witness we have hereunto set our hands and seals this 17th day of March in the year 1792.

Agnes Chappell	(Seal)
Aquilla Binford	"
John Chappell	"
Benjamin Chappell	"
Thos. Chappell	"

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

HISTORY OF THE BINFORD REUNION

The following history of the Binford Reunion was written and read in 1932 by Wm. E. Elliott, son of Martha Jane Binford Elliott, who was the Secretary of all the reunions from 1892 to 1916. So he had access to her minutes. The Robert Binford family consisted of six sons and three daughters. So they had a good size audience with only the one family. They kept up their family reunions on alternate years until the general reunion was held every year. The author wants to say she does not take the credit of this early organization. It belongs to older members of the family. Her sister even criticized her in one of her minutes for want of interest. But her children were small and she was practicing medicine. When they put her on the program in 1904 to give the history of Mary Ladd, her grandmother, she wrote to Caroline Ladd of Nantuckett and Pasadena, Cal., and many others, and was fired with an interest in genealogy, which has never grown cold.

In 1908 the General Binford Reunion had the song which follows, sung to the tune "Auld Lang Syne".

The Robert Binford family organized their reunion in 1892 and held their meetings annually for thirteen years, or until 1904. Robert Binford had died in 1884 and Martha, the mother, in 1899.

In 1904 the Reunion voted to invite the James L. Binford family to join them in a reunion in 1905. They did so and it was held in Omer Binford's grove—the old James L. Binford homestead. The following was the program, which was very successfully carried out and ended by a resolution to invite the James Binford family to join us the next year:

FIRST REUNION

of the

JAMES L. BINFORD FAMILY

to be held in

OMER BINFORD'S GROVE

10 miles southeast of Greenfield

TUESDAY, AUGUST 29, '05

SUPPLEMENT TO BINFORD FAMILY GENEALOGY PROGRAM

9:00 A. M.—Greetings.
 11:30 " "—Dinner. Devotional - - Rev. J. O. Binford
 1:00 P. M.—Literary Program
 A History of James L. Binford - - B. H. Binford
 A History of Mary Ladd-Binford and Jane Binford -
 - - - - - Dr. Mary L. Bruner
 Reminiscences - Charity B. Toms and others, relics displayed
 A History of Robert Binford, read by - - J. H. Binford
 A History of Ann Binford Bundy - - Mary Jane Wheeler
 A History of Joseph Binford - - Anna J. Pritchard
 A History of Benjamin Binford - - Elmer Binford
 A History of Wm. Ladd Binford - - Emma Holding
 Reminiscences by J. H. Binford and others.
 Business.

The committee appointed Arthur O. Binford to act as Chairman, Martha J. Elliott as Secretary, and R. Barclay Binford, Wilson Andrews, Jesse Stone, and Albert Binford as Treasurers and Committee to procure cream and melons, also wooden plates for the crowd.

B. H. BINFORD, Pres.
 M. J. ELLIOTT, Sec'y.

The following is the program for the James Binford family Reunion of 1906:

FIRST REUNION of the JAMES BINFORD FAMILY to be held in WALNUT RIDGE GROVE TUESDAY, AUGUST 28, 1906

PROGRAM

9:00 A. M. - - - - Greetings and Introductions
 11:30 A. M.—Dinner. Devotional - - Rev. J. O. Binford
 1:00 P. M. - - - - - Literary Program
 Devotional - - - - - Rev. Jared P. Binford
 Introductory Remarks by - - - - - President
 The Family Tree - - - - - Mary L. Bruner
 Recitation by - - - - - James L. Binford Family
 Short Reminiscences of Joshua Binford - Elizabeth Ann Stanley
 Song by - - - - - Angeline Binford Patterson Family
 Reminiscences by - - - - - Margaret Butler
 Recitation by - - - - - Benajah Binford Family

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Short Reminiscences of Angelina Patterson - Rachel Winslow
Recitation or Exercise by - - - Rebecca Parker Family
Reminiscences by - - - - - Angelina Cook
Recitation by - - - - - Micajah Binford Family
Reminiscences of Rebecca Parker - Clarkson H. Parker
Song or Recitation by - - - Joshua Binford Family
Business.

The Committee on Entertainment will arrange for tables for dinner, hammocks, swings, games, and cream and melons. This committee consists of Clarkson H. Parker, Chairman; Frank Pritchard, Charles White, Barclay Binford, Charles Winslow, Charles Butler, and Virgil Binford.

The Executive Committee will compose the Committee on Introduction.

ARTHUR O. BINFORD, President.
MARTHA J. ELLIOTT, Secretary.

As in the James L. Binford family, each of the four sons and two daughters was given a history by one of their descendents. This Reunion was held at Walnut Ridge, the center of their settlement in Indiana in 1826, as they came from North Carolina. James Binford had died in 1824, leaving his dying request that they go to the new west to escape slavery, that he had the assurance God would bless them in it. This Reunion was very successful and ended by a motion to invite all Binfords "that can be known or mentioned" to the next reunion.

The first general Binford Reunion was held at Walnut Ridge August 25, 1908. The program was as follows:

BINFORD REUNION

to be held in

WALNUT RIDGE GROVE

TUESDAY, AUGUST 25, 1908

9:00 A. M. - - - Greetings and Introduction

COMMITTEE ON INTRODUCTIONS

J. H. Binford, Chairman, Dr. B. S. Binford, Jared P. Binford,
Rachel Winslow, Anna J. Pritchard, Margaret Butler

11:30 A. M.—Dinner. Devotional - - - J. O. Binford

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

COMMITTEE ON SPREADING AND SERVING

Mary L. Bruner, Chairman, Mary Ann Jessup, Emma White	
1:00 P. M.	Literary Program
Devotional	Jared P. Binford
Introductory Remarks by President	
A Chapter of Family History	Mary L. Bruner
A Solo	Aubrey Robb
My Family History	Aquila Binford, Thorntown, Ind.
Recitation	Esther Binford, Carmel, Ind.
My Family History	Josiah C. Binford
Chorus	Grace Winslow, and others
Reminiscences	Dr. Amos Patterson, Centerville, Iowa
Singing	Greenfield
My Family History	Robert D. Andrews
A bit of Binford History	Lindley M. Binford, Sago, Maine

MISCELLANEOUS BUSINESS

COMMITTEE ON ARRANGEMENTS

R. Barclay Binford, Chairman, Howard Winslow, David Binford, Virgil Binford, Charles White, Charles Butler.

COMMITTEE ON RESOLUTIONS

Lizzie Stone, Chairman, Rachel Winslow, Joseph O. Binford.
Arthur O. Binford, President.
Martha J. Elliott, Secretary,
Chas. S. Winslow, Treasurer.

THE SONG OF THE BINFORDS

Tune—"Auld Lang Syne"

Come all ye merry Binford clan
And let us gaily sing,
Until the woods and hills and vales
With cheerful music ring.
Come join us on this happy day
With hearts so fond and free,
Come let us drive dull care away
With cheerfulness and glee.

Across the rugged mountains bold,
The sturdy Binfords came,
And planted on the western plain,
A fair and honored name.
With noble purposes and true,
They carved their weary way,
Unto the better, higher life
That we enjoy today.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

'Mid storms and clouds, 'mid snow and rain,
In sunshine and in shade,
They struggled on from day to day,
And worked and sang and prayed,
Sometimes the sun with golden glow,
Lit up their smiling way,
Sometimes the heavy clouds hung low,
Across their dreary day.

But never for a moment did
They turn from duty's call
Nor falter in their onward march,
Nor faint, nor sink, nor fall,
The light of hope, the lamp of love,
Shone ever for their guide.
The soul of truth, like that above,
Was ever at their side.

Our fathers noble thoughts received
From sturdy William Penn,
For it was he who daily taught
Equality of men,
Nor could the prison bars nor stripes,
His manly soul break down,
But prince and pauper both he loved
From rags to golden crown.

His faith in man was true and grand,
His honor firm and bold,
To kings and lords and dukes and earls
His hopes did he unfold,
And though they scorned his gentle words
And scoted his noble plan,
We live today to know the great
Equality of man.

In all the world's enlightenments,
In all its forward move,
The Binfords well have played their part,
In charity and love.
Their hearts are light, their hopes are bright,
Their friendship firm and true,
And from each lip we hear the words:
"We gladly welcome you."

Then let the Binfords, one and all,
Renew their vows once more,

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Together we will firmly stand,
As in the days of yore,
With happy hearts and willing hands,
We here our treasures bring,
And to the world our sweetest song,
In one glad chorus sing.

(Chas. A. Robinson, Greenfield, Ind., August 15, 1908)

It was a great reunion. All the states bounding Indiana were represented—Michigan one, Ohio three, Kentucky three, and Illinois two. Besides there were two from Alabama, two from Iowa, one from Kansas, one from South Dakota, and two from North Dakota the crowd numbering almost 400. Dr. Amos Patterson of Iowa, 82 years old, who had made a trip to Palestine, gave us a talk which was fine. This he said of his mother, Angelina Binford Patterson: "Nothing ever caused her to lose her balance." When the Dr. died he left \$50,000 to the American Bible Society. Thaddeus Binford of Marshalltown, Iowa, was at the reunion; he was a first cousin of Aquila, a son of Joseph and grandson of Peter. His mother was a Ladd; he was educated at Earlham and settled in Iowa to practice law. He made a business success and was one of the wealthiest Binfords. One of his daughters, Jessie, is today associated with Jane Addams at Hull House, Chicago.

The next reunion was held at Spring Lake Park August 30, 1910. Aquila Binford of Thorntown attended all these reunions as long as he lived. At this one he talked of the Peter Binford family and Arlington Binford charted the Chappell Binford family.

The third Binford Reunion was held at Walnut Ridge in 1912. David Binford charted his branch of the family. Dr. Nellie Binford, of Los Angeles, Cal., daughter of William Penn Binford, who spent five years in India and sailed around the world, was at this meeting. At

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

this meeting a committee was appointed to look after the selling of the Binford Genealogy which is being gathered by Dr. Mary L. Bruner.

The fourth Reunion was held at Walnut Ridge in 1914. Dr. B. S. Binford, the president, being absent, the vice-president, Aquila Binford served. It rained most of the forenoon so the crowd was not so large, but it cleared in time to eat dinner off the tables out of doors. Josiah Binford and Margaret of Kansas were at this meeting.

The next reunion in 1916 was also at Walnut Ridge. John H. Binford of Virginia was present. The day was fine, 250 being present. Dr. B. S. Binford served as president and Martha J. Elliott as secretary. She served faithfully from 1892 to 1916. She was secretary to the Robert, the James L., the James and the General Binford Reunions. Paul Binford was elected president of the 1918 reunion and Mary Binford Bentley secretary. This reunion was held at Walnut Ridge, also the one in 1920, with Hazel Binford Eddington secretary.

The Binford Reunion was held in the years 1922 and 1923 with William H. Binford president and Lucille Chappell secretary. The next meeting was in 1925 and since then there has been a meeting each year but the writer has not had access to the minutes of the meetings held since the year 1916.

WILLIAM E. ELLIOTT.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

4. John Binford ma. Agnes Mosby, daut. of Edward, Sept. 12, 1719.

We find in the Watkins history of Henrico Co., Va., Henry, Sr., b. 1637, was a member of the Society of Friends and in 1684 was fined by the court for continuing in his Quakerisms. The fine was remitted. His daut. Elizabeth, 15 yrs. old, was sentenced to prison for refusing to take the oath but was finally excused by the court by reason of her tender years. Henrys' son Thomas in 1735 owned 400 acres of land in Henrico Co. on the Chickahominy Swamp adjoining land of Thomas Binford and Edward Mosby. This is the father of Agnes.

6. Peter Binford, d. Jan. 24, 1782, age 81 yrs. Rebecca d. same yr., age 70 yrs.
7. James, John, Thomas and Peter in 1781 gave cattle, corn, oats, furniture, bedding, etc., for supplying the army in the Revolutionary War. This gives most Binfords a right to the order of D.A.R.
8. Agnes Binford Chappell d. July 6, 1793. Benjamin d. Mar. 11, 1769.
9. Susanna Ellyson Binford d. Aug. 28, 1795.
10. Margaret Mosby, wife of James Binford, who was ma. 1745, and mother of John Mosby, b. 1746, must have been of a pioneer and well-to-do family. We have Agnes Mosby ma. 1719, and we have a property settled upon John Mosby, the eldest son for which his father was security. In all probability because he was a namesake. Because of this property his father leaves him out of his will. (See will of Jas. Binford.)

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

11. Priscilla Binford ma. Benjamin Watkins 1754.
15. William Binford ma. Mary Peebles 16th of 7th Mo., 1756.
39. Eliza Frances Hardiman—I find it spelled with both an “i” and “y”—was a daught. of John Hardiman, who settled on the James River and belonged to the king’s council in 1699.

The children of John Mosby Binford were given me without dates and were not arranged in the order of their birth.

1. Susan Binford, b. Jan. 13, 1780, ma. Henry Mason.
2. Martha Binford b. Jan. 22, 1782, ma. Thomas Turner.
3. Henry Binford, b. Mar. 24, 1784, d. when in Col.
4. Peter George Binford, b. Feb. 14, 1786, ma. Grace Dameron Lee.
5. Hugh Binford, b. July 15, 1789, ma. Martha Stanton.
6. James Addison Binford, b. Mar. 1, 1792, ma. Sarah Bell.
7. Abner H. Binford, b. Dec. 25, 1794, ma. Ann Elizabeth Jones.
8. Louisa Binford, b. Aug. 4, 1797, never ma.
9. Lucy Stith Binford, b. Feb. 17, 1800, ma. Sept. 25, 1817, Wm. Martin Burton.
10. John Mosby Binford, b. Mar. 8, 1803, ma. Martha Craig.
11. Eliza Frances H. Binford, b. Mar. 21, 1805, ma. James Chappell Malone.

Greensville County, Virginia, Marriage Bonds.

40. James Binford and Nancy Jane Walker, March

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

11, 1797. Consent of father, James Walker in original handwriting.

James Walker's wife was Frances Harrison Walker, d. 1824, Halifax County, North Carolina. He died in 1818, Halifax County, N. C.

Ministers Returns, Greensville County, Virginia.

James Binford and Nancy Jane Walker—ceremony certified as performed by Rev. William Andrews, Minister of Gospel, March 12, 1797.

James Binford died about 1803 or 1804. His widow married 2nd Benjamin Campbell, Halifax County, N. C. They had three children, Charles Cotesworth Pinckney Campbell, Martha Louisa and Frances Campbell. All three joined John Binford in Duck Hill, Miss. after marrying in N. C. Nancy Binford Campbell died in Halifax County, N. C. after 1820, the exact date being uncertain.

Children of JAMES & NANCY JANE BINFORD:

A—Margaret Mosby, b. May 1798, d. May 16, 1879, "Quankey," Halifax Co., N. C.

B—John Alexander, b. 1800, d., Duck Hill, Miss.

C—James R., b. 1802, d., 1839, Halifax Co., N. C.

C—James R. ma. Mary G. Neville, Sept. 29, 1832, Halifax Co., N. C. No Issue.

B—John Alexander ma. Susan A. West at "New Hope," Halifax Co., N. C. on Dec. 5, 1827. She died shortly without issue.

B—John Alexander ma. 2nd Mrs. Priscilla Bradley West, Nov. 29, 1830. She was dau- of James Bradley, Sr., Halifax Co., N. C.

A—Margaret Mosby ma. William Willis Johnston, Oct. 8, 1818, Halifax Co., N. C. Willis

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Johnston was Colonel in War of 1812, stationed near Norfolk, Virginia. He was son of Sterling Johnston of Halifax & Warren Counties, N. C. and his wife Sarah McGregor, b. Scotland. Willis Johnston was b. about 1794.

BIBLE RECORDS from the Family Bible of Wm. Willis and Margaret Binford ("Peggy") Johnston kept at their home "Quankey," Halifax Co., N. C.

MARRIAGES

Willis Johnston and Margaret M. Johnston his wife was ma. the 8 day of October, 1818.

Louisa F. Johnston was ma. to Flavaous J. Cheek the 16 of August, 1843.

William L. Johnston was married to Martha W. Grant the 1st day of May, 1849.

Martha C. Johnston was ma. to Benjamin F. Sledge the 27 of October, 1852.

Margaret R. Johnston was married to John A. Simmons the 8 of December, 1852.

John W. Johnston was ma. to Susan F. Simmons on June 15, 1853.

Sarah M. Johnston was ma. to Robt. Watson Smallwood Nov. 24, 1857.

BIRTHS

Ann Eliza Johnston was b. the 27 day of February, 1820.

James Sterling Johnston was b. the 30 day of August, 1821.

William Littleberry Johnston was b. the 19 day of May, 1823.

Louisa Frances Johnston was b. the 27 day of January, 1825.

Sarah McGregor Johnston was b. the 16 day of September, 1826.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

John Willis Johnston was b. the 22 day of Aug., 1828.

Susan Binford Johnston was b. the 24 day of March, 1830.

Martha Chapeel Johnston was b. the 1st day of January, 1832.

Margaret Rebecca Johnston was b. the 25 day of August, 1833.

DEATHS

Ann Eliza Johnston d. on Tuesday the 18 day of November, 1834.

Willis Johnston d. on Tuesday the 20 day of January, 1835.

Susan Binford Johnston d. on Thursday the 22 day of June, 1837.

James S. Johnston d. on Wednesday the 28 of June, 1848.

Margaret M. Johnston d. Tuesday, May 16, 1879.

Louisa F. Cheek d. Dec. 29, 1892 of LaGrippe at Weldon, N. C.

John W. Johnston d. August, 1893.

Margaret R. Simmons d. June 28, 1895.

I—William Littleberry Johnston, University of North Carolina, 1841, Jefferson Medical College, Philadelphia, Penn., 184—, d. Jan. 27, 1863, Halifax Co., N. C. Served from 1861 to 1863 in Confederate States Army. Invalided home, he died there. Beloved physician from his graduation until death. m. Martha W. Grant at Enfield, N. C. on May 1, 1849. She d. 1906.

1—Children—James Grant, Yale College, ma. Florence Lindsay, Knoxville, Tenn.

A—Grant, d. young.

B—Florence, d. young.

C—James, Engineer. Lives, Tenn., ma. and has family.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- D—Sherwood, Engineer. Tenn., ma. and has family.
- E—Jeannette, ma. Charles Maxwell, Knoxville, Tenn. Has family.
- F—Margaret, ma. Arthur Gray near Knoxville, Tenn. Family.
- James Grant, ma. 2nd Tennessee Hoskins of Tennessee.
- G—William A. Johnston, called "Major," Knoxville, Tenn.
- 2—William Anthony Johnston, Jefferson Medical College, 1876. Practiced medicine Philadelphia, 1876-1878. Went with Grant Smelting Co., Leadville, Colo., and Guggenheim Smelting Co., Denver, Colo., in many capacities from 1878 until 1918 when he retired from business. At that time he was Secretary of the Guggenheim Co. Born Feb. 26, 1852, ma. Emma Amelia Harvey of London, England on June 8, 1881, at London, England, she was b. Aug. 1, 1859, d. Oct. 9, 1924.
- A—Hal, b. Aug. 1, 1884, d. Aug. 31, 1926, ma. Hazel Wyatt, Feb. 17, 1912, Colorado Springs, Colo.
- 1—Joyce Wyatt, b. May 27, 1913.
- 2—Hal, b. April 6, 1915.
- B—William E, b. July 18, 1882. University of Colo. Civil Engineer, Denver, Colo., ma. 1st Mabel Fisher, Sept. 7, 1905, Denver, Colo., b. 1884, d. Dec. 16, 1918.
- 1—William E., Jr., b. March 18, 1916, ma. 2nd, Wanda Richards, May 14, 1920, Casper, Wyoming.
- 2—Harvey Richards, b. Sept. 8, 1921.
- 3—Nancy Jane, b. July 26, 1926.
- 4—Peggy Binford, b. July 13, 1928.
- 3—Gough Johnston, Knoxville, Tenn., ma. Hattie McClain, Beaver Creek, Tenn.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

A—Elbert. B—Ina. C—Gough. D—Ewen. E—James. F—Harold. G—Helen. H—Virginia. Some of these are married and have families living in Tennessee.

4—Margaret Elizabeth, b. Halifax Co., N. C., Jan. 5, 1856, ma. Elbert Porter Lyman, Oct. 22, 1878, Davenport, Iowa. Children :

A—Elbert Johnston, b. Aug. 17, 1879. Major U. S. Army, California, ma. Goldie Ayers, Aniston, Ala.

B—Margaret Elizabeth, b. Dec. 8, 1880, ma. James Cox, Pulaski, Tenn.

1—Lyman, Chem. Engineer, Dupont Rayon Mfg. Co., Nashville, Tenn.

2—Emmy Louise.

3—Parmenas, Farmer, Giles Co., Tenn.

4—Margaret Elizabeth.

C—Addison, b. Nov. 23, 1882. Insurance, Memphis, Tenn., ma. Mary Chandler, Knoxville, Tenn.

1—Mary Chandler, b. 1909.

2—Martha Ellen, b. 1911, ma., has 2 children.

D—William Littleberry, b. July 29, 1887. Lives Birmingham, Ala., ma. Marguerite Getaz, 19, Knoxville, Tenn.

1—Marguerite Getaz, b. June 18, 1915.

2—William Littleberry, b. July 30, 1921.

E—Jessica Davies, b. August 3, 1891, ma. Wellington Donaldson, March 2, 1914, Birmingham, Ala. Present residence, 36 Jarvis Place, Lynbrook, L. I., N. Y.

1—Martha Grant, b. 1917.

2—Jeannette.

3—Elizabeth.

4—Heloise.

5—Martha Johnston. Never ma., d. ab. 1908.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

II—Louisa Frances Johnston, b. Jan. 27, 1825, ma. Flavius Josephus Cheek of Warren Co., N. C. Aug. 16, 1843 at "Quankey," Halifax Co., N. C.
Children:

A—Margaret Binford, b. 1844, ma. Isaac P. Osborne on Mar. 17, 1863. They moved to Mississippi. Had several children.

B—Emmett, d. young, unmarried.

C—Willis Tynes, ma. Ella Tilghman, Halifax Co., N. C.

1—Ella, b. about 1889, ma. David Stainback, Weldon, N. C.

A—Agnes, b. Nov. 17, 1899. Reg. nurse.

B—Willis.

C—Lee Brown and twin, d. inf.

D—Mason.

E—Alvah, Minnie Bell, d. inf., ma. 2nd Agnes Smallwood, Halifax Co., N. C.

2—May, ma. Frank von Sprecken at Weldon, N. C.

A—Josephine, b.

B—Francis, Jr., b.

C—John Remond, b.

III—Sarah McGregor Johnston, b. Sept., 1826, d. 1896, ma. Robert W. Smallwood, of Bertie Co., N. C., Nov. 24, 1857 at "Quankey." He was b. 1831, died 1891. Planter, Bertie Co.

A—Whitmel Pugh, b. Jan. 1, 1860, d. May 10, 1932, ma. Telulah Claire Hardy, Woodville N. C. Planter and merchant, moved to Lecompte, La.

1—Maggie May, b. Feb. 5, 1899, ma. Ralph Thornton, Alexandria, La.

A—Ralph Thornton, Jr.

B—May.

B—John Willis Smallwood, b. Dec. 6, 1861, d. June 19, 1920. Never ma.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

C—Mary Winifred Smallwood, b. Oct. 21, 1868, Bertie Co., N. C., ma. Turner Carter Bond, b. Dec. 26, 1853, d. on Nov. 28, 1877. Planter, Sheriff Bertie Co., 1888-1906, Treasurer, Chmn. Co. Board Education 4 years. District Steward M. E. Church and Windsor Church many years. Children:

1—Sallie Hasseltine Bond, b. Sept. 1, 1878, Quitsna, N. C., ma. John Bond Gilliam, Apr. 1, 1900, Bertie Co., N. C. Planter, merchant, Real Estate, son of Benjamin Gilliam & Sallie Hardy, Bertie Co., N. C.

A—Daughter, b. July 12, 1901, d. inf.

B—Robert Turner, b. Nov. 27, 1903, ma. Willie Lee Cowan, Oct. 11, 1931, Norfolk, Va.

C—John Bond, b. Oct. 28, 1905.

D—Mary Whitmel, b. Mar. 19, 1908.

E—Minnie Lew, b. June 2, 1910.

F—Humphrey Hardy, b. Sept. 25, 1912.

G—Carroll Hasseltine, b. Feb. 11, 1915.

H—Benjamin Herman, b. Feb. 5, 1917.

I—Carlton Goodchild, b. Dec. 5, 1920.

2—Clara Lewis, b. April 10, 1881, Quitsna, N. C., ma. Lewis Bond Sutton, Jr., June 17, 1903, Windsor, N. C. Planter, merchant.

A—Lewis Turner, b. Jan. 29, 1908, d. inf.

B—Turner Bond, b. Dec. 25, 1912.

3—Mary Whitmel, b. Aug. 29, 1884, Quitsna, N. C. Graduated 1903, Peace Institute, Raleigh, N. C. 1st honor d. Windsor, N. C., 1906.

4—Minnie Turner, b. Nov. 6, 1890, Quitsna, N. C., ma. John Cartwright Bell, Jan. 18, 1914, Windsor, N. C. County Treasurer, planter.

A—John Cartwright, Jr., b. Nov. 1, 1914.

B—William McGregor, b. Feb. 24, 1917.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

C—Turner Carter, b. April 27, 1920.

D—Holley Mackie, b. May 9, 1922.

IV—John Willis Johnston, A.B., University of North Carolina, 1853, Planter, Col. Home Guards Halifax Co., C. S. A. House of Representatives (State) 1856, County Commissioner, J. P., ma. Sue Frances Simmons June 15, 1853 at her home, Halifax Co., b. Feb. 18, 1833, d. Oct. 1886, dau. of Aifred Watson Simmons, b. Sept. 19, 1787 in Virginia and his wife (2nd) Sarah Ivey, dau. Robert & Elizabeth Williamson Ivey, Halifax Co., N. C. Children:

A—John Alfred, b. April, 1854, d. Mar. 30, 1926, planter, bookkeeper, merchant, ma. Elizabeth Goode, Jan. 23, 1895, Weldon, N. C.

1—John Alfred, Jr., b. 1896, d. May 19, ma. Virginia Harris, Weldon, N. C. July 19. No issue.

2—Margaret Frances, b. Oct. 189—, d. Dec. 1924, ma. Earl C. James, lawyer, Elkin, N. C. at Weldon, N. C., June, 1921.

Earl Clifford, Jr., b. 1922.

John Alfred, b. 1923.

3—William Willis, b. Oct. 27, 1899, ma. Martha Ransom, March 22, 1934, Littleton, N. C.

B—Sarah McGregor, b. March 12, 1856, ma. James Binford Brickell, Halifax Co., N. C., Sept. 1, 1880, b. Aug. 31, 1843, d. Oct. 2, 1905. Planter. Private, Co. G, 11th N. C. Troops, C. S. A. Wounded South Mountain, captured, exchanged, served balance of war in Commissary at Weldon, N. C. Never recovered from effects of wound.

1—Susan Hill, b. Oct. 26, 1881, ma. 1st William Ichabod Grimmer, of Wilson Co., N. C. at Weldon, N. C., on Jan. 9, 1903. He died May, 1908.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

A—James Brickell, b. Oct. 25, 1905, ma. 2nd Leon Weeks Anderson, Halifax, N. C. Aug. 11, 1911.

B—Leon Weeks, Jr., b. 1912.

C—Edward Johnston, b. 1914.

D—Sarah McGregor, b. 1916.

C—William Hill, b. March 30, 1858. Merchant, planter, VP Bank of Littleton, ma. Bertha Wadsley, June 1913 at Greenwood, S. C. No issue.

D—Frank Simmons, b. March 14, 1860, d. June, 1893, unma. Planter, Post Master at Scotland Neck, N. C. at time of death.

E—Sterling Price, b. March 16, 1862. Planter, County Commissioner 25 years. VP Citizens Bank & Trust Co., Roanoke Rapids, N. C., ma. Rebecca Turner, Fauquier Co., Va., Jan. 27, 1897. No issue. He died Feb. 2, 1935.

F—Rufus Daniel, b. 1864, d. Jan. 23, 1907. Engineer ACL Railway many years, ma. Lucy Blanche Williamson, Florence, S. C. Sept. 25, 1889.

1—John Willis, b. June 1890, d. Sept. 1934 at Tucson, Ariz., ma. Jannette Barber, Florida. No issue.

2—Thomas Waring, b. Dec. 22, 1891. Engineer ACL Railway, Florence, ma. Elizabeth Coral Roper, Oct. 16, 1916 in South Carolina.

A—Elizabeth Waring, b. Aug. 31, 1918.

B—James Rufus, b. Nov. 15, 1920.

C—Dorothy Lee, b. Feb. 24, 1924.

D—Frank Sterling, b. Feb. 14, 1926.

E—John Willis, b. June 22, 1930.

3—Frank Simmons, b. July 19, 1894, d. Aug. 30, 1926. Served as Chemist in World War, gassed in line of duty, he died at Oteen, N. C. in hospital.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- 4—James Rufus, b. March 21, 1898, d. March 14, 1903.
- 5—Dorothy Eleanor, b. Oct. 14, 1899, ma. Augustus Lowry DuRant of Georgia, July 19, 1928.
- A—Eleanor Elizabeth, b. July 17, 1932.
- 6—Lucy Lee, b. Jan. 23, 1901, ma. Clarence Barron Tallon, July 28, 1917, Florence, S. C.
- A—Ailsa Craig, b. Feb. 18, 1920.
- B—Dorothy Blanche, b. June 16, 1923.
- C—Barron Elizabeth, b. July 17, 1928.
- 7—Eunice May, b. May 20, 1905, ma. Johnson I. Hill, May 20, 1922, Florence, S. C.
- A—Edwin Johnson, b. Jan. 29, 1923.
- B—Jeanne Evelyn, b. Aug. 3, 1924.
- G—Willis Ponton, b. Dec. 4, 1869, d. Aug. 6, 1898. Engineer A. C. L. Railway, ma. Lola E. Roseborough, Dec. 7, 1892 at Thermal City, N. C.
- 1—John Edward, b. Oct. 22, 1893 at Florence, S. C., ma. 1st Mrs. Katherine S. Reynolds, June 11, 1921 at Winston, Salem, N. C. She d. May, 1924.
- A—Lola Katherine, b. May 1, 1922, d. May 2.
- B—John Edward, Jr., b. May 20, 1924, ma. 2nd Mathilde Manley, Jan. 25, 1928, Baltimore, Md.
- C—Molly Brent, b. Dec. 12, 1928, Baltimore, Md.
- D—Mathilde, b. May 16, 1932, Baltimore, Md.
- 2—Mildred, b. Nov. 1, 1896, Florence, S. C., ma. Rev. Fred Jay Hay, Oct. 14, 1919, at Davidson, N. C.
- H—Anthony James, b. Nov. 19, 1869. Engineer A. C. L. Railway, Florence, S. C., ma. Annie Virginia Laughlin, b. Sept. 7, 1879, on Feb. 10, 1897, at Florence, S. C. Dau. of Peter Laughlin, Ireland and Miriam Eacho, Virginia.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1—Miriam Eacho, b. May 14, 1898, ma. Charles Halbert Browne, Dec. 7, 1918. He d. May, 1928.

A—Charles Halbert, Jr., b. Aug. 23, 1921, ma. 2nd Harold McGill, Florence, S. C., July, 1934.

2—Sue Frances, b. April 29, 1901, ma. Ernest Stewart Gregg, Florence, S. C., May 24, 1921. He died Dec., 1930.

A—Miriam Anne, b. June 16, 1923.

B—Ernest Stewart, b. Jan. 5, 1926.

C—Charlotte Marie, b. Feb. 1, 1927.

3—Anthony James, Jr., b. Nov. 11, 1903, ma. Anne Elizabeth Maxwell, July 15, 1930, Florence, S. C.

4—George Sterling, b. Jan. 21, 1908, d. Aug. 29, 1927.

V—Martha Chappel Johnston, b. Jan., 1832, d. 18, ma. Benjamin F. Sledge, b. 1836, d. 1899, on Oct. 27, 1852, at "Quankey". Planter and merchant.

A—Eliza Cook, b. Nov. 27, 1853, ma. Robert J. Lewis, Jan. 13, 1876, at Weldon, N. C.

1—Roger Gregory, b. Oct. 8, 1880, d. Mar., 1932, ma. Helena LeClair, Rochester, N. Y. No issue.

2—Margaret Chappel, b. April 22, 1882, ma. John H. Baucom, merchant, Littleton, N. C., July 12, 1911.

A—John H., Jr., d. inf.

B—William Littleberry, b. July 10, 1918, d. Oct. 29, 1926.

B—John Wesley, b. Oct. 29, 1855, d. May 30, 1927. Editor and publisher Roanoke News, Weldon, N. C., ma. Mamie Whitfield Wilkins, Weldon, N. C., June 20, 1888.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- 1—Mary Binford, b. Aug. 5, 1889, ma. Philip St. John Moore, June 20, 1917. Captain Merchant Marine, 1917-1919.
 - A—Philip St. John, Jr., b. Nov. 4, 1920.
 - B—Mary Elizabeth, b. June 8, 1922.
 - C—John Campbell Moore, b. April 21, 1924.
 - D—Martha Binford, b. Dec. 7, 1925.
 - E—Whitfield Sledge, b. Sept. 13, 1927.
- 2—John Burton Sledge, b. Aug. 16, 1894. Salesman Wholesale Textiles, Baltimore, Md., ma. Josephine Johnson, Rich Square, N. C., Feb. 6, 1929.
 - A—John Burton, Jr., b. Nov. 13, 1929.
 - B—Josephine Anne, b. July 3, 1932.
- 3—William Whitfield, b. June 18, 1898. Lawyer, Durham, N. C.
- 4—Ida Laura, b. Mar. 1, 1901, ma. Emry C. Green, Dec. 24, 1922, Weldon, N. C.
 - A—Emry Capel, Jr., b. May 20, 1925.
- 5—Walter, b. June 26, 1905. Treas. Home Security Ins. Co., Durham, N. C.
- 6—Margaret Johnston, b. April 21, 1911.
 - C—Margaret Sarah Sledge, b. April 2, 1860, ma. Andrew J. Groves, Minister, M. E. Church.
- 1—James Franklin, b. July 6, 1890, d. April, 1916.
 - 2—Lacey Benjamin, b. Sept. 1, 1891, ma. 1st Clara Amos. No issue. Ma. 2nd Margaret Elizabeth Hasty.
 - A—Margaret Elizabeth, b. April 2, 1928.
 - B—Frances Mae, b. Mar. 30, 1930.
 - C—Lacey Jean, b. Dec. 13, 1932.
 - 3—Martha Johnston, b. Jan. 18, 1895. Res. Physician, Mt. Holyoke College, Mass.
 - 4—Margaret Binford, b. June 4, 1896, d. Oct. 21, 1900.
 - 5—Wesley Sledge, b. Aug. 5, 1900.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

D—Albert Sidney Johnston, b. April 14, 1862, d. June, 1863.

E—William Johnston, b. May 4, 1866, d. Aug. 15, 1865.

F—Benjamin Franklin, b. May 4, 1866, d. Jan. 26, 1897.

G—Grace Binford, b. March, 1869, ma. B. F. Johnson, Franklin, Va., at Littleton, N. C., July, 1901. No issue.

VI—Margaret Rebecca Johnston, b. Aug. 25, 1833, d. June 28, 1895, ma. Dr. John Alfred Simmons, Dec. 8, 1852, "Quankey", Halifax Co., N. C. He was b. , d. April 23, 1854.

A—Mary Montgomery, b. Sept. 25, 1873, d. Dec. 6, 1917, ma. James L. Williams of Va., Feb. 12, 1873, "Quankey".

A—Bernice, b. Dec. 4, 1873, d. Oct. 27, 1931. ma. Wm. A. Peacock, Wilson, N. C., at Weldon, N. C., on Nov. 28, 1906.

1—Harriet, b. Nov. 16, 1907, ma. Edgar B. Towe, April 23, 1932, Wilson, N. C.

William H. Towe, b. 1933.

2—James, b. Feb. 1, 1912.

3—John Hadley, b. Nov. 24, 1915.

4—William A, b. March 28, 1910, ma. Ruby Ellers, July 13, 1931, Wilson, N. C.

A—Bernice, b. Sept. 27, 1932.

B—Edward Blackwell, b. Oct. 29, 1876, ma. Arlene Johnston, Oct. 24, 1900, Littleton, N. C.

1—Rebecca, b. Aug. 11, 1901, ma. Jack Horton, Raleigh, N. C. Divorced. No issue.

C—William, b. Dec. 24, 1878, ma. 1st Katherine Collins, Florence, S. C. No issue. 2nd Mrs. Ethel Henderson, Florence, S. C.

D—Frank, b. April 17, 1880, ma. Miss L. Crowe, Raleigh, N. C.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

E—Margaret, b. 1878, ma. Louis O. Anderson, Nov., 1902, Weldon, N. C.

1—Louis, Jr., b. Feb. 29, 1904.

2—Mary Simmons, b. July 29, 1914.

3—Margaret, b. July 29, 1914.

F—Robert, b. June 23, 1886, ma. Elizabeth L. Dickerson, July 1, 1922.

G—Mary Simmons, b. Dec. 4, 1890, d. Oct. 19, 1906.

H—Louise, b. Feb. 7, 1894, ma. Allie Fleming, Dec. 23, 1914, Weldon, N. C.

1—Charlotte Louise, b. Feb. 4, 1919.

2—Charles Mortimer III, b. Mar. 19, 1923.

42. Nancy Binford, ma. Benjamin Parker. They had a dau., Maria Parker, who ma. Thomas Taylor, who lived in Richmond and was buried from St. John's Church, Richmond, in 1861. They had two children| 1. Maria Parker Taylor. 2. Margaret Ella Taylor.

Maria Parker Taylor, b. 1849, d. Jan. 18, 1929, ma. Charles Willing Beale, b. in Bloomingdale, near Washington, D. C., Dec. 9, 1845, d. Aug. 16, 1932. They were ma. in St. Peter's Church, Philadelphia. They have 3 children :

1. Elda Rebecca Beale Hemphill.
2. Bertha Fitzgerald Beale.
3. Margaret Abbot Beale Fletcher. 2 sons d. in infancy.

The Hemphills have two daughters, Constance and Margaret.

3. Margaret Abbott Beale Fletcher has four children.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Maria Taylor Beale Fletcher.
2. Bertha Fletcher.
3. Ella Fletcher.
4. Beale Fletcher, a son.

Maria Beale was a wealthy, aristocratic, charitable lady. She almost owned the village of Arden, which is in the mountains of N. C. eight miles from Ashville. Pres. Wilson spent his honeymoon June 24, 1885, in one of her cottages and many persons of note have spent their summers there. Mr. and Mrs. Beale wrote and published a number of story books.

She had a large number of her old negro servants about her and made a great feast of Christmas, invited 200 guests, first gave the servants their presents, then each guest had a present, followed by a big turkey dinner for the whole. Mr. Beale acted the part of Santa Claus for 60 years.

Margaret Ella Taylor was a Mother Superior in a Catholic Convent in Baltimore and d. of T. B. Maria was a Catholic, but criticised some church action and was excommunicated. After which she and her husband joined a small Episcopal Church.

50. Mrs. Margaret Lee Smith of Fredricksburg, Va., gives the Thomas (No. 12) and Judith Ladd Binford family as follows:
1. Thomas. 2. John K. 3. Sherwood, ma. Martha Parker May 7, 1800. 4. Mary Ann or Marian, ma. Wm. Pemberton, Dec. 20, 1784. She d. May 24, 1843. 5. Joseph. 6. William. 7. Nancy.

Mary Ann, sometimes written Marian, and Wm. Pemberton had eight children.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. John B. 2. Elizabeth. 3. Mary. 4. Thomas. 5. William. 6. Martha. 7. Susan. 8. Nancy, who ma.

Oct. 25, 1814, George R. Johnson. They had four children: 1. George. 2. Pemberton. 3. Maria Smith, ma. J. W. Lee. 4. Mary Johnsc l.

Maria Smith, eldest daut. of Nancy Pemberton and George R. Johnson, ma. in 1842 John W. Lee, 6 children.

1. Margaret Davis Lee ma. 1st Alexander Major; 2nd, Thomas Minor.

2. George W. Lee.

3. John Watkins Lee ma. Jeannie Allison McDermid, Mrs. Smith's parents.

4. James Randolph Lee ma. Isabella Johnson.

5. Maria Alice Lee ma. William Ellett.

6. Caledonia Pemberton Lee ma. William Temple.

Mr. and Mrs. J. Winfree Smith have 3 children. The oldest, Winfree Smith, Jr., is in Virginia University. Mrs. Smith is matron of the Martha Washington home in Fredricksburg, Va., and invites the Binfords to call on her.

88. Mary Binford. The only child of Peter Binford (No. 23) and his first wife, Martha, married Micajah Peebles, 1809, in Va., and emigrated to Indiana, 1826.

This marriage again united the Binford and Peebles lineage. Micajah Peebles was a descendant of Hulda Binford, who married Wm. Ladd in 1700. Therefore Mary Binford and her hus-

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

band, Micajah Peebles, could claim one and the same ancestor five generations back. They belonged to the Gravelly Run Meetings of Dinwiddie Co., Va., at one time called Binford Meetings.

Children of Mary Binford, No. 88, daughter of Peter Binford, No. 23, and Micajah Peebles:

1—Martha Peebles, b. 1810, Dinwiddie Va., ma. Wm. Stanton.

2—Susan Peebles, b. Jan. 1, 1812, Dinwiddie, Va., d. March 22, 1897, in Hennepin, Ill., ma. Sept. 29, 1836, to Hugh N. Schooler, b. Jan. 21, 1812, d. 1867.

3—Benjamin Peebles, b. April 11, 1814, Dinwiddie, Va., d. 1887, Montgomery Co., Ind., ma. Louise Watkins (No. 161), daughter of Agnes Binford (No. 63).

4—Elizabeth Peebles, b. 1816, Dinwiddie, Va., ma. John Craig.

5—Micajah Peebles, b. 1818. No living children.

Children of Martha Peebles, No. 1, daughter of Mary Binford, No. 88, and Wm. Stanton.

6—Adiline Stanton, ma. Decker.

7—Wm. Stanton.

8—Almedia Stanton, ma. Jack Johnson.

Children of Susan Peebles, No. 2, daughter of Mary Binford, No. 88, and Hugh Schooler.

9—Mary Jane Schooler, b. Aug. 11, 1840, Hennepin, Ill., d. Sept. 24, 1921, ma. Sept. 20, 1858, to Samuel H. Smith, b. Feb. 14, 1835, d. March, 1901. She was born, married and all her children born in the old homestead in Hennepin, Ill. When a child she often visited her

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

grandmother, Mary Binford, and could tell many interesting stories of those visits.

Children of Benjamin Peebles, No. 3 (son of Mary Binford, No. 88) and Louise Watkins, No. 161.

10—Thadeus Peebles, killed in Civil War, 1861.

11—Robert Peebles, b. Nov., 1838, ma. Sarah Anderson, lived in Montgomery Co., Ind., all his life on the old homestead where his pioneer ancestors settled in 1826. He attended the Binford Reunions. Both his father, Benj. Peebles, and his mother, Louise Watkins, were direct descendants of Peter Binford, No. 6.

12—Julette Peebles, ma. Frank More.

13—Micajah Peebles, b. 1845, ma. Ella Parker.

14—Lucinda Peebles, b. 1847, ma. Robt. Butler.

15—Walter Peebles, b. 1850, ma. Rebecca Stephens.

16—Carolyn Peebles, b. 1857, d. 1874.

17—Annis Peebles, Missionary to Alaska from the Friends Church. Now living in Wichita, Kans.

Children of Elizabeth Peebles, No. 4, daughter of Mary Binford, No. 88, and John Craig:

18—Anna Craig, ma. James Vanice. Lived in Crawfordsville, Ind., no children.

19—Mary Craig, m. E. L. Simmons, Crawfordsville, Ind.

20—Wm. Craig.

21—Susan Craig, ma. Jerard Beck.

22—Martha Craig, ma. George Boyland.

23—Laura Craig, ma. Wm. More.

Children of Adeline Stanton, No. 6, daughter of Martha Peebles, No. 1, and Wm. Decker:

24—Eva Decker.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

25—Alice Decker.

26—Wm. Decker.

Children of Almedia Stanton, No. 8, daughter of Martha Peebles, No. 1, and Jack Johnson :

27—Lilia Johnson.

28—Minnie Johnson.

29—Frank Johnson.

Children of Mary Jane Schooler, No. 9, daughter of Susan Peebles, No. 2, and Samuel H. Smith :

30—Collin D. Smith, ma. Bernice Adams. Lives in Trinity, Texas.

31—Mary Louise Smith, b. March 5, 1868, d. Sept. 22, 1913, ma. W. B. Lysle.

32—Calla S. Smith, teacher in the Souix City, Iowa schools. Often attends the Binford Reunions. Is gathering data on the Peebles families.

33—Hugh S. Smith, ma. Genevieve Johnson. Lives in Hastings, Neb.

Children of Robt. Peebles, No. 11, son of Benj. Peebles, No. 3, and Sara Anderson :

34—Atwell Peebles, ma. Hannah Weesner. Living in Montgomery Co., Ind. Attend the Binford Reunions.

35—Herbert Peebles, ma. Blanch Claussen. Live in Montgomery Co., Ind., Attend the Binford Reunions.

36—Mable Peebles, ma. Robt. Weesner.

Children of Juletta Peebles, No. 12, daughter of Benj., No. 3, and Frank More :

37—Wallace More, ma. Myrtle Stephens.

38—Carolyn More, ma. Samuel Miser.

39—Winifred More, ma. Ora Odell.

Children of Micajah Peebles, No. 13, son of Benj.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Peebles, No. 3, and Ella Parker:

- 40—Flora Peebles.
- 41—Clarence Peebles.
- 42—Lelia Peebles.
- 43—John Peebles.
- 44—Esia Peebles.

Children of Lucinda Peebles, No. 14, daughter of
Benj. Peebles, No. 3, and Robt. Butler.

- 45—Myrtle Butler, ma. Barrington.

Children of Walter Peebles, No. 15, son of Benj.,
No. 3, and Rebecca Stephenson:

- 46—Orvil Peebles, ma. Alice Hitch.
- 47—Arch Peebles, ma. Nellie Buchanan.
- 48—Roy Peebles, ma. Hazel LaFollett.

Children of Mary Craig, No. 19, daughter of
Elizabeth Peebles, No. 4, and E. L. Simmons:

- 49—Mary Simmons, teacher in Ky.

Children of Susan Craig, No. 21, daughter of
Elizabeth Peebles, No. 4, and Jerard Beck:

- 50—Clara Beck.
- 51—Ollie Beck.
- 52—Kelly Beck.
- 53—Berdell Beck.
- 54—Wm. Beck.

Children of Martha Craig, No. 22, daughter of
Elizabeth Peebles, No. 4, and George Boyland:

- 55—Sophinia Boyland.
- 56—Idonia Boyland.
- 57—Martha Boyland.
- 58—Carrie Boyland.
- 59—Ora Boyland.

Children of Laura Craig, No. 23, daughter of
Elizabeth Peebles, No. 4, and Wm. More:

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

60—Hallie More.

61—Cora More.

62—Margaret More.

63—Jennie More.

Children of Collin Smith, No. 30, son of Mary Schooler, No. 9, and Bernice Adams:

64—Kenneth Binford Smith, ma. Kathalyn LaRue. Live in Texas.

Children of Mary Louise Smith, No. 31, daughter of Mary Schooler, No. 9, and W. B. Lysle:

65—Florence Evelyn Lysle, ma. Richard C. Fielding—have one son, Burton Lysle Fielding. Live in Indianapolis; attend the Reunions.

Children of Hugh S. Smith, No. 33, son of Mary Schooler, No. 9, and Jenevive Johnson:

66—Bonita Jane Smith, ma. Charles Bennett, have one son, Loren Hugh Bennett. Live in Springfield, Ill.

Children of Myrtle Butler, No. 39, daughter of Lucinda Peebles, No. 13, and Mr. Barrington:

67—Martin Barrington.

68—Helen Barrington.

69—Percy Barrington.

Children of Orvil Peebles, No. 40, son of Walter, No. 15, and Alice Hotch:

70—Gladys Peebles.

71—Donald Peebles.

Children of Arch Peebles, No. 41 (son of Walter, No. 16), and Nellie Buchanan:

72—Francis Peebles.

73—Binford Peebles.

74—Manly Peebles.

75—Robt. Peebles.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

76—Lois Peebles.

77—Wm. Peebles.

Children of Roy Peebles, No. 42 (son of Walter, No. 15), and Hazel La Follett:

78—Wallace Peebles.

79—Lucille Peebles.

80—Helen Peebles.

81—Lister Peebles.

Children of Atwell Peebles, (son of Robt., No. 16), and Hannah Weesner:

82—Irene Peebles, ma. Carl Needham.

83—Merrit Peebles, ma. Lou LaFollett. One child, Mary.

84—Agnes Peebles, ma. Stephen Perry. One child, Helen Louise.

85—Oscar Peebles.

Children of Mable Peebles, No. 45, (daughter of Robert Peebles, No. 16), and Robt. Weesner:

86—Lowell Weesner, ma. Mable Hagan. One child, Katherine.

87—Erving Weesner.

88—Marie Weesner.

89—Grace Weesner.

Children of Caroline More, No. 47, (daughter of Juletta Peebles, No. 17), and Samuel Miser:

90—Robert Miser.

Children of Winifred More, No. 48 (Daughter of Julette Peebles, No. 17), and Ora Odell:

91—Winifred Odell.

92—Wallace Odell.

Children of Irene Peebles, No. 82, (daughter of Atwell, No. 43), and Carl Needham:

93—Charlott Needham.

94—Marjory Needham.

95—Kenneth Needham.

CALLA SMITH.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

114. Peter George Binford, b. Feb. 14, 1786, d. Jan. 10, 1839, ma. Grace Dameron Lee, a close relative of Robert E. Lee. Grace d. Aug. 17, 1826. They had seven children:
1. Henry Arthur Binford, b. Feb. 17, 1811, d. April 15, 1875, ma. Oct. 20, 1836, Sarah Brandon, b. May 26, 1820, d. July 19, 1858.
 2. Mary Binford, b. June 26, 1813, d. Aug., 1832, ma. Alfred Rowan.
 3. William Binford, b. Mar. 1, 1815, d. Mar. 1, 1816.
 4. Frances Hardiman Binford, b. Nov. 2, 1817, d. 1835.
 5. Elizabeth Binford b. Dec. 16, 1819, ma. John Patton.
 6. Peter Binford, b. Nov. 25, 1821, d. 1823.
 7. Susan Lightfoot Binford, b. Sept. 28, 1823, d. April 19, 1827.
117. Lucy Stith Binford was b. in 1800 in Northampton Co., N. C., was ma. in Greensville Co., Va., in 1817, to Wm. Martin Burton, with the consent of her father, John Mosby Binford, so her marriage bond says. He was a member of the Legislature until 1807. Must have moved back to Va. before moving to Athens, Ala.
120. Abner H. Binford, b. Dec. 25, 1794, ma. Ann Elizabeth Jones, July 18, 1822. One child, John Henry Binford, b. Aug. 23, 1823. He ma. Amelia Matilda Allen, Oct. 18, 1849. Children:
1. Ann Eliza Binford, b. July 30, 1850, d. 1908, ma. R. G. Throne.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2. John Littleberry Binford, b. Oct. 24, 1854, ma. Annie Worley.
3. Matilda Allen Binford b. Jan. 26, 1860, d. 1864.
4. Fannie Harria Binford, b. Dec. 12, 1862, d. 1880.
5. Asa Allen Binford, b. Sept. 24, 1864.
6. Burton Binford, b. June 21, 1867, d. Aug. 17, 1885.
7. Henry Newell Binford, b. Dec. 3, 1871, ma. Mary Louise Donnell, Sept. 7, 1904.

Children of Ann Eliza Binford and Robert G. Throne:

1. Dr. Binford Throne, a Dermatologist of New York City.
2. Robert G. Throne, Jr., d. 1918.
3. Amelia Throne. A musician of Nashville, Tenn.

Children of John Littleberry and Annie Worley Binford:

1. Robert Throne Binford, ma. Cary C. Penney. Two children: (1) Katherine Penney Binford. (2) Robert Throne Binford, Jr.
 2. Elizabeth Binford.
- Children of Henry Newell and Mary Louise Donnell Binford:

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Henry N. Binford, Jr., b. June 4, 1907, d. June 3, 1908.
2. Lucy Hayward Binford, b. Aug. 23, 1909, ma. Lieutenant Malcom Sidney Adams, U. S. Navy, June 15, 1933.

Henry N. Binford of Athens has always been a right hand man to steer you straight. Here is a quotation from his sister's, Ann Eliza Throne's, letter, written to Judge Malone when he was writing a Binford history. It was given me by Mrs. Eubank of Nashville; Ann Eliza had a scarf pin which belonged to her grandfather Abner. It had on it a family crest. She said our name is French Bienforte "very brave". I suppose our ancestors must have gone over to England with William the Conqueror. Our name was changed to English by first dropping the ending "te"—Bienford, then dropping the "e"—Binford. Some in England dropped the "i" instead of "e" and we had Benford. Good English is Binford. This is the first satisfactory explanation of that spelling I have seen.

129. Thomas Binford, a brother of Robert, who went to Kentucky with him, ma, 1st a Mississipp lady. 3 children:
 1. Thomas Jr., ma. and d., has children living in Keatsville, Mo.
 2. William, ma., d., no children.
 3. Felix, d. inf.
- Ma. 2nd, Lucy Cheatham. 4 children :

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Julia Binford, ma. Wm. Powell, No children.
 2. Harriett Binford, ma. Mr. Larrier. They have a daut., Georgia, ma. Taliferre of Lakeland, Fla. Mr. Larrier d. and Harriett ma. a Mr. Dunanan. They have a daut., Julia, who ma. Price Bennett of Lakeland, Fla.
 - 3, Lucy Binford, d. 10 yrs.
 4. Robert Binford, drowned in Mississippi, boat turned over.
180. Robert Binford, b. Nov. 11, 1805, d. Nov. 7, 1837, ma. Dec. 23, 1826, in Rutherford Co., Tenn., his cousin, Mary Ann Jarrett, b. Sept. 29, 1803, d. April 4, 1879, settled in Hickman Co., Ky. The Jarretts had moved to Tenn. from Va. 5 children:
1. Gideon Jarrett Binford, b. Oct. 5, 1830, d. Oct. 18, 1900; ma. 1st Mary S. May, b. 1824, d. April 9, 1854, 3 children; ma. 2nd, Mathena Jane Wall, 2 children; ma. 3rd, Lucy Hicks, d. Feb. 13, 1868, 1 child; ma. 4th, Annie Hall, b. Feb. 26, 1849, d. May 11, 1888, 9 children.
 2. Robert Hopson Binford, b. Mar. 9, 1836, d. Feb. 3, 1906, ma. Sarah P. White, b. Feb. 16, 1840, d. Nov. 11, 1911. Were ma. 2-3, 1858.
 3. Mary Reed Binford, ma. Joe Walgamott of Hagerstown, Md. He d. 1875. She d. 1880. They lived in Fulton Co., Ky., later Charlestown, Mo.
 4. Pinkney Shaw Binford, ma., no c., d. 1885 in Silver City, New Mex.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

5. Thomas Binford, d. inf.

Gideon Jarrett Binford and Mary May had twin boys, d. inf.

6. They had a son Edwin Marion, b. Mar. 6, 1854, d. Feb. 1, 1932. Ma. Jennie Cook. A daut.

(7) Marian Cook, b. Nov. 19, 1891, ma. James Robert Bradshaw, no c., lives with her mother in Oakland, Cal.

Gideon Jarrett Binford and Mathana Jane Wall, b. Mar. 31, 1842, d. Sept. 7, 1866, 2 c.

8. Rosa Binford, b. Jan. 15, 1860, ma. Mr. Utterback, 4 c. Live in Austin, Texas.

9. Thomas Gideon Binford, b. Dec. 18, 1865, ma. Annie Turner, 4 c. Live in Trinity, Tex.

Gideon Jarrett Binford and Lucy Hicks had a daut., Lucy Kathrine (10) who d. Sept. 11, 1874. Gideon Jarrett and Annie Hall Binford had 9 c.

11. Florine Wilson Binford, b. May 22, 1870., ma. Oscar W. Williams Feb. 10, 1889, 7 c.

12. Mary Ann Binford, b. Feb. 28, 1872, d. May 5, 1873.

13. Beulah Benton Binford, b. Dec. 15, 1873, ma. Mr. Simmons. No c. Live in Beaumont, Tex.

14. Paul Walgamott Binford, b. Nov. 9, 1875, ma. April 19, 1908, Henrietta Abigail Blackaller.

15. Elizabeth Idelle Binford, b. May 23, 1878,

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

unma. Lives in San Francisco. Sec. in a lumber business.

16. Jennie May Binford, b. Mar. 16, 1880, ma. T. J. Gibson, Dec. 8, 1898. Live in Charleston, S. C. 4 c.

17. Sallie Willie Binford, b. Mar. 6, 1882, ma. Jim Floyd, Feb. 23, 1902, 4 c.

18. Nina Binford, b. Dec. 3, 1883, ma. J. B. Manning, Feb. 3, 1901. Live in Madisonville, Tex. 9 c.

19. Gertrude Binford, b. Aug. 5, 1885, ma. Benton Randolph, April 14, 1907, 5 c. Live in Alameda, Cal.

Children of Robert Hopson Binford and Sarah P. White:

20. Pinkney Lunsford Binford, b. Feb. 19, 1859, d. Aug. 19, 1885, unma.

21. Gertrude Binford, b. April 14, 1861, ma. R. A. Robinson, Jan. 6, 1881, d. April 21, 1923. 4 c.

22. Harriett Thomas Binford, ma. Smith Fields, Dec. 6, 1888. 3 c.

23. Alonzo Binford, b. Mar. 6, 1865, ma. 1st, Kate Browder, ma. 2nd, Fannie S. Cook, d., no c.

24. Atlanta Binford, b. Jan. 28, 1867, d. Dec. 28, 1874.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

25. Virginia Bell, twin, b. Aug. 27, 1869, d. Mar. 27, 1885.

26. Walter, twin, b. Aug. 27, 1869, d. Mar. 12, 1871.

27. Lucian Reed Binford, b. Oct. 2, 1871, ma. 1st, Agnes Bryant, 1 c.; ma. 2nd, Cora Cotham, 1 c.

28. Charles Wilburn Binford, b. July 28, 1874, ma. 1st, Bera McDade, no c.; ma. 2nd, Gemet Sanders, 3 c.

29. Pompey Rivers Binford, b. Dec. 18, 1876, ma. Maidie Bullock, Oct. 30, 1904, 2 c.

30. Mary Inez Binford, b. Mar. 14, 1878, unma.

31. Robert Earl Binford, b. April 8, 1890, unma. Live in Fulton, Ky.

Mary Reed Binford and Joe Walgamott's children:

32. Manona Walgamott, ma. Mr. Lentry, no c.

33. Joseph Walgamott, ma., 1 c.

34. Clematis Walgamott, ma. James Trotwood Morris. He d. She lives in Ashville, N. C. with son.

35. Robert Walgamott, ma., d., no c.

36. Ida Walmagot, twin, ma. John Robinson, 4 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

37. Ada Walgamott, twin, ma. Ben Henderson, 2 c.
38. Mollie R. Walgamott, d.
39. Gideon B. Walgamott, ma., no c.
40. Dixie Walgamott, ma. John Whitnell, 4 c.

Children of Rosa Binford (No. 8 and Mr. Utterback:

41. Mabel Utterback, b. June 18, 1881, ma. Nov. 9, 1900, Mentor McMoy of Ft. Worth, Tex.
42. Bennie Utterback, b. June 29, 1883, ma. 1st, Mr. Vance Blake March 9, 1901, 2 c.; ma. 2nd, E. Victor Johnson, Feb. 1908, 4 c.
43. Winnie Utterback, b. Nov. 10, 1885, d. May 3, 1907, ma. Oscar Hunt, 2 c., d. inf.
44. Florine Utterback, b. Dec. 30, 1888, d. June 4, 1928, ma. J. Henry Evetts, Jan. 24, 1905. He was b. March 15, 1879. 3 c.

Children of Thomas Gideon Binford, No. 9, and Annie Turner:

45. Rosa Binford, b. Feb. 16, 1890, ma. Milton Smith, 1 c.
46. Natalie O. Smith, b. Jan. 11, 1823.
47. Thelma Binford, b. Sept. 7, 1896, ma. Fred Blutcher, 1 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

48. Thelma Adelle Blutcher, b. July 18, 1927.

49. James Maury Binford, ma. Eliza Jane Hurt, Sept. 7, 1927, 4 c.

50. Gideon Binford, twins b. Aug. 25, 1907, ma. Martha Flemming July 4, 1932, no c.

Florine Binford, No. 11, daut. of Gideon Jarrett and Annie Hall Binford and Oscar W. Williams' children.

51. (1) Juliet Jane Williams, b. Nov. 26, 1889, ma. Sikes Rasco, Dec. 20, 1912, 5 c.

52. (2) Oscar W. Williams, Jr., b. July 2, 1891, ma. Etta North, May 1, 1909, 4 c.

53. (3) Earl Williams, b. July 3, 1892, d. Mar. 5, 1893, was burned.

54. (4) Annie Williams, b. Nov. 14, 1893, ma. H. A. Richter, Dec. 2, 1913, 4 c.

55. (5) Brewster Binford Williams, b. Mar. 1, 1896, d. Aug. 5, 1903. Tree fell on him.

56. (6) Mildred Williams, b. Dec. 22, 1898, ma. Lucien Tatum, Mar. 16, 1919, 1 c.

57. Lucien Wilson Tatum, b. Dec. 31, 1923.

58. (7) Gertrude Williams, b. June 6, 1903, unma.

Paul W. and Henrietta A. Binford, No. 14, children:

59. Elizabeth Binford, b. May 28, 1910.

60. Gertrude Binford, b. Oct. 11, 1913.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

61. Paul Woodrow Binford, b. May 30, 1918.

62. Mary Anne Binford, b. Oct. 21, 1921.

Jennie May Binford, No. 16, and T. J. Gibson's children:

63. (1) Madell Gibson, b. April 20, 1900, ma. George A. Rheman, Oct. 7, 1919, 2 c.

64. (2) Thomas Paul Gibson, b. July 21, 1905, ma. Elizabeth Haughton Chapean, Nov. 10, 1932, no c.

65. (3) Mabel Gail Gibson, b. Sept. 4, 1911, ma. Elbert B. McGee, Feb. 15, 1931, 1 c.

66. Joyce Elaine McGee, b. Oct. 10, 1932.

67. (4) Helen Louise Gibson, b. Nov. 22, 1915, unma.

Sallie Willie Binford, No. 17, and Jim Floyd's children:

68. Jim Floyd, Jr., b. Dec. 17, 1902, d. Nov. 19, 1918.

69. Annie H. Floyd, b. Sept. 16, 1904, d. Aug. 6, 1915.

70. Idelle Floyd, unma.

71. Carney Floyd, twins, b. Aug. 21, 1909, ma. Madie Forehand May 31, 1921, 1 c.

72. Connie Dell Floyd, b. Feb. 23, 1930.

Nina Binford, No. 18, and J. B. Manning's children:

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

73. Gideon Binford Manning, b. Jan. 23, 1902, ma. Dorris Whitton, Dec. 14, 1919, 5 c.
74. Earl Lee Manning, b. Mar. 29, 1904, ma. Gladys Donnan Toups, Dec. 22, 1934.
75. Willie Gray Manning, b. Sept. 5, 1906, ma. Blanche Wright, Oct. 18, 1931.
76. Beulah Mildred Manning, b. July 30, 1910, ma. Lee Henry Park, Oct. 29, 1933.
77. Addie May Manning, b. April 1, 1913, ma. J. T. Duncan, Dec. 14, 1933. Husband d. following July.
78. Annie Gertrude Manning, b. Dec. 31, 1915.
79. J. D. Manning, b. Sept. 30, 1917.
80. Winnie Ruth Manning, b. Nov. 19, 1920.
81. Paul Manning, b. Feb. 16, 1926.

Children of Gertrude Binford, No. 19, and Benton Randolph:

82. Beulah Eleanor Randolph, b. April 2, 1907, d. June 18, 1911.
83. Gertrude Mae Randolph, b. Sept. 12, 1911.
84. Virginia Todd Randolph, b. Jan. 2, 1913.
85. Benton Randolph, Jr., b. July 11, 1914.
86. George Binford, b. Jan. 6, 1926.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Children of Gertrude Binford, No. 21, and R. A. Robinson:

87. Luther Moss Robinson, b. Dec. 10, 1881, ma. Ora Price, May 8, 1904. A daut.

88. Virginia Moss Robinson, b. Oct. 27, 1908.

89. James Mott Robinson, b. Aug. 18, 1883, d. Feb. 10, 1921.

90. Smith Meriwether Robinson, b. June 8, 1889.

91. Frank Meredith Robinson, b. Oct. 30, 1897, ma. Berta Bennett, July 5, 1921. A daut.

92. Elizabeth M. Robinson. Frank is a dentist. All the Robinsons live in Temple, Tex.

Children of Harriett Thomas Binford, No. 22, and Smith Fields:

93. Lillian Binford Fields, b. Aug. 13, 1890, ma. N. G. Cook, Aug. 1915, d. Mar. 25, 1920. Left a daut.

94. Lillian Harriett Cook, b. Mar. 11, 1920.

95. Clara John Fields, b. Dec. 11, 1892, ma. E. C. Rice, April 29, 1916. 2 c.

96. Virginia F. Rice, b. April 22, 1917.

97. E. C. Rice, Jr., b. Nov. 13, 1930. Live in Springfield, Mo.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

98. Virginia Fields, b. Dec. 3, 1899, ma. D. K. Galtney, July 12, 1924. 3 c.

99. William.

100. David.

101. Clara. Live in Corinth, Miss.

Children of Lucian Reed Binford, No. 27, and Agnes Bryant, 1st wife:

102. Agnes Reed Binford, b. Oct. 18, 1894, ma. Alexander Miller, July 3, 1918. A daut.

103. Dorothy Reed Miller, b. April 6, 1919. Live in Wilmington, N. C.

Children of Lucian Reed Binford, No. 27, and Cora Cotham, 2nd wife:

104. Louise Kelley Binford, b. July 16, 1908, ma. Gordon Buckingham, Nov. 6, 1932. A daut.

105. Daut. Elizabeth Gordon Buckingham, b. June 1, 1933.

106. Son, James Robert Buckingham, b. June 10, 1934.

Children of Charles Wilburn Binford, No. 28, and Gemet Sanders, 3 c.:

107. Robert Addison Binford, b. Aug. 11, 1907, ma. Louise Huddleston, June 5, 1933.

108. Charles Sanders Binford, b. April 16,

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1909, ma. Hattie May Godfrey, Oct. 3, 1931.
A son.

109. Charles Godfrey Binford, b. Oct. 2,
1934.

110. Sarah Fields Binford, b. Mar. 21, 1915.

Children of Pompey Rivers Binford, No. 29,
and Maidie Bullock:

111. Robert Hopson Binford, b. Feb. 12,
1913. Graduated at University of Ky., 1933.

112. Richard Bullock Binford, b. Feb. 12,
1918, d. Jan. 13, 1920.

Children of Jos. Walgamott, No. 33:

113. A son, Claud, lives in Texarkana, Ark.

Children of Clematis Walgamott, No. 34, and
James Trotwood Morris:

114. John Craig Morris. Lives in Ashville
with his mother. Father d.

115. James Morris, ma., d., no c.

116. Mary Morris, ma. Dana Johnson.

Children of Ida, No. 36, and John Robinson.
4 c.:

117. Reed.

118. Ray.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

119. Slayden.

120. Nina Robinson. Live in Oakland, Cal.

Children of Ada, No. 37, and Ben Henderson.
Live in Clinton, Ky.:

121. John Henderson, ma., d., no c.

122. James Henderson, has children.

123-126. Dixie (No. 40) ma. John Whitnel
of Merlin, Tenn. He d. She moved to Cal.
with 4 children.

Children of Mabel Utterback, No. 41, and
Mentor McMoy:

127. Richard McMoy, b. Mar. 26, 1902. ma.
Mary Sheard Easter Sunday, 1922.

128. Rosa McMoy, b. Oct. 26, 1906, ma.
Charles Shropshire, April, 1931.

129. Binford McMoy, b. Feb. 7, 1911, ma.
Margaret Hudgins, March 11, 1933.

130. Winnie McMoy, b. July 12, 1916, d.
Oct. 26, 1918.

131. Douglas McMoy, b. April 3, 1918.

Children of Bennie Utterback, No. 42, and
Mr. Blake, 1st husband:

132. Vaughn L. Blake, b. Jan. 15, 1902.
Killed by auto July 26, 1934. 1 c.

133. Florence Blake.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- 134. Thomas W. Blake, b. Jan. 14, 1904, ma.,
2 c.
- 135. Beverly Blake.
- 136. Nancy Ann Blake, b. Nov. 2, 1934.

Children of Bennie Utterback, No. 42, and E.
Victor Johnson, 2nd husband:

- 137. Estella Johnson, b. Jan. 30, 1910, ma.
Mr. Bean, 1 c.
- 138. George Allen Bean.
- 139. Richard M. Johnson, b. Mar. 2, 1914.
- 140. Victor M. Johnson, b. Jan. 5, 1922.
- 141. Patty Ruth Johnson, b. Mar. 10, 1926.

Children of Florine Utterback, No. 44, and
Mr. Evetts, Austin, Tex.:

- 142. Bennie Gertrude Evetts, b. Dec. 15,
1908.
- 143. Virginia Evetts, b. Nov. 14, 1913.
- 144. Vivian Florine Evetts, b. Nov. 8, 1916.

Children of James Maury Binford, No. 49, son
of Thomas Gideon and Annie Binford and
Eliza Jane Hart:

- 145. James Bean Binford, b. Mar. 13, 1929.
- 146. Shirley Jane Binford, b. Oct. 8, 1930.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

147. Barbara Ozella Binford.

148. Mallaney Zaralla Binford, twins, b. Jan. 14, 1934.

Children of Juliet Jane Williams, No. 51, daught. of Florine Binford and Oscar Williams, and Sikes Rasco:

149. Martin Binford Rasco, b. Aug. 6, 1915.

150. Ellis Raye Rasco, b. Aug. 7, 1918.

151. James Sikes Rasco, b. Aug. 27, 1920.

152. Brewster Warner Rasco, b. Dec. 5, 1922.

153. Cornelia Florine Rasco, b. Jan. 10, 1930.

Children of Oscar W. Williams, Jr., No. 52, and Etta North:

154. Oscar Williams, b. May 20, 1910.

155. Walter Williams, b. Dec. 2, 1913.

156. Maurice Williams, b. Jan. 12, 1918.

157. Mary Ann Williams, b. April 30, 1928.

Children of Annie Williams, No. 54, and H. A. Richter:

158. Albert Earl Richter, b. Feb. 7, 1915.

159. Annie Ruth Richter, b. Feb. 11, 1917.

160. Glen Hall Richter.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

161. Herbert Paul Richter, twins, b. Dec. 15, 1924.

Children of Madell Gibson, No. 63, and George A. Reaman:

162. George A. Reaman, Jr., b. Nov. 20, 1920.

163. Thomas Stanley Reaman, b. Sept. 19, 1925.

Children of Gideon Binford Manning, No. 73, son of Nina and J. B. Manning, and Dorris Whitton:

164. Vivian Geraldine Manning, b. Feb. 2, 1921.

165. James Garfield Manning, b. Oct. 6, 1922.

166. Dorris Laville Manning, b. May 28, 1924.

167. Walter Byron Manning, b. Jan. 15, 1927.

168. Billy Manning, b. Jan. 12, 1929.

140. James Jefferson Binford, b. in Richmond, Va., Feb., 1801, d. Oct. 21, 1857, ma. 1st Beatrice A. Jones, 3 sons:

(1) Franklin Phelps Binford, b. in Richmond, Va., Feb. 20, 1832, d. Jan. 22, 1901, ma. Molly R., who d. in Louisville, Ky., Oct. 1, 1907. They left a daut., Kathrine, who ma. W. Y. Macpherson. A son, Franklin Macpherson.

(2) James Henry Binford, b. Richmond, Va., Aug. 15, 1833, d. July 12, 1903.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

(3) Alfred Ray Binford, b. Feb. 18, 1835, d. Aug. 21, 1897.

James Jefferson Binford, ma. 2nd, Dec. 24, 1839, Mary Blair Mayo, daut. of Joseph H. and Elizabeth Blair Mayo, b. in Richmond, Mar. 15, 1812, d. Jan. 15, 1877.

(1) Joseph H. Binford, b. Nov. 1, 1840, d. Mar. 2, 1843.

(2) Thomas Mayo Binford, b. Mar. 2, 1843, d. June 9, 1902, ma. Geline E. Woolfolk of Columbus, Ga., April 24, 1873, who d. April 5, 1934. Twins, Mayo Moore Binford, d. 1933.

Woolfolk Binford, b. June 26, 1874, d.

(3) Julien Binford, b. Sept. 15, 1844, in Richmond, Va., d. May 1, 1904, ma. Etta McCormick Clowes of Alexandria, Va., Nov. 12, 1872. She was b. Sept. 4, 1849, d. Aug. 12, 1916.

(4) Walter Blair Binford, b. Sept. 18, 1849, in Richmond, Va., d. Dec. 23, 1877, in Wilmington, N. C., ma. Caroline Haigh Anderson, Nov. 9, 1870.

Children of Julien Binford, son of James Jefferson and Mary Blair Mayo Binford and Etta McCormick Clowes.

(a) Julien Binford, Jr., b. Sept. 6, 1873, in Richmond, Va., ma. Elizabeth Rodman Kennon of Norwood, Powhatan Co., Va., June 6, 1900. She was b. at Bendover, Goochland Co., Va., Aug. 2, 1873, a daut. of Wm. and Bessie Gilliam Kennon.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

(b) Mary Blair Binford, b. in Richmond, Sept. 28, 1875, d. Jan. 19, 1934, ma. Frank Archie Hobson, Dec. 3, 1902, 3 c: Frank Archie Hobson, Jr., Mary Binford Hobson and Julien Hobson.

(c) Walter Clowes Binford, b. in Richmond, Oct. 24, 1877, ma. Mabel Toms of Norfolk, Va., no c.

(d) Ella Binford, b. July 25, 1879, unma., lives in Richmond.

(e) Edith Binford, b. July 7, 1881, d. Old Point Comfort, Va., July 2, 1882.

(f) Guy Randolph Binford, b. Oct. 23, 1882, ma. Irma Fulgham, Dec. 3, 1917. She was b. in Norfolk, Va., Nov. 14, 1883.

(g) Lillian Binford, b. May 28, 1884, ma. Frank Johnson McCarthy of Richmond, he d., 3 sons: 1, Frank J. McCarthy, Jr., an instructor in Lexington; 2, Julian Binford McCarthy; 3, Wm. Holladay McCarthy.

Children of Julien Binford, Jr., and Elizabeth Kennon Binford of Atlanta:

(1) Elizabeth Kennon Binford, b. in Richmond, May 6, 1901, d. July 25, 1902.

(2) Bessie Kennon Binford, b. July 13, 1902, in Norwood Ponhatan Co., Va., ma. June 4, 1924, in Atlanta, Ga., Harvey Lewis Howell of Charlotte, N. C., 2 c.: Elizabeth Kennon Howell and Eleanor Binford Howell.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

(3) Katharine Kennon Binford, b. Dec. 4, 1904, ma. May 19, 1928, Albert Carmichal Wood of Charlotte, N. C., in Atlanta, Ga., a daught., Katharine Binford Wood.

(4) Eleanor McCormick Binford, b. at Norwood, Va., Sept. 10, 1906, ma. in Atlanta, Ga., Harvey Bronson Booth of Charlotte, N. C., formerly of Petersburg, Va., Feb. 11, 1933.

(5) Julien Binford III, b. in Richmond, Dec. 25, 1908, now in Paris, an artist.

(6) Wm. Kennon Binford, b. in Richmond, Dec. 17, 1910, ma. Ravalla Wood, April 6, 1931. She was b. Mar. 7, 1914, d. July 17, 1932.

197. James N. Binford, son of James (No. 91), had two children. A. Moreland Boyd Binford and B. Mary Rebecca Binford.

A. Moreland Boyd Binford, b. Jan. 1, 1867, d. July 20, 1924, ma. Mar. 4, 1891, Daisie H. Robertson, b. June 28, 1871, d. Sept. 11, 1930. They have 2 c.

(a) Sue Robertson Binford, b. July 21, 1892, ma. Mar. 4, 1914, Harry Charles Falkell, b. May 29, 1888. Sue and Chas. Falkell have 2 c.

1. Moreland Binford Falkell, b. June 28, 1916.

2. Sue Jane Falkell, b. Jan. 16, 1922.
They live in San Francisco.

(b) Carolyn Boyd Binford, b. Mar. 4, 1900, d. July 15, 1926, ma. Jan., 1919, Godfrey L. White, 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. John Binford White, b. Jan. 9, 1920.
2. Moreland Boyd White, b. May 28, 1924.

B. Mary Rebecca Binford, b. Jan. 26, 1862, d. Feb. 10, 1921, ma. Oct. 18, 1881, Nat R. Stall, b. April 30, 1858, d. Oct. 31, 1934. 5 c.

(a) Mary Bell Stall, b. Feb. 7, 1885, ma. Oct. 31, 1914, Clifford C. Tompkins, b. July 9, 1886.

(b) Leonard Boyd Stall, b. Aug. 4, 1886, ma. Nov. 4, 1906, Edith Lois Cox, b. Aug. 23, 1885. One daut., Beverly Lois Stall, b. Oct. 16, 1911, ma. June, 1931, Thomas Lee McCorkle, b. Feb. 7, 1909. 2 c.: Thomas Lee McCorkle, b. July 8, 1932, and Beverly Joan McCorkle, b. May 5, 1934.

(c) Clifford Nat Stall, b. Feb. 3, 1890, d. April 30, 1928, ma. Jan. 28, 1922, Hazel Oliver, b. Sept. 11, 1895. A son, Walter Robert Stall, b. Aug. 2, 1925.

(d) Ernest L. Stall, b. Feb. 26, 1892, ma. April 3, 1914, Gertrude Eaton, b. July 4, 1895. 1 c.: Joseph Eaton Stall, b. Nov. 4, 1918.

(e) John Moreland Stall, b. Sept. 23, 1895, ma. Aug. 15, 1921, Mary Polly Began, b. Mar. 23, 1897. A son, Johnny Moreland Stall, b. Feb. 20, 1924.

Moreland lived in Crawfordsville. The Stalls in Thorntown and Tompkins in Indianapolis. Moreland family attended a Binford Reunion some 20 years ago. I did not get him placed as I

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

should—depending upon Aquilla Binford, when suddenly Aquilla died. I found no one who knew. We found them a delightful family.

200. Mary Ann Morgan of Kansas City (219), Hul-dah P. Binford of Valentine, Neb., must have d. in last ten years. (No. 227) Lucie E. Binford, d. Mar. 1, 1930. (No. 229) Angelica Binford, d. Feb. 4, 1929. (No. 710) Hannah C. Pickering, d. April 4, 1925. These five old ladies always answered my Christmas cards with such a warm greeting as long as they lived. Of the first two I never received word of their death. Their close relatives were all gone and no one answered my inquiries.
201. Children of Joseph and Nancy Binford. Nancy is living at 90 years in Crawfordsville, Ind.
1. Martha Binford, ma., a daut., Grace, Both d., no c.
 2. Mary Binford, at home with her mother, unma.
 3. Evangeline Binford, ma., 3 c.
 - (1) Charles, age 36, ma. Margaret. A daut., Beverly, 4 years.
 - (2) Daut. Florence, age 34, ma. John Stellern. 2 c.: John, 2 years, and Gary, 1 year.
 - (3) Son, Hugh, age 26, unma.
 4. Elizabeth Binford, ma., son John, age 35, ma. Illene, no c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

5. Fannie Binford, ma., daut., Mary Charlotte, age 34, ma., daut. Nancy, 9 years.

6. John H. Binford, ma. Florence, no c. Lives in Crawfordsville. Very prominent in the lumber business as was also his father, and always holds a high position in church and civic affairs.

216. Mary Howell Binford, wife of Benj., d. Mar. 22, 1927.

218. Caroline C. Binford, wife of Robt., d. Mar. 29, 1931.

Martha J. Binford (No. 513), a daut. of 216, took care of these two old ladies in their widowhood. They were sisters and their husbands brothers. Last Aug. as Martha J. was on her way to Vancouver for her vacation, their car was pushed off the highway by a drunken driver in another car and she had her ankle broken and is just getting so she can get around some with it.

229. Thaddeus Binford, of Marshalltown, Ia., d. Feb. 4, 1929, in his 90th year.

He attended one of our Binford Reunions many years ago. He made a financial success of his business. Before I had met some of our southern cousins I thought him our wealthiest Binford. He was very much interested in his family history. I hunted up a Ladd History, written by Warren Ladd of Mass. It was out of print, but I

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

found one that could be bought for \$20.00 and he bought it.

295. Asa Binford, ma. Lavinier Harrell, Jan. 20, 1845, in Westland Friend's Church. Pearl Barrett has their marriage certificate.
316. Children of Henry A. and Sarah E. Brandon Binford:
1. A daut., b. Aug. 13, 1837, d. inf.
 2. William Henry Binford, b. Sept. 14, 1838.
 3. Peter Binford, b. Jan. 18, 1840.
 4. Thomas Lucian Binford, b. May 4, 1841, d. Dec. 26, 1874. Was shot accidentally.
 5. Fannie Lee Binford, b. Nov. 18, 1842, d. Nov. 14, 1851.
 6. A daut., b. July 18, 1844, d. inf.
 7. Cornelia Clopton Binford, b. Dec. 8, 1845, d. Oct. 26, 1919, ma. Jefferson DeMent.
 8. Henry A. Binford, b. Nov. 28, 1847.
 9. Minerva Mills Binford, b. May 13, 1849, d. Dec., 1851.
 10. John Lee Binford, b. Jan., 1852, d. Dec. 9, 1854.
 11. James Lee Binford, b. Aug. 1, 1855, d. inf.
 12. Sarah Elizabeth Binford, b. Sept. 20, 1857, ma. S. E. Searcy. Lives in Huntsville, Ala.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

13. (Twins) Henry A. Binford, b. Sept. 20, 1857, d. inf.
335. Mary Frances Burton, ma. Sawyer Hayward in Springhill, Hempstead Co., Ark., Aug. 26, 1841. Their children :
1. Thalia Hayward, b. Sept. 1, 1842, d. Sept. 4, 1853.
 2. Mary Sawyer Hayward, b. Oct. 15, 1844, d. Aug. 28, 1927.
 3. William Burton Hayward, b. July, 1846.
 4. Robert Bassett Hayward, b. 1848, d. 1854.
 5. James Daniel Hayward, b. 1850.
 6. Lucius Hamilton Hayward, b. June, 1854.
 7. Jane Bassett Hayward, b. 1857, d. 1864.
 8. Harry Hayward, b. Nov., 1859.
339. James Hamilton Burton, b. 1832, d. 1904, ma. Emily Bradford Massie.
341. Richard Henry Burton, ma. Ree Lindsay. 5 c.
1. Harriett Burton, ma. Leonce DeGeneres. She d. leaving 3 sons. All went west and not heard from.
 2. William Burton, d. young.
 3. Carrie Burton.
 4. Lindsay Burton.
 5. Martha Burton.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

342. Wm. Jackson Burton ma. Sigismunda Ashton Massie. 5 c.

1. Elizabeth Ashton Burton.
2. Lucy Binford Burton.
3. Wm. Massie Burton, killed accidentally at 16 years.
4. Lee Burton, an insurance agent in N. O.
5. Sigismunda Ashton Burton. All unma.

363. Julia Malone was the mother of Elizabeth Harrison, b. Sept. 13, 1870, ma. Jan. 10, 1892, Joseph Rowe Binford, b. April 9, 1865. For many years he was in business in Peoria, Ill. Now they have a news stand in Orlando, Fla. They have been very kind in furnishing data.

395. Wm. Baker Binford, d. 1932.

399. Nannie E. Moore, d. 1928.

400. Charles F. Binford, his wife and two daughters, Rena and Margaret, have d. in the last ten years. A son-in-law, Redfern, is in the Post Office in Lynchburg, Va.

401. Kate K. Binford, d. in 1933.

404. Henry M. Binford, a merchant of Los Angeles, d. recently.

427 and 429, are all that are left of the large Martin family. They live in Prince Edward Co., Va.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

442. Rebecca W. Binford, d. Mar. 6, 1926.
445. Emma J. Chappell, d. Aug. 24, 1926.
474. Emma W. Binford, wife of Arlington, d. Feb. 4, 1916. He ma. 2nd, Minnie, Oct. 28, 1931.
487. Lora Etta Butler, ma. H. M. Beach, 1932.
493. Edgar Poe Binford's daut. Hazel has a son, Robert David Calvin, b. Sept. 5, 1921. His daut, Grace, ma. 1st, James E. Hendrix, April 6, 1918, ma. 2nd, Ray J. Kent, Sept. 30, 1929. 1 c.: Betty Ann Kent, b. Aug. 6, 1932.
494. Marcus Binford's wife d. Jan. 2, 1928.
495. Perry H. Binford's wife d. May 22, 1927, ma. 2nd, Feb. 17, 1930, Clara Waring, b. Sept. 8, 1882.
496. Ida Binford's husband d. Sept. 3, 1922.
498. Florence Kendall lives in Carmel, Ind.
524. Albert Judson Binford d. Dec. 1, 1925. His wife d. April 24, 1934.
536. Alfred L. Binford's daut., Florence Lucile, ma. Sept. 19, 1933, Emile Crumly. They live in Whittier, Cal.
542. Eugene Beasley Binford, son of Thaddeus, d. in Texas, Oct. 1, 1934.
545. Ernest Faucett Binford, d. Sept. 27, 1934, in Marshalltown, Ia.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

546. Joseph Raymond Binford, d. Oct. 31, 1930, in Los Angeles.
557. Wallace A. Binford, d. May 16, 1932. Lived in Sunnyside, Wash.
602. Jabin D. White, d. June, 1927.
625. Penina Hill Binford, d. Dec., 1925, in Long Beach, Cal.
632. Esther Gilbert Binford, b. Jan. 22, 1852, d. Jan. 11, 1934, Spiceland, Ind.
633. Margaret F. Binford, wife of Josiah, d. Jan. 17, 1933, Wichita, Kans.
639. Manora Jessup, d. Oct. 26, 1930.
642. Emily Winslow and Barclay Hockett's family record did not reach us until the book had gone to the printer and what was given was from the memory of friends. They had 7 c.
1. Sylvester Thomas Hockett, b. Aug. 29, 1857, ma. Laura Ann Hale in 1882. He had a high ranch in Edwards, Colo. They have 1 c., Emily Winslow Hockett, b. Nov. 18, 1885, ma. Howard Bryant Lott, Dec. 27, 1920.
 2. Cassius Clay Hockett, ma., has spent his life in Ariz. and N. Mex. 3 c.
 - a. Bert Hockett, b. 1885. Is interpreter on Mexican border. Lives in Nogales, Ariz.
 - b. Barclay Hockett, b. 1887.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- c. Ruth Hockett, b. 1890. Husband is engineer for Copper Co. in S. A. Lives in Chili.
3. Henry Arthur Hockett, b. May 8, 1863, d. 1916, ma. Mary Baldwin, 1 c., Perie Hockett, b. Mar. 30, 1888, d. Mar. 3, 1920, ma. John Green, b. Sept. 20, 1908. 2 c.
- a. Arthur Bertram Green, d. at 2 years.
 - b. Arthur Winslow Green, b. Dec. 31, 1914.
4. Addison Leroy Hockett, b. Aug. 8, 1865, ma. Margaret Crawford. He is a road contractor in Gypsum, Colo. 4 c.
- a. Arta Hockett, b. Oct. 10, 1899, ma. July, 1924, Thomas Pharo. A dau., Esther Louise Pharo, b. May 28, 1928.
 - b. Mary Margaret Hockett, b. Dec. 29, 1909, ma. June, 1933, Wm. S. Robichaud.
 - c. Myrtie Belle Hockett, b. Jan. 1, 1913, ma. 1933, James Stephens, 1 c. James Hockett Stephens, b. Sept. 28, 1934.
 - d. Lucy Emily Hockett, b. July 13, 1915.
5. Francis Hockett, d. inf.
6. Myrtie Hockett, b. May 14, 1871, ma. James Twins L. Grant of Glendale, Ariz. He d. 1931.
7. Minnie Hockett, b. May 14, 1871, ma. Jake Borah, was guide to Roosevelt on African trip. Minnie d. 1908. Jake d. 1928. 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- a. L. J. Borah, ma. Myrtle Staup, 1 c. Marvin Borah, b. Dec., 1913, ma. Eva Daley in 1934.
- b. Leroy Borah, b. 1898, ma. Lola Tracy, 1919.
3 c.
 1. Gaie Borah, b. 1921.
 2. Joyce Borah, b. 1923.
 3. Tracy Borah, b. 1925.
656. Margaret Ann Brown, wife of Jesse, d. July 31, 1930, Greenfield.
658. Nathan M. Butler, d. 1931, unma.
659. Abigail L. Butler, d. Feb. 9, 1927. Irvin ma. 2nd, Smythe Haworth, Feb. 15, 1930. He d. Sept. 16, 1933.
681. Manervia Butler, 2nd wife of Hiram, d. July 5, 1930, Russiaville, Ind.
686. Wm. Penn Binford, d. Jan. 7, 1933, wife d. Jan. 30, 1935.
687. Martha Jane Elliott, d. July 19, 1927.
688. Robert Barclay Binford, d. May 14, 1926. His wife d. Dec. 13, 1934.
689. Rebecca Binford, d. Oct. 10, 1932.
691. Lucy Hill Binford, b. June 17, 1863, d. Oct. 17, 1934.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

692. Charles H. Bacon, M. D., d. Jan. 23, 1931. His wide d. Nov. 20, 1934.
693. Mary Jane Wheeler celebrated her 90th birthday in Feb. at her son's.
699. Oliver L. Binford, d. June 5, 1931. His wife d. Dec. 28, 1933.
703. Walter C. Henley, d. Jan. 8, 1933.
706. Sarah M. Binford, d. Jan. 19, 1931, in Shelbyville, Ind.
707. Albert Binford, d. Oct. 15, 1928.
710. Hannah C. Pickering, d. April 4, 1925, in Pierre, S. Dak.
712. Hiram Walter Joy, d. Mar. 4, 1931. His wife d. Nov. 24, 1931, Hays, Kans.
713. Judith M. Boyce, d. June 17, 1928, in Mt. Pleasant, Ia.
716. Amos Bundy, ma. Jane Barrett. 2 sons. George, d. many years ago, and Charles M., who ma. Belle Maud Wilson of Pittsburgh, Pa., in 1916, is a chemist and lives in Indianapolis.
721. Sarah P. Binford, d. Oct. 1, 1931.
726. James Carfield, b. Oct. 12, 1863, d. May 10, 1927, Carthage.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

737. Anna Marie Jones, d. Feb. 9, 1927, at Marion, Ind.
738. John Cook, d. Sept. 7, 1933, Morristown, Ind.
739. Joseph Thomas Binford, d. April 10, 1926, in Indianapolis.
755. Elisha Lee Kearns, d. Aug. 7, 1932, Liberal, Kans.
772. Clarkson Parker, d. Jan. 29, 1932, Whittier, Cal.
778. John Oscar Parker, d. Nov. 24, 1926, Whittier, Cal.
782. Joel Elmer Hodson, d. Oct., 1934.
787. Children of Cornelia C. Binford, b. Dec. 8, 1845,
d. Oct. 26, 1919, dau. of Henry A. and Sarah B. Binford, and Dr. John Jefferson DeMent, b. May 13, 1830:
1. Henry Binford DeMent, b. June 27, 1870, d. June 22, 1896.
 2. Mattie Sue DeMent, b. Oct. 7, 1871, d. Feb. 17, 1873.
 3. Robert Searcy DeMent, b. Oct. 16, 1873, d. May, 1918.
 4. Maggie Kid DeMent, b. Nov. 23, 1875, d. inf.
 5. Martha DeMent, b. Feb. 4, 1877, d. inf.
 6. Sarah Binford DeMent, b. Oct. 31, 1878, d. April 9, 1913.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

7. John Jefferson DeMent, b. Aug. 9, 1881, d. Aug. 10, 1891.
 8. William Reson DeMent, b. April 29, 1885, d. Jan. 27, 1909.
 9. Susie DeMent, b. Dec. 9, 1886.
805. William Burton Hayward, b. July, 1846, d. Oct., 1929, ma. 1870, Edith Green.
1. Edith Hayward, unma.
 2. Sawyer Hayward, d., unma.
 3. Samuel Green Hayward, d. 1927, ma. Belle Morgan. 1 c. Letitia Hayward, ma. 2nd, 1 c.
 4. Margaret Carey Hayward, ma. William Fays-soux, 2 daus. Margaret and Sarah Fayssoux, both ma.
 5. Wm. Burton Hayward, d. young.
 6. Alice Green Hayward, d. young lady.
 7. Chauncey Williams Hayward, ma. Ruth Mc-Elroy. 3 c.
 - a. Chauncey Williams.
 - b. Mary Edithe.
 - c. Ruth Hayward.
 8. Ethel Hayward, d. Mar., 1931, ma. Fredrick Pierce, 2c.
 - a. Ethel Pierce.
 - b. Fredrick William Pierce.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

**806. James Daniel Hayward, ma. Mary Moore, 1876.
7 c.**

1. Mary Burton Hayward, ma. John P. Labouisse. 3c.

a. John P., Jr.

b. Sawyer Hayward.

c. Mary Labouisse.

2. James Daniel Hayward, Jr., ma. Edna Shepherd. 3 c.

a. Sedley.

b. Stella.

c. Jane Bassett Hayward.

3. Ashton Hayward, ma. 1st, Lillian Duggan, 2 c.

a. Lucile.

b. Ashton Hayward.

Ma. 2nd, Christine Simpson. 1 daut. Kathrine Hayward. Ma. 3rd, Ruth Roberts Henley. 1 daut. Barbara Hayward.

4. Stella Hayward ma. John Douglas Little, from England, 3 c.

a. John Douglas.

b. James Hayward.

c. Donald Little.

5. Carrie Hayward, ma. Atwood L. Rice. 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

- a. Irene.
- b. Atwood Rice.

- 6. Wilmer Hayward, ma. Mary Vaught. 2 daughts.
- 7. Laura Hayward, ma. Alvin P. Howard. 2 c.
 - a. Alvin P. Howard, Jr.
 - b. Mary Frances Howard.

- 807. Lucius Hamilton Hayward, b. 1854, ma. Annie Campbell, 1879. 4 c.
 - a. Wm. Campbell Hayward, ma. Helen Reuse. 3 c.
 - 1. Wm. Campbell Hayward, Jr.
 - 2. George Reuse Hayward.
 - 3. Helen Hayward.

 - b. Lucius H. Hayward, Jr., ma. Bessie Hart. 4 c.
 - 1. Lucius H. Hayward, Jr.
 - 2. Wm. Gordon Hayward.
 - 3. Bessie Hart Hayward.
 - 4. Dorothy Hayward.

 - c. Mary Sawyer Hayward, ma. Henry Vincent, 2 c.
 - 1. Henry DeLacey Vincent.
 - 2. Sawyer Hayward Vincent.
 - d. Manson Hayward, ma.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

809. Mary Sawyer Hayward, b. Oct. 17, 1844, d. Aug. 28, 1927, ma. Tignall Jones Stewart, 1 c. Sawyer Hayward Stewart, d. 16 years.
810. William Burton Logan, ma. Nina Hollingsworth. 3 c.
- a. Rodney Logan, d., unma.
 - b. Rosalia Logan, ma., lives in N. C. No c.
 - c. John Logan.
811. Martha Daniel Logan, d., unma.
812. Lucius Polk Logan, d., unma.
815. Lucy Ashton Burton, b. Sept. 5, 1861, ma. June 4, 1881, Benjamin Lewis, d. 1904. She lives in Gulfport, Miss.
817. James Hamilton Burton and Rita Larrousine had twin boys, Ashton and Irvin Burton, d. at 4 mos.
818. Hayward Logan Burton, unma.
819. Emily Massie Burton, ma. Dr. James Leon Lewis, May 12, 1898. 3 c.
- a. James Burton Lewis, b. Feb. 17, 1899, d. 17 mos.
 - b. Leon Catchings Lewis, b. April 9, 1901, d. Oct. 11, 1913.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

c. Emily Ashton Lewis, b. May 15, 1914, graduated from Newcomb, 1934.

830. John A. Binford, d. Oct. 21, 1928.

835. Mrs. Thomas Colburn Eubank of Nashville, Tenn., says 835 is her father. It should be Littleberry Hardimann Binford. He is the 3rd son of 345, Littleberry Hardiman and Sarah Elizabeth Richardson. The oldest son, Wm. Addison, d. Feb., 1914, at 64 years, unma. The 2nd son, John, drowned when a boy. Her father ma. 1st, Hattie Hardin. 1 daut., Annie, ma. Labon Westmoreland. 5 sons. a. Hardin. b. Littleberry, c. Robert Bruce, d. Phil. e. Ned. Lived in Athens, Ala., now in Pasadena, Cal. Ma. 2nd, Kathrine Newport. 2 c. Blanche and Newport. Blanche ma. Thomas Coleman Eubank. 2 sons. a. Thomas Hilton Eubank, age 16 years. b. Henry Binford Eubank, 11 years.

863. Ellen Fall Malone, ma. Wm. T. Magruder. Wm. T. d. Ellen lives in Columbus, Ohio.

1. Wm. T. Magruder, Jr., ma. Eliza Warren, Feb. 22, 1918. 4 c.

a. Ann Warren Magruder, b. Aug. 23, 1920.

b. Wm. Thomas Magruder, Jr., b. Mar. 7, 1922.

c. Samuel Warren Magruder, b. Sept. 5, 1923.

d. Ellen Malone Magruder, b. June 21, 1925.
Live in Richmond, Ind.

2. Thomas Malone Magruder, ma. June 3, 1925,
Ellen Dema Trabue. She d. 1930. 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

a. Lucinda Trabue Magruder, b. Mar. 7, 1928.

b. Thomas Malone Magruder, Jr., b. April 22, 1930.

Ma. 2nd., July 1932, Elizabeth McCarroll.

864. Thomas Henry Malone, ma. Alice Cheatham. She d. in 2 years, ma. 2nd, Mary Cornelia Gibson. 1 c. Thomas Henry Malone, Jr., b. 1917. Fine voice. Graduate in music and broadcasts. His mother is also a graduate in music.

865. Dr. Edward Malone is an M. D. of Johns Hopkins. Is head of the department of Anatomy of University of Cincinnati. Ma. 1907 a Miss Faye of Baltimore.

866. Julia Malone, ma. Chas. C. Trabue. 2 c.
1. Charles C. Trabue, Jr., b. Aug. 10, 1910.
Thomas Malone Trabue, b. Aug. 15, 1912, ma.
Oct. 6, 1934, Martha Billington, Nashville, Tenn.

892. Jesse H. Binford, of Richmond, Va., was assistant Supt. of Schools when I was looking up records in 1919 and called on me at the hotel. He said it had always been "my ambition to be able to live and die in Richmond." It is a wonderful city, and more Binfords in it than any other city in the world. When John H. Binfords of Disputanta, Va., were here in 1933, they said he had been unanimously elected Supt. of Schools. I wrote to congratulate him, that it looked as though he "would be able to live and die in Richmond." Many people have asked me who "Pat Binford" of radio fame is. I asked Jesse in 1934. This is his reply, "Pat is my son, and you can

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

assure the Binford's assembled, that, in my opinion, he is even a better man than he is a radio broadcaster."

897. Walter Blair Binford, b. Nov. 9, 1873, in Wilmington, N. C., ma. Oct. 8, 1896, Louise Smith, b. April 25, 1873, in Montreal, Canada. 2 c.
1. Walter Blair Binford, Jr., b. Oct. 7, 1897, in Chattanooga, Tenn.
2. Caroline Louise Binford Minter, b. Mar. 1, 1904, in Boston.
898. Maria Green Binford, b. April 10, 1876, d. Nov. 17, 1924, ma. Oct. 15, 1895, DeLos Thomas.
899. Frank Mayo Binford, b. Feb. 5, 1878, ma. Oct. 21, 1903, Mary Parker Good—a son, Frank Good Binford. Wife d. Aug. 22, 1922. Ma. 2nd Elizabeth Coates, May 15, 1925. Live in Meridian, Miss.

Frank Good Binford, son of 899, ma. Ernestine Black—a son, Frank Marshall Binford, b. April 5, 1934. Live in Thomaston, Ga.
939. Sidney Barnard and Virginia Binford lost their daut. Christine in 1930.
978. Edna Newson Binford, wife of Marshall, d. Mar. 3, 1926.
980. J. Howard and Reba Gluys have a son Charles Byron Gluys, b. 1928.
999. Kenneth Hill Binford was killed by auto Dec. 25, 1928.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1021. Thomas Macy, husband of Sarah Andrews, d. Mar. 20, 1929.
1035. Samuel Grant Binford, d. July 26, 1933. His wife d. July 30, 1930.
1081. Hazel Binford and David Calvin have a son, Robert D. Calvin, b. Sept. 5, 1921.
1082. Grace Binford ma. 2nd., Ray J. Kent, Sept. 30, 1929. A dau. Betty Ann Kent, b. Aug. 6, 1932.
1084. Bennie H. Binford, ma. May 12, 1923, Bulah Barker, b. Mar. 1, 1896. 2 c.
1. Phillis Maurine, b. Dec. 9, 1927.
2. Gail Earline, b. Mar. 16, 1934.
1085. Herman Binford, d. Mar. 24, 1934. His oldest son d. Feb. 4, 1917. A 3rd son, Carl Irvin, was b. Mar. 16, 1934.
1086. Lena Binford and James R. Kirk have 3 c.
1. Ruth Ellen Kirk, b. Sept. 7, 1921.
2. Josephine Kirk, b. April 18, 1923.
3. James Kirk, b. Feb. 9, 1925.
1088. Wife of Walter E. Hadley, d. Dec. 20, 1918, ma. 2nd, Amy. A son, Robert Arthur, b. July 27, 1922.
1092. Vivian Kendall, ma. James Earl Ramsdell, Sept. 24, 1926. He was b. Feb. 2, 1889. 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Robert Earl, b. Oct. 29, 1929.
 2. Frank Kendall, b. April 15, 1933.
1094. Marcus E. Kendall, ma. Aug. 18, 1925, Evelyn Elliott, b. Sept. 26, 1932.
1095. Dwight B. Kendall, ma. Jan. 1, 1927, Zora Maud Smith, b. Dec. 29, 1898. 2 c.
1. Florence Emma, b. Sept. 5, 1928.
 2. Harold Kieth, b. Jan. 11, 1931.
1100. Mary Ethel Binford, ma. July 17, 1926, Gordon Thomas. 2 c.
1. Mary Jane Thomas, b. June 22, 1927.
 2. Joyce Elizabeth Thomas, b. Nov. 26, 1930. Live in California.
1102. Etheridge Baugh, ma. Nov. 24, 1924, Lois Hamm, b. Sept. 30, 1900.
1103. Richard Harold Baugh got his M. D. from Chicago University, 1934.
1106. Children of Jessie Binford and C. J. Sorensen.
1. Betty Lou Sorensen, b. Mar. 20, 1921.
 2. Robert James Sorensen, b. Oct. 1, 1924.
 3. Helen Jean Sorensen, b. Sept. 26, 1926, d. Sept. 25, 1927.
 4. Phyllis Colleen Sorensen, b. Dec. 10, 1934.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1108. To Nina Isabel Binford and Carl Ulery 3 c. in addition to older ones.
1. Dwight Richard Ulery, b. April. 21, 1926.
 2. Virginia Immogene Ulery, b. Oct. 18, 1927.
 3. Beverly Jean Ulery, b. Nov. 18, 1933.
1109. To Wayne Oliver and Pearl Binford, a second daut. Betty Jean, b. Mar. 8, 1925.
1112. Henry Lewis Love, ma. on Jan. 21, 1931, Josephine Stimson, b. Feb. 25, 1908. A son, Henry Stimson Love, b. Dec. 5, 1931.
1119. Samuel Alfred Binford, son of 524, ma. July 24, 1926, Minnie Bednicher, 2 c., Marian Maxine, b. Aug. 10, 1927, and Darlene Joan, b. April 7, 1931. Live in Beaman, Ia.
1120. To Helen Elizabeth and James C. McCoy, a daut. Dorothy McCoy, b. May 23, 1924.
1135. Llewellyn Joshua Binford, ma. June 22, 1934, Margaret Hanzel.
1144. Wilmer Merriman Binford, ma. Madileine Snow Eichbaum, June 19, 1928. 2 c.
1. Jeanne Binford, b. Mar. 24, 1929.
 2. Robert Merriman Binford, b. Feb. 20, 1933.
1145. Betty Lou Binford, ma. Joseph Edward Lammerson, Nov. 15, 1932. A son, Edward Michael Lammerson, b. July 7, 1934. Live in Los Angeles.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1147. Hazel Lee and Clyde Shields have 3 dauts. (1) Virginia ma. Everett Scott; (2) Julia, (3) Phoebe.
1154. Allene Ellen, b. Aug. 29, 1903, ma. J. G. Brum-sickle, Oct. 24, 1926. 2 c. James Allen Brum-sickle, b. June 14, 1932. William Tate Brum-sickle, b. April 25, 1935.
1155. Magnolia Emily, b. Aug. 19, 1907, ma. Leland S. Huot.
1207. Elizabeth Henby Toms, d. Dec. 31, 1933, in Richmond, Ind.
Olive White lives in Warsaw.
1218. Frank White, d. Dec. 5, 1932.
1219. Dora White, wife of Chas. O., d. 1934.
1220. Barclay White, d. 1928.
1226. Mary White, ma. John Jebb—a son b. 1933.
1228. Albert E. White, ma. 2 sons. Live in Detroit.
1236. Leota Binford Cook's husband d. She ma. 2nd, Caleb Moncrief. They live in Greenfield.
1261. John Cortis Colcard, d. Nov. 5, 1929, in New-berg, Ore.
1267. Jesse H. Binford was killed Feb. 25, 1933, at Arlington by auto truck.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1273. Mary Emma, wife of Allen Jay Binford, d. Aug. 13, 1927. He ma. Kathrine Haydock, June 11, 1929.
1276. Gurney and Elizabeth Binford's address is Shimotsuma Machi, Ibaraki Ken, Japan. They have spent their lives there as missionaries, are very enthusiastic over their work and have been well recognized. Myra (1281) has been visiting them since her mother's death.
1277. A cheerful Kansas farmer in spite of the drought of '34. He and family have been visiting in Indiana and Ohio this winter.
1280. Raymond has been Pres. of Guilford Co., N. C., many years and holds the respect of N. C. for himself and the Binford name.
1282. Daniel Warren Binford has been chief clerk of the Kansas Gas and Electric Co. for the last ten years.
1336. Alice Baker, ma. 3rd, 1930, Ira Brewer.
1337. Levi and Anna Baker have 2 c. additional. James Paul Baker, b. Dec. 24, 1927, d. inf. and Bobbie Lee Baker, b. June 16, 1931.
1338. Lena Baker was taken by Irvin and Abigail Butler in 1889. Adopted 1897, ma. July 2, 1927, Wilbur O. Hagans, b. Oct. 17, 1886.
1361. Aubrey V. Davis, d. Jan. 24, 1934. Since a young man he held the position of telegraph operator

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

for Pennsylvania R. R., was much beloved and was also faithful in church and civic affairs.

1362. Jesse Wm. Pitts, ma., a daut. Caroline Esther Pitts, b. July 4, 1933.
1378. Orlando Winslow is in Watonga, Okla.
1379. James Winslow is in Santa Ana, Cal., R. R. No. 3.
1380. Julia Winslow d. Feb. 20, 1935, in Marion, Ala.
1382. Lida Winslow is in Bellefonte, Penn.
1385. Merle Winslow is in Wheatridge, Colo. One son is ma. and has 2 c.
1391. Ella Winslow, d. at 18 years.
1413. John I. Body, d. Oct. 1, 1933. Three years ago they celebrated their golden wedding. Kept open house; had 233 registered callers and letters and telegrams from eleven different states.
1428. Reuben Frank Cook, d. May 9, 1931. Wife d. Feb. 19, 1935.
1429. Orlando Binford, d. April 5, 1930. Killed by an auto truck.
1430. Vashti Binford, ma. Apr. 19, 1933, Atwood Jenkins. Live in Richmond.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1432. Rayner W. Kelsay, d. Oct. 29, 1934. He taught history in Haverford Col., Penn., 25 years. Was head of the department for many years.
1437. Frank L. Binford, ma. 3rd, Hazel L. Hassler, June 4, 1930.
1438. David C. McCutcheon, d. Dec. 20, 1925.
1440. Morton C. Binford, ma. June 14, 1927, Ava Pauline Sweazer.
1442. Frank Dykeman of Logansport, Ind., d. May 20, 1934.
1445. Eva A. Binford, wife of Waldo, d. July 21, 1934.
1453. Martha A. French, ma. 2nd, Mr. Slagle. She d. June 26, 1932.
1462. Henry Wallsmith, b. 1886, d. Dec. 2, 1932, in Portsmouth, O.
1485. Palmer Winslow, d. April 25, 1926, Columbus, O.
1486. Effie Holding, ma. Herbert J. Harrison, Aug. 22, 1926. Lives in Indianapolis.
1492. Juanita Holding, ma. George E. Winther, Dec. 31, 1931. Lives in Los Angeles.
1497. George LeRoy Binford, d. Dec. 27, 1933.
1507. Joseph Jay, husband of Mary E. Binford, d. Nov. 17, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1512. Emma Binford Gateley, d. Sept., 1931.
1514. Grace Binford, d. Aug. 10, 1932.
1535. Ethel Lynam Butler, d. Mar. 9, 1926. Her husband d. Dec. 31, 1931.
1546. Percy J. Binford, d. Dec. 19, 1932.
1552. J. Charles Binford, ma. Lucille McBane, Dec. 6, 1933. A dau., Marcia Lou Binford, b. Sept. 27, 1934.
1556. Hiram Emory and Lois J. Binford, Assistant Supt. of Schools of Louisville, Ky., have a dau., Barbara Joyce, b. June 8, 1925, in Cleveland, O.
1557. A son of Hazel Binford and Prof. Wm. E. Edington of DePau Univ., John B. Edington, b. Aug. 30, 1926, d. Sept. 2, 1934.
1564. Ellis G. Coffin, ma. Dec. 20, 1930, Bruce E. Dwinell.
1566. Hilda J. Coffin, ma. June 8, 1929, Olin Florea, b. Mar. 26, 1895. A son, Calvin Florea, b. July 2, 1933.
1567. Dwight J. Coffin, ma. May 10, 1924, Marjorie Retherford, a dau., Joanne Lee Coffin, b. Oct. 16, 1925.
1568. John A. Coffin graduated at Balls Teachers Col. Took his M. A. at Ind. Univ. in 1931; Ph. D. at Ind. Univ. June 12, 1933, and d. June 22, 1933. On Nov. 7, 1933, a dau., Judith, b. to him and wife, Martha Bodkins.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1569. Seth C. Coffin graduated at Ind. Univ. June, 1926, and took his Ll. D. at Washington Univ., D. C., in Oct., 1932.
1570. Mildred A. Coffin ma. Aug. 22, 1928, Carl F. King, b. Sept. 15, 1899. Are living at 86th and Ill. Sts., Indianapolis.
1573. Russell F. and Sarah E. Carfield have 2 c.
a. Richard Marvin, b. June 2, 1926, and b.,
Weldon Russell Carfield, b. Nov. 19, 1928.
1575. LeVonne Carfield, ma. Arthur Sluyter, Aug. 21, 1931.
1607. Esther Pauline Binford, ma. Aug. 29, 1923, W. R. Whitman of Yerma, Ariz.
1608. J. Verne Binford, ma. Helen Farris. Live in Denver.
1618. Charles E. Cook, d. Mar. 21, 1932.
1642. Helen Ava Kearns, ma. Cecil J. Riney, Nov. 26, 1924, a son, Cecil J. Riney, Jr., b. Nov. 4, 1931. Live in Liberal, Kans.
1643. Murray Edwin Kearns ma. Vera M. Zongker, July 2, 1929. 2 dauts.
1. Wyquita M. Kearns, b. June 2, 1932.
2. Phylis Maria Kearns, b. July 19, 1933, d. June 24, 1934.
1647. Ethel Leona Kearns, ma. Ernest Lee, Aug. 29, 1927.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1648. Lena Myrtle Kearns, ma. Ray Grace, April 20, 1932.
1682. Pearl Parker Ewing, d. June 14, 1931. Husband d. July 1, 1933, in Danville, Ind.
1703. Miriam Parker and Clarence Newsom have 4 c.
Live in Elizabethtown, Ind.
1. Doris Murlinda Newson, b. Nov. 2, 1926.
 2. Joel Linton Newson, b. July 5, 1928.
 3. Ruth Edna Newson, b. Dec. 27, 1929.
 4. Murray Clarkson Newsom, b. Oct. 11, 1932.
1706. Frances Parker and Harold Kelley, 1 c., Charlotte Ann, b. Oct. 26, 1926. Live in Nobleville, Ind.
1708. Gertrude Parker, ma. Feb. 12, 1928, Earl C. Keaton. 2 c., Merilyn June, b. Nov. 22, 1928, at Lebanon, Ohio, and Richard Earl Keaton, b. Aug. 25, 1933. Live in Scotsburg, Ind.
1719. Frank Albert Bonar, d. Mar. 27, 1927, at Buhl, Idaho.
1723. E. Bernice Carter, ma. May 31, 1932, John Gaines Clowers, at Enid, Okla. Baby d. inf., Sept. 11, 1933.
1724. Carl H. and Gyla Carter have 2 c. additional.
1. Walter Stanley Carter, b. April 12, 1927.
 2. Etna Laverne Carter, b. Mar. 29, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1725. Willard N. and Leora Carter, 4 c. additional.
1. Willard Walton Carter, b. May 1, 1925.
 2. Gladys Helen Carter, b. Nov. 27, 1928.
 3. Mary Catherine Carter, b. July 5, 1931.
 4. Wanda Evalyn Carter, b. Jan. 1, 1935.
1729. Mark Larue Carter, ma. Mildred Swinehart, June 5, 1927.
1. Margaret Ann Carter, b. Jan. 23, 1928, d. Feb. 18, 1928.
 2. Mark Leon Carter, b. Mar. 21, 1930.
1739. Children of Susie M. Dement and Dr. Marion R. Moorman.
1. Marian Ridley Moorman, b. June 21, 1908, d. Aug. 25, 1917.
 2. John Dement Moorman, b. Aug. 30, 1910.
 3. Robert Searcy Moorman, b. Sept. 27, 1911.
 4. Sarah Binford Moorman, b. Apr. 9, 1913.
1745. Irvin Lewis, son of Lucy A. and Benjamin, b. Nov. 11, 1882, d. Mar. 1, 1924, unma. Was a bishop in California.
1747. Lucy B. Lewis, b. Aug. 21, 1885, ma. Newton H. Hewes, Feb. 28, 1923. Live in Gulfport, Miss.
1746. Emily Massie Lewis, b. April 4, 1888, ma. Nov. 24, 1909, Eldon Claggett Upton of N. O. St. Paul's Episcopal Church. 3 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Eldon Claggett Upton, Jr., b. May 14, 1911. Graduated at Tulane Univ. Is in insurance business in N. O.
 2. Ben Lewis Upton, b. Aug. 16, 1913. Graduated at Sontes, Col., Is a naval reserve.
 3. Robinson Miller Upton, b. Dec. 27, 1916. Is freshman at Tulane Univ. All are great football players. Are 6 to 6 ft. 3 in. tall and wt. 192 to 210 lbs. Enough to make a grandmother proud.
1798. Wm. McGruder, Jr., ma. Eliza Warren, Feb. 22, 1918. 4 c.
1. Ann Warren Magruder, b. Aug. 23, 1920.
 2. Wm. Thomas Magruder, b. Mar. 7, 1922.
 3. Samuel Warren Magruder, b. Sept. 5, 1923.
 4. Ellen Malone Magruder, b. June 21, 1925. Live in Richmond, Ind.
1799. Thomas Malone Magruder, ma. June 23, 1925, Ellen Demas Trabue. 2 c.
1. Lucinda Trabue Magruder, b. May 7, 1928.
 2. Thomas Malone Trabue Magruder, Jr., b. April 22, 1930.
1814. Melvina Elizabeth Binford and Edward Clarence Moon of Charlotte, N. C., have two sons, Edward and Binford Moon.
1816. Margaret Nelson Binford, ma. Fred Trixler.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1820. Ruth Binford, daut. of Jesse H., ma. J. I. Green; a daut., Shirley Green.
1821. Jessie Binford, daut. of Jesse H., ma. Mr. Graham; a son, Binford Graham. Reside in Richmond.
1824. DeLos Thomas, Jr., b. Aug. 7, 1896, was lost at sea in an airplane, Feb. 20, 1923.
1825. Ria Binford Thomas, b. Aug. 7, 1896, ma. Carter Glass, April 24, 1918. 3 c.
1. Carter Glass III., b. Mar. 9, 1919.
 2. Ria DeLos Glass, b. May 13, 1923.
 3. Thomas R. Glass, b. May 13, 1928.
1826. Wm. Stephenson Thomas, b. Oct. 15, 1899, ma. Virginia Armstead Hardy, Oct. 15, 1932; a son, John Hardy Thomas, b. Oct. 15, 1934.
1827. Helen Gordon Thomas, b. Feb. 24, 1904, ma. Chas. Longhorne Lewis, Nov. 17, 1928. 2 dauts, Helen Gordon, b. June 30, 1930, and Louise Longhorne Lewis, b. Nov. 20, 1934.
1835. Francis Binford, ma. June 18, 1927, Mary Sue Burrow.
1836. Henrietta Binford, ma. Alpheus Setman Thompson of Hanover Co., Va.
1837. Susie Elizabeth Binford, ma. June 2, 1933, James H. Sherman, of Petersburg, Va. Edwin R.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

and Rosa Binford have 2 c. additional, Edwin Rucker, Jr. and Charles Binford.

1841. Thelma A. Baldwin, ma. Ralph Cox, June 9, 1925; a son, Bruce Baldwin Cox, b. Sept. 5, 1931.
1848. Melba Pence, ma. Lea Odle, Mar. 1, 1930. 3 c.
1. Marylee Joe Odle, b. Mar. 31, 1931.
2. Rex Eugene Odle, b. May 3, 1932.
3. Naoma L. Odle, b. April 29, 1934.
1849. Robert Pence, ma. Dorothy Ballard, Dec. 10, 1929. 2 c.
1. Barbara Lee Pence, b. Oct. 27, 1927.
2. Raymond B. Pence, b. April 3, 1931.
1850. Dorothy O. Pence, ma. Jack Crawford, June 28, 1931. 1 c. Jean Ann Crawford, b. Oct. 15, 1932.
1903. Glen A. and Marjorie Andrews have a son, Donald G., b. Feb. 19, 1932.
1904. Ora H. Andrews, d. Dec. 22, 1932.
1905. Raymond Russell Andrews ma. Myrtle Lee Utterback, June 17, 1930. Live in Greenfield.
1906. Rema Andrews ma. Clifford L. Stratton, Aug. 26, 1926, 2 c.
1. Norma Jean Stratton, b. April 7, 1928.
2. Clifford Lewis Stratton, b. Nov. 27, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1907. Marjorie Andrews ma. Wm. S. Merritt, Oct. 16, 1924. 2 c.
1. Robert F. Merritt, b. Nov. 1, 1928.
 2. Margarita Merrit, b. Nov. 9, 1930.
1908. Hazel Andrews, ma. Feb. 29, 1932, Alfred Fay Lattin, b. May 28, 1883.
1909. Herman A. and Esther L. Andrews have 3 c.
1. Robert Alderson Andrews, b. Oct. 10, 1925.
 2. Paul Severance Andrews, b. Jan. 23, 1928.
 3. Philip Newlin Andrews, b. Jan. 24, 1934.
1911. Margaret L. Andrews, ma. Mar. 24, 1929, Emmett Benson Williams, b. Oct. 24, 1887, 2 c.
1. Wymer Williams, b. Mar. 7, 1930.
 2. Wayne Andrew Williams, b. Sept. 9, 1934.
1919. Esther Binford has been teaching in Pacific Col., Newberg, Ore., some years.
1920. Pearl Raymond Binford, ma. Dec. 24, 1927, Viola May Ryan, b. July 11, 1904. 2 c.
1. Shirley Jean, b. April 18, 1930.
 2. Robert Dean, b. April 31, 1931.
1926. Donovan B. Young, ma. Aug. 14, 1829, Clementine Murphy of Long View, Tex., b. Mar. 13, 1903, d. June 9, 1930., ma. 2nd, Aug. 20, 1932, Roberta Seward of Muncie, Ind., b. Feb. 7, 1908.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1927. Bonnie Gwendolyn Young, ma. Dec. 24, 1928, Alfred J. Gillis of Alamogordo, N. Mex., 2 c.
1. Alfred Gillis, b. June 29, 1930.
 2. Bonnie Clementine Gillis, b. Feb. 16, 1931.
1929. Wilbur Coffin, ma. Dec. 25, 1926, Esther Draper, a daught., Jo Ann, b. 1930, and a son in 1932.
1930. Myron Mills, ma. June 16, 1933, Olive Kendall.
1931. Lois Mills, ma. Aug. 8, 1933, Howard Hauser.
1933. Robert W. Hunnicutt ma. Bernice Batty, a daught., Patty Joan Hunnicutt.
1934. Bernice Ruth Hunnicutt ma. Wilford Body, a daught., Elaine Body.
Frank B. and Lora Hunnicutt have a third 3., Beverly, b. Mar. 3, 1915.
1938. Jonathan R. and Bernice Hunnicutt have an additional daught., Helen, b. Nov. 17, 1925.
1959. Howell and Helen Binford have 2 c. additional.
1. Jane Marie Binford, b. Oct. 4, 1924.
 2. Robert Christian Binford, b. April 16, 1931.
1963. Vernon Bein was b. to Lelia Mabel and Fred Bein, April 18, 1925.
1979. Clarence H. White, b. at Carthage, Ind., ma. June 27, 1928, Lucille Race, b. in Higbee, Mo., July 10, 1903. 1 c., Mary Eleanor White, b. Nov. 29, 1934.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1980. Wm. Hughes White, b. at Greenfield., ma. Sept. 7, 1924, Margaret Carl, b. June 17, 1903, in Peru, Ind. 2 sons, Billy, b. Sept. 3, 1928, and Phillip Carl White, b. April 17, 1931, in Bloomfield, N. J.
1981. Myra Ellen Luce, da. of Leonard and Wynema was b. Mar. 24, 1929. Live in Palatka, Fla.
1986. Ruth Emma White, ma. Dec. 28, 1924, Loren Munden, 2 c.
1. Jessie Loretta Munden, b. Dec. 24, 1925.
 2. John Franklin Munden, b. Nov. 11, 1933.
1987. Henry Eli White, ma. Nov. 7, 1925, Deborah E. Macy, 3 c.
1. Thomas Franklin White, b. Oct. 25, 1926.
 2. Elmer Lee White, b. Feb. 19, 1930.
 3. Mary Warnell White, b. Sept. 20, 1932.
1988. Mary Frances White, ma. Feb. 16, 1929, Almer J. Parker.
1994. Evelyn White, ma. 1934.
1996. Edward H. White, ma. April 3, 1934, Farah Ann Shirley.
1998. Mary Ruth Brown, ma. July 23, 1932, Louis Edward Jones, b. 12-23-1908, a son, Thomas Newlin Jones, b. Jan. 12, 1935, Chicago.
1999. Marguerite Brown, ma. July 25, 1933, Philip

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

H. Wells, M. D., a son, John Stewart Wells, b. June 15, 1934. Live in San Francisco.

2025. Jane Gray, dau. of Ruth Helen McIlvaine and Ralph Gray, b. Nov. 10, 1926.
2027. Ricarda Pearson, ma. July 14, 1927, H. Randolph Pyle, a son of Chas. and Harriett Chase Pyle, b. Oct. 26, 1904, in Poplar Ridge, N. Y. A. dau., Nancy Cathrine Pyle, b. Nov. 17, 1931, in Oscaloosa, Ia.
2034. Frank Cyrus Colcord, ma. Aug. 18, 1926, Mildred Strivey of Marshfield, Ore.
2046. Russell Binford, d. Sept. 25, 1930.
2047. Howard Binford, ma. Mabel Theobold, Mar. 3, 1927, a dau., Betty Jean Binford, b. Dec. 25, 1930.
2055. A son, Clyde Hubert Townsend, b. Mar. 4, 1934, to Veda Martha and Chas. A. Townsend.
2056. Henrietta M. Binford and Stacy E. Green have 2 c. additional.
1. Donald M. Green, b. Sept. 18, 1927.
 2. Patricia Ann Green, b. April 6, 1932.
2057. Ernest Charles and Myrtle E. Binford have 2 c additional.
1. Leona Mary Binford, b. April 4, 1928.
 2. Allen David Binford, b. May 25, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2058. William Omer Binford, ma. Sept. 7, 1924, Gertrude O. Dinins, b. April 18, 1897. 1 c., Fern Marie, b. July 18, 1925.
2061. Melvin Jay Binford, ma. Feb. 2, 1924, Doris Handy, b. July 4, 1902, 2 c.
1. Charles Melvin, b. July 20, 1927.
2. Donald Dean, b. Oct. 15, 1931.
2062. Earl Macy, ma. Mar. 21, 1926, Vera Estella Coffman, b. Jan. 3, 1907. 3 c.
1. Milton Earl, b. Feb. 22, 1927.
2. Phillis Mary, b. Sept. 11, 1928; d. Nov. 16, 1928.
3. Donna Marie, b. Sept. 8, 1932.
2063. Margaret Binford, ma. May 15, 1927, Paul Clifton Edens, b. Jan. 2, 1899, 2 c.
1. Paul Clifton Edens, Jr., b. Jan. 26, 1930.
2. Mary Esther Edens, b. May 16, 1933.
2064. Ralph Waldo Binford, ma. May 23, 1931, Wilma Opal Childers, b. Feb. 9, 1911.
2067. To Luella and Earl Webb, a daut., Margaret Adele Webb, b. Oct. 29, 1929.
2069. Have a fourth c., Merle Ray Johnson, b. June 4, 1928. Live on R. R. 7, Wichita, Kans.
2070. Arthur J. and Esther M. Binford have 2 c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

1. Doris Eilene, b. Aug. 16, 1923.
 2. Verne Dwight, b. April 10, 1925, Wichita, Kans.
2072. Margaret F. Binford and J. Harold Jenkins have 3 c. Live in Massillon, O.
1. Geraldine Ruth Jenkins, b. Jan. 23, 1925.
 2. Helen Arlene Jenkins, b. Nov. 9, 1926.
 3. James Harold Jenkins, b. Sept. 19, 1930.
2073. Wilbur Micajah Binford, ma. Aug. 29, 1931, Edith Nice, a son, Arthur Wayne Binford, b. July 4, 1932, Wichita Kans.
2074. Should be Oct. 27.
2075. Richard Titsworth Binford, b. Nov. 5, 1916.
- 2076 and 2077 should be 1920.
2079. Daniel and Leona Binford have a third daut., Muriel Cecilia, b. May 6, 1928. Leona graduates in Friends Univ. this summer, Haven entered last Sept.
2102. Verna L. Jessup, ma. Cecil J. Pike, Feb. 22, 1930, a son, Richard Marvin Pike, b. April 27, 1932.
2133. Thomas P. and Vera C. Hill, a son, James Ernest Hill, b. Feb. 15, 1933.
2136. Margaret Brooks, ma. May, 1929, Harold Lockridge.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2163. Lura Eloise Davis, b. Oct. 14, 1908, ma. Herschel John Hardin, b. May 9, 1907, 2 c.
1. Richard Davis Hardin, b. Feb. 7, 1932.
 2. Jean Elizabeth Hardin, b. June 15, 1933.
2193. Amy Winslow is in the Emory Pratt Free Library in Baltimore, Md.
2210. E. Fay and LaVerne Winslow have 2 daus., Ann and Jane.
2211. Ralph B. Winslow, ma. Aug. 11, 1926, Claribel Sipe, 2 c. a. John Winslow. b. Susanna Winslow, b. July 20, 1933.
2212. C. Donald Winslow, ma. Dorothea Holloway, Aug. 2, 1925. 3 c. 1. Alice. 2. Mary. 3. Frances Winslow.
2217. Beverly Whybrew, ma. Pauline Keever, May, 1934.
2218. Douglas Whybrew, ma. Bertha Greenburg of Indianapolis, June 17, 1933.
2235. William Cheever, d. Nov., 1933.
2242. William B. Lough, husband of Odesse D. Beebe, d. July 9, 1934.
2259. Earl B. Clift, d. Sept. 12, 1933.
2260. Ruth Binford, ma. Arthur Berg. Live in Ala.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2269. David C. McCutcheon, Jr., ma. 1929, a son, David C. III, b. Aug., 1933.
2277. Mary Alice Binford, daut. of Waldo, ma. George O. Snick, Feb. 24, 1935.
2278. Robert W. Elliott is taking an M. D. course in Washington Univ., St. Louis.
2283. Howard Brown is taking Civil Engineering in Cincinnati Univ.
2289. Arthur D. Luse, ma. May 31, 1928, Emma Jean Taylor.
2290. Elmira Caroline Luse, ma. Jan. 19, 1929, Dudley Haynes Childs.
2292. Olive Ruth Bond, ma. Oct. 18, 1928, Glen W. Myer, b. April, 1905. A son, Donovan E. Myer, b. June 5, 1931.
2293. Laura Mary Bond, ma. Feb. 12, 1934, Claud C. Hatfield, b. May 9, 1906. A son, Craig Bond Hatfield, b. Jan. 24, 1935.
2296. Howard P. French graduated at Swarthmore Col., Pa., and won a German scholarship.
2298. Wm. W. Binford, ma. in El Paso, Tex., May, 1927, Cathrine Akard. Live in Lake Charles, La.
2299. Robert Binford, ma. Ruth Sanbach, Jan. 1, 1931, a son, Jack Charles Binford, b. Oct. 21, 1931. Live in Butler, Pa.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2300. Louise Binford, ma. Jan. 31, 1931, George C. Harbison. Live in Erie, Pa.
2305. Dorothy Helen Grimes, ma. Nov. 24, 1934, W. H. Ruskaup.
2317. A second daut., Martha Ann, was b. to Donald L. and Martha K. Binford, Sept. 20, 1928.
2319. Stewart V. and Aileen Bacon have 2 c. additional.
1. Hannah LaVerne Bacon, b. Mar. 11, 1926.
 2. Peter James Bacon, b. Nov. 6, 1928.
2321. Robert B. and Edith G. Bacon have 2 dauts. additional.
1. Bonnie Marie Bacon, b. July 22, 1927.
 2. Dorothy Ann Bacon, b. Sept. 5, 1931. Killed by auto Nov. 20, 1934.
2326. Charles Virgil Wheeler was killed by street car Oct. 14, 1927.
2340. Helen Holding, ma. Wesley Schutz, 1922, a daut., Mary Helen Schutz, b. Mar. 9, 1934.
2341. Robert Holding, ma. 1933, Monica. Twins, Margaret Helen and Ruth Monica, b. Nov. 1, 1934.
2345. Children of Donna G. Wright, 2 additional.
1. John Granger Wright, b. Aug. 27, 1926.
 2. Philip Avery Wright, b. Sept. 6, 1928.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2346. Emily Pauline Holding, ma. Willard Christian-
sen, April 9, 1934. Live in Wisconsin.
2347. Children of Paul and Hazel Smith Holding, 3
additional.
1. Robert Smith Holding, b. Jan. 6, 1930.
 2. Patricia Jean Holding, b. May 20, 1931.
 3. Donald Jerome Holding, b. Mar. 5, 1933.
2348. Helen Lucile Pritchard, ma. 1926. Lives in Cal.
2350. Samuel J. Pritchard, ma. 1934. Lives in Syra-
cuse, Ind.
2351. Francis Pritchard, Jr., is in a Boston Theo-
logical School.
2353. Anna Janette Carey, ma. Chester Bartel, 1 c,
Sue Bartel, b. Sept., 1933.
2372. Thelma Marie Stafford, ma. Sept. 17, 1932,
Harry E. Cooper. A son, Donald H. Cooper, b.
Sept. 21, 1934.
2374. Mary Elizabeth Allen, ma. Mar., 1934, John
Busche of Richmond, Ind., a son, b. Jan., 1935.
2378. Children of Mabel and Millard Hall, 3 addi-
tional.
1. Bell Hall, b. April 28, 1927.
 2. Jack Binford Hall, b. Oct. 8, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

3. Richard Omar Hall, b. Jan. 20, 1935.

2379. Ralph Coleman Binford makes his home in Tampa, Fla., but now in Washington, D. C.

2383. Marjorie B. Binford, ma. Nov. 16, 1925, Gerald E. Woods, b. April 26, 1902. Live in Washington, D. C.

2385. Rosemary H. Binford, ma. April 19, 1932, Charles B. Sharp, b. Jan. 26, 1903, a daug., Ann Sharp, b. Mar. 26, 1934.

2394. Ruth M. Catt and James O. McFall family live in Flasher, N. Dak.
 1. Dorothy Elaine McFall, b. July 15, 1917.
 2. Mark Edgar McFall, b. Sept. 21, 1919.
 3. Rose Mary McFall, b. Mar. 23, 1922.
 4. Opal Jean McFall, b. Mar. 7, 1924.
 5. Phyllis Arlene, b. Jan. 7, 1927.
 6. James Lewis McFall, b. Mar. 29, 1929.
 7. Ruby Udell McFall, b. Mar. 20, 1931.

2398. Children of Ernest R. and Cleo O. Almond of Capron, Okla.
 1. Gwendolyn LaHurl Almond, b. Jan. 2, 1926, d. inf.
 2. Elaine Ronald Almond, b. Feb. 28, 1928.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

3. Enol Edgar Almond; 4, Darrol Edwin Almond, twins, b. Dec. 17, 1932.
2401. Lola Lorin Almond, ma. Dec. 14, 1925, Charles Emmerson Overton, b. June 15, 1877. Live in West Point, Ia.
2402. Gladys Norine Almond, ma. 2nd at Carthage, Mo., June 24, 1924, Glen Arthur Rhodes, b. July 31, 1902. Live in El Paso, Tex.
2404. Nora Frances Almond, ma. 2nd., 1927, Rudy Wildberger. Live in Chicago.
2405. Philip Floyd Almond, ma. Oct. 7, 1925, Henrietta Ruch, b. Dec. 21, 1907. 2 c.
1. Philip Freeman Almond, b. April 13, 1928.
 2. Nina Cathrine Almond, b. Oct. 31, 1929. Live in Greeley, Colo.
2406. Walter Vernon Almond, ma. Sept. 20, 1932, Mary Virginia Fink, b. Dec. 17, 1909, at Blackwell, Okla. 1 c, Walter Orvel Almond, b. July 28, 1933.
2408. Thelma Gertrude Almond, ma. Dec. 3, 1930, James Edward Marshall, b. 1906. Live in Chicago.
2409. Eunice Awanza Almond, ma. Dec. 12, 1932, Morris Albert Cameron, b. Apr. 27, 1914. A baby boy d. inf.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2425. Margaret Henrietta Joy, ma. Sept. 15, 1932, Harold Glenn Jasperson, a dau., Marjorie Joy Jasperson, b. Oct. 9, 1933, in Topeka, Kans.
2429. An additional dau. b. to Rolla Derell and Anna H. Joy, Mary Ann Joy, b. Nov. 25, 1926, at Hays, Kans.
2432. Gladys Ione Robb on Jan. 26, 1935, announced to her club her engagement to Harold Webster Hastings of Indianapolis. Wedding took place on Feb. 17, 1935. Will live in Birmingham, Ala.
2434. Kathryn Annette Pasco, ma. James Jackson, a son, John Morton Jackson, b. July 8, 1934.
2445. Clarence J. and Inez Binford have 2 c additional.
1. James F. Binford, b. Sept. 3, 1928.
 2. Norman Lee Binford, b. Dec. 11, 1929.
2451. Carl H. Wilson, ma. April 17, 1930, Wanda M. Fishburn, a son, Philip Arlen Wilson, b. April 28, 1934.
2453. Hugh M. Roberts, ma. Aug., 1934, Hazel Brammel.
2500. Elizabeth Macy, ma. Carlos Smith Long, Sept. 13, 1933, b. Sept. 7, 1908. A son, Jan Carlos Long, b. May 4, 1934.
2501. Miriam Macy, ma. June 18, 1934, James Robert Frazier, b. Dec. 7, 1913.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2506. John R. Edwards, ma. June 5, 1926, Geraldine Gustin, of Anderson. 3 c.

1. James Maxine.
2. Morris Deane.
3. Norman K. Edwards.

2507. Ruth J. Edwards, ma. Marvin Holdren, June 25, 1933.

2509. Caryl H. and Rowena V. Cook have 2 c.

1. Jack Hugh Cook, b. Sept. 1, 1926.
2. Thomas Ray Cook, b. April 18, 1930.

2510. Ernest L. Cook, ma. July 14, 1934, Ruth Lucile Wiedenhaupt.

2519. Darline Hagaman d. Sept. 29, 1931.

2531. Wanda Lee, daut. of Wm. A. and Ethel M. Kearns, was b. Dec. 2, 1924.

2541. Russell L. and Gwendolen S. Parker have a son, Ralph Russell S. Parker, b. Mar. 17, 1929.

2544. C. Gerald Norton, ma. June 15, 1929, Pauline Rankin of Dallas, Tex. Live in Long Beach, Cal.

2545. E. LaVonne Norton, ma. Oct. 23, 1932, L. Earl

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

**Daugherty of Chicago. Live in Indianapolis, 44
N. Penn. St.**

2548. Blanche A. Parker, ma. April 23, 1933.
2552. Kittie E. Parker, d. June 10, 1926.
2588. James Franklin Leonard was killed by auto
July 6, 1926.
2590. Leora A. Chappell and Harold Orvis have 2 c.
in last ten years.
1. Barbara Orvis, b. April 7, 1927.
 2. John Royer Orvis, b. Aug. 24, 1931.
2592. Esther and Thomas Parker have 2 c. additional.
1. William James Parker, b. Feb. 9, 1925.
 2. Rose Mary Parker, b. April 21, 1931.
2604. Harry C. Bonar, ma. Mildred Skidmore, June
8, 1933, at Idaho Falls, Idaho.
2605. Everett H. Bonar, ma. Leone McRae, Mar. 3,
1934, at Buhl, Idaho.
2606. Charles Stanley Bonar and Anna Amelia
Askew, ma. at Vale, Ore., Jan. 9, 1932. A daut.,
Betty Ann, b. June 16, 1933, in Idaho.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2613. Homer Lee Owen, ma. Wayne Gertrude Evans, Oct. 11, 1930. 3 c.

1. Wanda Jean Owen, b. Aug. 21, 1931.
2. Jimmie Dale Owen, b. April 22, 1933.
3. Robert Lee Owen, b. Sept. 5, 1934.

In Nov., 1930, Archie and family and Homer and wife moved to Buhl, Idaho.

2621. Helen Maxine Owen, b. Oct. 8, 1924, to Archie and Effa Owen, in Oklahoma.

2622. Martha Relda Conrad ma. Oct. 24, 1926, Kline Yelton, in Kentucky. 2 c.

1. Elsie Ann Yelton, b. July 30, 1927.
2. Claud Allen Yelton, b. Dec. 13, 1929.

2623. Claudie Lee Yelton, ma. Vernon Swango, 1927, a daut., Wilma Sue Swango, b. 1928. Claudie was raised by her uncle Claud.

2632. Mary Louise Summers, d. Feb. 19, 1925. Three dauts., b. after her d.

1. Martha Jane Summers, b. June 25, 1925.
2. Ada Lee Summers, b. Dec. 23, 1927.
3. Anna Mae Summers, b. May 12, 1929, d. May 16, 1929.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Children of Joel Wilfred Carter (No. 1727),
son of Martha Ann (No. 781), and Ethel Grace
Worden.

2635. Joel Wilfred Carter, Jr., b. Oct. 6, 1923.
1. Mark Adelbert Carter, b. Oct. 8, 1925.
 2. David Lester Carter, b. Jan. 16, 1928.
 3. Willa Bernice Carter, b. Mar. 13, 1929.
 4. Ethel Ann Carter, b. Nov. 11, 1930.
 5. Marcia Ruth Carter, b. Mar. 12, 1932.
 6. Jerry Allen Carter; 7, Julia Dell Carter,
twins, b. Aug. 13, 1934.
2667. Neclessen and Hedwig Harter have 3 c. additional.
1. Juanita Jean Harter, b. July 6, 1925.
 2. Irma Leone Harter, b. Sept. 17, 1926.
 3. Harold Harter, b. June 13, 1928.
Live in Hicksville, N. Y.
2668. Claud and Bessie Ramsey have 2 c. additional.
1. Russell James Ramsey, b. June 7, 1925.
 2. Barbara Ellen Ramsey, b. June 6, 1927.
2684. Enid Townsend, ma. June 8, 1930, Fred G.
Platt, b. July 16, 1911, 3 c.
1. Esther Marie Platt, b. June 9, 1931.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2. Kathrine Pauline Platt, b. April 7, 1933.
 3. Fred Mae Platt, b. Oct. 31, 1934.
2685. Allene Townsend, ma. July 29, 1929, Joseph Charles Arndt, b. Nov. 9, 1903, 4 c.
1. Joseph Charles Arndt, Jr., b. June 4, 1930, d. inf.
 2. Raymond Walter Arndt, b. April 11, 1931.
 3. Emory Franklin Arndt, b. July 12, 1932.
 4. Veda Jo Arndt, b. Feb. 6, 1935.
2686. Esther Townsend, ma. July 31, 1934, Shyrl D. Knight, b. Feb. 14, 1902.
2732. Mildred Herkless, ma. Donald Staten, 1 c., Donald Staten, Jr.
2735. Wayne Lawson Cotta, ma. Carrol Buckles, Nov. 5, 1933.
2736. Deloris Body Cotta, ma. Lyel Polley. 2 c.
1. Joy Bettie Polley, b. April 6, 1927.
 2. David Lyel Polley, b. Dec. 14, 1933.
2737. Wynona V. and Mark Sweenie have a son, Bobbie Sweenie, b. May 26, 1924.
2738. Goldie E. Starkey, ma. Aug. 16, 1934, Herbert Tyler, b. Mar., 1918.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

2746. Thelma Beebe, a fourth c., was b. to Leo Lester Beebe and wife, Feb. 1, 1926.
2750. Mary L. and Crozier Phillips have a daut., Martha J. Jhillips, b. Feb. 16, 1926.
2766. Olive M. and Knowlton F. Redfield have a son, James Knowlton Redfield, b. Jan. 1, 1928. Live in Norfolk, Va.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Dr. Horace J. Binford of Mexico, Me., was introduced to me in 1923 by Lindley M. Binford of Portland, Me., and we exchanged a number of letters. I was very anxious to include him in our record. The most familiar names in his family, James, John, Thomas, Charles, etc., look like Virginia Binfords; but he dates their being in this country so far back, that the connection will have to be made in England. Horace says his father told him when a child that four brothers came from England, a long while ago, and were the first Binfords in America. Two went west and two east to Maine. The Virginia Binfords have a tradition of three brothers; but that is amply proven by records of John, Thomas and Peter. Dr. Wm. Binford of Davenport, Ia., gives the tradition of four brothers; two went west, one east, and one to sea and was lost. This is also proven. Horace says he does not know whether his people came from Kent County, England, or not. You Binfords of the future have this question to settle. Probably the records of Kent County would show the connection. I have not yet found one to antedate our Joe of 1635, or our Anthony of Norfolk County, Va., 1665. Here is a joke on us Virginia Binfords. Dr. Wm. S., when in service at Ft. Riley in 1917, met an officer from Virginia who asked whether he was related to the Virginia Binfords. That he very much resembled that family. He also told him with apologies that there was an old family by the name of Tolliver in Virginia and the saying was "The Tollivers *speak* to the Binfords, but the Binfords speak only to God."

Horace's grandfather, Jeremiah's family were broken up by the death of their mother and scattered widely. His father, Cyrus, went to Chatham, N. H., and cleared a large farm, farming in summer and log-

William S. Binford, M.D.
Davenport, Iowa

Horace J. Binford, M.D.
Mexico, Maine

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

ging in winter. He lived on the farm as long as he was able to work, then lived a few years with his son Joseph at Intervale, N. H., where he died. Doctor's two brothers, Charles and Joseph, were farmers and millmen. Joseph visited the Binford's in the west many years ago and found them prosperous farmers. Doctor's father's sisters, Abigail and Rebecca, have a few descendants living in Maine and New Hampshire. Otherwise he is the only living Binford in that section of the country.

Dr. Wm. S. Binford of Davenport, Ia., we have met for the first since last reunion. Both he and his wife, Josephine, are 59 years old. The two doctor's families are the same. Horace's father, Cyrus, and William's grandfather, Jeremiah, were brothers. Yet they were far separated by miles and never had heard of each other. Both were looking for kinsmen. Dr. William's mother says she well remembers of hearing her mother-in-law talk of Joseph's visit to them and that Jeremiah and his family were prosperous farmers. But none of them know anything about Samuel, who went west with Jeremiah. This is the family.

1. William Binford, ma. Sept. 16, 1723, Tabitha Hall, b. Nov. 9, 1699, in Maine.
2. Their son, William Binford, ma. Phebe Manser, June 10, 1754.
3. Their son, William Binford, ma. Dorcas Richardson, in 1780. 8 c.
4. Sally ma. John Yates

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

5. Phoebe ma. Peter Sanborn.
6. Samuel ma. Susan Wright.
7. Dorcas, unma.
8. William ma. Mary Davis.
9. Rumery ma. Esther Wright.
10. Jeremiah ma. Rebecca Thompson.
11. Polly ma. C. Flood.
Jeremiah L. Binford (No. 10), b. Jan. 28, 1782, d. Jan. 1, 1827, ma., 1st, Rebecca Thompson, b. Mar., 1785. 7 c.
12. Thomas, b. April 17, 1807. He was a high school teacher. Lived in Baldwin, Me.
13. Abigail, b. Apr. 17, 1809, ma. Horace Joce. Lived in Maine.
14. Jeremiah, Jr., b. May 14, 1811. Went west and was a farmer.
15. Cyrus, b. June 22, 1813, d. April 2, 1891, ma. Olive Sawyer of Cornish, Me.
16. Rebecca, b. Sept. 29, 1816, ma. Mr. Black and lived in West Baldwin, Me.
17. Samuel, b. April 4, 1819. Went west and was a farmer.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

18. Joseph, b. June, 1821, was a sailor; sailed around the world three times. Was captured by pirates when last Horace saw him. He went again and never returned.

Jeremiah L. Binford, ma. 2nd, Sarah Merserve, Sept. 15, 1823. 1 c.

19. Emily.
Jeremiah Binford, Jr. (No. 14), ma. Jane Dunn. 3 c.
20. A. John DeWitt Binford, b. 1843, d. 1909, ma. Mary Elizabeth Lovell, b. 1847, d. 1911. 5 c.
21. (1) Mary Adelia Binford, b. 1871, d. 1922, ma. George Juber. 5c.
22. a. Thomas. 23. b. Mary. 24. c. Annie. 25. d. Mollie. 26. e. Ella Juber.
27. (2) Jeremiah Wm. Binford, b. 1873. Living, ma. Jennie C. Burnside. 1 c.
28. Everett Binford. Lives in Webster, Wis.
29. (3) Sarah Elenor Binford, b. 1874, d. 1926, ma. Wm. Lanergan. No c.
30. (4) Jennie May Binford, b. 1876, d. 1898, ma. David Moon. 1 c.
31. Richard Moon.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

32. (5) John DeWitt Binford, Jr., b. 1879. Living, ma. Elizabeth McCann. 2 c.
33. Harold Binford, and 34, Clarence Binford. Live in Watertown, S. Dak.
35. B. Edmund Binford, b. 1848, d. 1924, ma. Malissa Ross in 1871. She was b. 1845. Celebrated her 90th birthday Jan. 7, 4 c.
36. (1) Maud Binford, ma. Ralph Collman; twins;
 37. (2) Mabel Binford, ma. Clifford D. Mills, 2 c.
 38. a. Marjorie Mills Munger.
 39. b. Charles M. Mills.
40. (3) Wm. Sherwood Binford, ma. Josephine Owen.
41. (4) Winifred Binford, ma. Charles Ludwig.
42. C. Jeremiah Binford ma. Elizabeth Stewart, 4 c.
43. George.
44. Edith.
45. Harry.
46. Frank.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

Children of Cyrus (No. 15) and Olive Sawyer.

47. (a) Charles H. ma. Eliza Bryant. 4 c.
48. Cyrus.
49. Perley.
50. Tracey.
51. One d. inf.
52. (b) Joseph Linville, b. Nov. 6, 1846, ma. Charlotte Emerson. 2 c.
53. (1) Roscoe J. Binford, b. Jan. 15, 1877., ma. Ida Dudley, Jan. 14, 1903. No c.
54. (2) Ethel Binford, b. Mar. 12, 1888, ma. Fred Wade, Sept. 10, 1915. 2 c.
55. a. Linwood Wade, b. July 26, 1916.
56. b. Louise Wade, b. July 9, 1926.
57. (c) Horace Joce Binford, M. D., ma. Bertha H. Abbot. 1 c.
58. Victor Abbot Binford, b. July 3, 1887, ma. Marcia Reedon, Aug. 23, 1913, a daut. (59) Sarah Reed Binford, b. Sept. 23, 1916.
Dr. Binford ma. 2nd, Lula A. Abbot, sister of Bertha. No c.

SUPPLEMENT TO BINFORD FAMILY GENEALOGY

BENFORD

My nephew, Oriel J. Binford, of Butler, Penn., has introduced to me S. T. Benford, City Clerk of Connellsville, Penn., James and J. A. Benford of Connellsville, and Robert N. Benford of Johnstown, Penn., who spell their name with an e. They hold an annual reunion in Somerset, Penn. Robert N. gives me this short history.

James Benford was born near Manchester, Eng., in 1718; came to U. S.; does not know where he first touched the continent, but he settled in Westmoreland County, Penn. His wife was named Mary, and they had 10 children. He served in the Revolutionary War under Washington. House is still standing in which they lived. His son, John, married Elizabeth and were Robert N.'s great-grandparents. They located in Somerset County, Penn., where they remained until 1828, when they moved to Goshen, Elkhart County, Ind., where they died about 1870. I told Robert N. we should watch their investigations into the history of the name with much interest and in the meanwhile would call them our "Benford cousins."