The Campbell Family With Allied Families

by

Eleanor Harrison Saunders

additions and revisions

by

Christine Parker Ogg

This version has been scanned from a typed version by Nick Wallingford (nickw@beekeeping.co.nz) While some minor fixups have been made, there may well be errors – both spelling and fact (!) to consider!

I have taken out all scanned images – you can see them in the other .pdf version of the document if you wish to view them.

Note that this version goes only up to page 144 of the original 201 pages – that is all my sister Joan Wallingford Mickler supplied to me…

THE CAMPBELL FAMILY

WITH ALLIED FAMILIES

TABLE OF CONTENTS:
PAGE

Preface
1
Origin of the Name
2
The Campbell Coat of Arms
3
The Polk Family
5
Will of Robert Polk
6
Will of Magdolon Polk
8
First Generation
9 Second Generation

Third Generation
12 Pertinent Facts Concerning Other Members

of the Polk Family
14
Pension Application of William Polk
16 Copy of Pension Application

Ezekiel Polk - Brother of Margaret Polk McRee
30
Colonel Ezekiel Polk
31
Excerpts from the Valley Forge Orderly Book
33
Record of Service for Colonel Thomas Polk
37 Excerpts from THE HISTORY OF ORANGEBURG COUNTY,

SOUTH CAROLINA Regarding the Polk Family
38
Leonidas Polk
53
Bishop Leonidas Polk
55
James Knox Polk
56
History of the Polk Family
59
William Polk
62
Bishop Polk
63
Fourth Generation
64
McRee History
67
Fifth Generation McRee-Campbell
70
The Campbell Family
72
William Campbell and Deborah Polk McRee
73
Application for Pension for William Campbell
75
The Presbyterian Congregation on Rocky River
77 William Campbell and Deborah McRee Campbell

Children of Descendants
78
Obituary of Robert Springs Campbell
82
Descendants of Kate Adeline Campbell
84
Mary F. H. (Mollie) Campbell
89
John Jones. Campbell
91
Andrew Monroe Campbell
94
Frederic Caldwell Campbell
110
Reads Prairie Baptist Church
113
Rebecca Parks Caldwell
115
Excerpts from THE HISTORY OF ORANGEGURG COUNTY

Regarding John Caldwell
131
Caldwell Family Bible
141
Montgomery-Caldwell Bible
142
Blair Family Bible
143
Letter to Mrs. Susannah Smart
144
Excerpts from THE HISTORY OF ORANGEGURG COUNTY

Regarding John Caldwell
131

Caldwell Family Bible
141

Montgomery-Caldwell Bible
142

Blair Family Bible
143

Letter to Mrs. Susannah Smart
144

The Andrew Monroe Campbell Family

(Brother to Robert Monroe Campbelll
146
The Neely Family
147
Andrew Monroe Campbell Obituary
150
William Leonidas Campbell
151
Letter to Miss Anabel Burford
153
The Kelley Family
156
The Banks Line
157

Andrew Monroe Campbell - Son of William

Leonidas Campbell
161

William B. Leonidas Campbell from

SAGA OF ANDERSON
163
The McIntyre Family
165
Cynthia Lula Campbell Scott
166
Mary Jane Campbell Harrison
167
William Leonidas Campbell, Jr.
169

Death of William Leonidas Campbell and

Harriet Henderson Campbell
171 Rememberances of the William Leonidas

Campbell, Jr. Family
172
Vance Aubrey Campbell
173
John Robert Campbell
174
Rufus StClair Womadk
177
"Fellow on Front Lines Knows No Stalemate"
178
George Clotheir Campbell
182
The Kennard Family
184
The Clotheir Family Bible
201
PREFACE

CAMPBELL

It is the sincere wish of the compiler of this history

that the material submitted to you---the recorded legacy

of your metorious lineage---will inspire you to respect

and treasure your heritage more than ever before.

We CAMPBELLS have just cause to be proud of our FAMILY

HISTORY AND THE TRADITIONS OF OUR ANCESTRY as I shall

reveal to you in the following pages of collected data.

The writer humbly but PROUDLY gives you these facts con‑
cerning your family---The Campbells.

CAMPBELL

ORIGIN OF THE NAME

The traditional origin of the name CAMPBELL dates

back to the year A.D. 400. From history we know that the Romans, under Julius Ceasar, over-ran Britain and Caldonia, Scotland, 55 B.C. They were never to go any farther than the foot of the Grampian Mountains in Scotland and there they met the Clan Diamird or "Black Clan". The story says that the Chief of the Clan of Diamird, or "Black Clan", had a son named Colin. Colin obtained permission from his father to take a selected group of the clansmen and attack the Roman camp at night. He did so, and put them to the sword. Each clansman brought back a trophy from the Roman camp. Colin brought back the camp bell, which the Romans used for signals instead of bugles. By this act, Colin won the name of Colin Camp-bell. When Colin was made Chief at the death of the old Chief Diamird, he changed the name Diamird to Clan Campbell, which is still the clan name of the most powerful clan in Scotland.

Many Campbells maintain that their history goes back to the 5th (fifth) century Gael named Camuel, so called because of his crooked mouth. Official records date them to the

13th century. One branch of the clan started with McDuibhne in 646 when the Scottish Crown dubbed his progenitor to the Campbells of Lockow. The Campbells of Argyll were founded by Carlean Mar of Colin the Great in 1275.

The Campbells won special recognition during the India Mutiny of 1857 when a band of Scots were marching to the besieged fort. The fort defenders, hearing the skirls of the Highlanders' bagpipes, cried in relief, "The Campbells

are coming!", a name now given to one of the best known pieces of bagpipe music.

THE CAMPBELL COAT OF ARMS

Coats of Arms were originally used for purposes of identification on the field of battle as well as in civil life. The Coat of Arms depicted here is the most widely used of all the Campbell Coats of Arms. It has been used for years. The hereditary insignia of the Campbell family stands for splendid honor, noble lineage, and true aristocracy.

DESCRIPTION OF CAMPBELL COAT OF ARMS

Heraldry Language
English Description
Arms:
A shield
Quarterly, first and fourth
the first and fourth quarters
gyrenny of eight, or, and sable
gold and black
second and third, Argent
second and third silver
a lymphod, sail furled, all sable
a black ship
flag and pennants flying, gules
with red flags
Crest: A boar's head
centered above the shield
couped or
facing to the right, cut
straight across at the neck, gold

Mottoes: Ne obliviscaris (Latin)
Lest you forget
Vix ea nostro voco (Latin)
I scarce call these deeds of our ancestors ours

Original has Campbell Coat of Arms on this page.

POLK

A complete history of the Campbell family could not be written apart or separate from the history of the Polk Family. It is with the descendants of the union of the Polk and Camp​bell families that this history is concerned.

Polk is a very aristocratic name. Of the Scottish and Irish nobility, none is more illustrious than the Polks'. They began life in Scotland in or about A.D. 1075 and for nearly three

hundred years the name Pollot (or as one source gives the spelling, Pollock) fills the brightest pages of Scottish history. They have won renown as rulers, subjects, and as soldiers. The name has been verified by the land grants in Lord Balitmore's Rent Rolls for Somerset, where the name is spelled Pollot at first.

Robert Bruce Polk descended from the great Robert Bruce and the ascent is accounted for to the reign of Malcolm III of Scotland, the first ancestor being Fulbert.

Robert Bruce Polk was born in Ireland, where he inherited estates. He was the second son of Sir Robert Polk. He, Robert Bruce Polk, was a Captain in Cromwell's Army, where he served under Colonel Porter. Upon the death of Colonel Porter, Robert Bruce Polk married the colonel's widow, Magdalene Tasker Porter.

The tradition is, wherever you meet a Polk, that Magdalene was the daughter of Lord Chancellor of Ireland, whose seat was Bloom​field Castle. Magdalene was related to the Duke of Wellington and was a lady of great importance.

After the Restoration, when Charles II came to the throne and the Regicides and other officers who supported Cromwell were being persecuted, Captain Robert Bruce Polk emigrated to America between 1672 and 1686 with his wife and seven sons and two daughters. They landed at Dames Quarters, Somerset County, Maryland. I/ In

1687 an original land grant was made to Robert Bruce Polk for "Polk's Folly". Children of Robert Bruce Polk, born in Donegal, Ireland

about 1636 and Magdalene Tasker Porter Polk, born about 1642, died 1726, are given below. He died about 1702 in Somerset County, Maryland. His will is dated 1699; her will is dated 1726.

I. "Robert Bruce Polk, from Ireland, landed at Dames Quarters County,

Maryland, between 1672 and 1786. (Also ancestor of President James

K. Polk.) Married Magdalene Tasker Porter, daughter of Colonel

Tasker, of "Castle Hill" on River Dale, Ireland, a Chancellor." THE ABRIDGED COMPENDIUM OF AMERICAN GENEOLOGY, by Frederic Virkens Volumn 1 - 1968, published by Genealogical Publishing Company

COPY OF THE WILL OF ROBERT POLK1

"In the name of God Almighty, this sixth day of May in the year of our Lord, 1699, I Robert Polk, of Somerset County, etc---

I. I leave my son, Robert Polk, a parcel of

land called Low Ridge; being a part of a

tract of Forlorn Hope: formerly belonging

to August Standforth

2. I leave to my son, David Polk, the remainder of tract of land called Forlorn Hope and one hundred acres of land called Polk's Folly.

3. I leave to my beloved wife, Magdalene Polk, my home and plantation during her natural life.

4. Another third of my goods to my daughter, Martha.

5. Another third equally divided between sons, David and Joseph and purchased tract of land for Joseph and David should give Joseph four pounds of tobacco for land left to David---cattle also, left Joseph and Joseph must live with Magdalene for the duration of her life.

6. I leave my son, James, an orphan boy, named Little.

7. I leave my son, Ephraim, the choice of which I may have at my death.

8. 1 give unto my sons, John and William Polk, to each of them
pounds.

1 constitute and appoint my son, David Polk, and my wife, Magdalene Polk, to be executors of my will. I constitute and appoint my sons Ephraim and James, to be co-executors of this will.

Robert
Po I ke
Pro. 8th day of Aug. 1702 W. Richard Knight

Mary English

Richard Whitely

1. Liber II---Folio 416-418, date 1699, Hall of History Annapolis, Maryland.

William Polk inherited White Hall, the home of Robert, on the Eastern shore of Maryland.

Susan Ruth Polk married David Reese and from recent records it seems that she was the daughter of Robert Polk, Jr., son of Robert Bruce Polk, the immigrant. The "will" will prove whether she is the daughter or not unless she was provided for before her father's death, and not mentioned. The other Susan Polk was Susanna (not Susan) who married Benjamin Alexander. She was the daughter of William Polk II, and Margaret Taylor Polk, who died in North Carolina. William Polk II was the son of Robert Bruce Polk, Sr., and the brother of Robert, Jr.

Magdalene Tasker Porter Polk outlived her husband, Robert Bruce Polk. She is credited to be the only woman in American Annals who made a will, giving her beautiful estate of Morning Hall in Ireland to her son Joseph Polk. Included is her will. The original is on file. in Princess Ann, Somerset County, Maryland. The spelling and wording are copied exactly as written.

LAST WILL AND TESTAMENT OF MAGDALON POLLOCK (Polk)

In the name of God, Amen. I, Magdalon Pollock, being weak and sick of body, yet of perfect mind and memory prsis be to Almighty God make and ordain this, my last Will and Testament in manner and form as follows:

First, I give my Soul unto the hands of Almighty God, hoping through the merits of my Savior, Jesus Christ, to receive full pard of all my sins and my body, I commit to the earth from whence it was taken to be buried in Christian burial at the descretion of my Executor hereafter named.

Item: I give and bequeath a tract of land calling "Inong", (?) (Morning?) lying in the kingdom of Ireland and in the Barrendy of Rofe and County of Donegal! and in the parish of Lifford to my son, Joseph Pollock and to the heirs of his body forever with all the rest of my moveable estate and him to be hole Executor of this my last Will and Testament by me made, hereby revoking all other Wills and Testaments by me made either by word or writing in testimony wherof I set my hand and seal this 7th day of April, 1726.

Magdolon X Polk

(her mark)

Sealed, signed and delivered in Sight and Presents of us, David Polk, William Pollett, Magdalon Pollett

March 20, 1727. Then came David Polk, William Pollett, Subscribing Evadences to the within will, who made oath upon the Holy Evangelist of Almighty God that they see the within named Magdalon Polk, Sign, and Seal the within instrument as her last Will and Testament and that they heard her declare the same to be so and that at the time of her doing so she was of sound disposing mind and memory. Sworn before me the day and year written above.

In. Stunstall, Deputy Clerk of Somersett County

The exec. hath not got letters of Adm. on this estate nor doth he so design.

Recorded in Liber C.C.--No. 2 Folio 124 Geo. Plater Reger #4

1. Recorded in Liber E.B. No 9. Folio 117

Test---Esme Bayly---Reger, Wills

FIRST GENERATION POLK LINE

Robert Bruce Polk, born in Donegal, Ireland about 1636. Died in Somerset County, Maryland, 1709. His will dated 1699.

Married: Magdalon Tasker Porter, born in Ireland about 1642. Died in Maryland in 1726.

CHILDREN:

I. John Polk, born in Ireland in 1662, died 1707. Married: (I) Jane Knox

(2) Joanna Knox Hugg.

Had three children. His son William married Priscilla Roberts, who later married Clarkson.

2. William Polk, Sr. * (or first) born in Ireland, 1664. Died 1740.

Married: (I) Nancy Knox Owens

(2) Widow Gray.

Had ten children.

3. David Polk, born in Ireland, died after 1699. He is mentioned in his father's will.

Married:
Mutter. Had nine children.
4. Ann Polk, born in Ireland, died before 1699. Is not mentioned in her father's will.

Married: (I) Francis Roberts

(2) John Renshaw, Jr. (or Kneshaw)

Had two children.

5. Ephraim Polk, born in Ireland in 1671.

Died 1718 in Somerset County, Maryland. Married: Elizabeth Williams.

Had five children.

6. Robert Polk, born in Ireland, 1675, died 1726.

Married: Grace Guillett. Had five children. One. daughter, Susan Ruth Polk, who married David Reese, signer of the Mecklenburg Declaration, who died in North Carolina.

* The POLK-CAMPBELL line of descent.

7. James Polk, born in Ireland 1677, died 1727. Married: Mary Williams. Had several children.

8. Martha Polk, born in Ireland 1679. Married:
(I) Thomas Pollitt (Parlet?) (2) Richard Tull.

9. Joseph Polk, born in Ireland about 1681, died 1752. Married:
Wright, daughter of Thomas Wright.

SECOND GENERATION POLK LINE

William Polk, I, born in Donegal, Ireland, 1664 Died 1740

Married: (I) Widow Nancy Knox Owens

CHiLDREN:

I. William Polk, 11*, born circa 1690, Somerset County, Maryland. About 1753 went to Mecklenburg County, North Carolina. Died 1754.

Married: Margaret Taylor in Lancaster County, Pennsylvania Died 1765

Had ten children.

2. Elizabeth Polk, born about 1695. Married: John Williams

3. Charles Polk, born 1703, died 1752. Married: Christine Matson

Married: C2) Widow Gray

4. James Polk, born 1719, died 1770.

Married: (I) Betsy Cotterman (or Otterman) (2) Mary Cotterman (sisters)

5. David Polk, 'born 1721, died 1778 Married: Betty Gillis

6. Jane Polk, born 1723 Married: James Strawbridge. I/

William Polk, 1, mentions step-son, Allen Gray in his will. William Polk did not mention sons William Ft and Charles in his will. They objected to their father's second marriage and left home. William It moved to Carlisle, Pennsylvania where he married Margaret Taylor. After a short sojourn in Carlisle they moved to Mecklenburg, North Carolina. Charles became the "Indian Trader" building a home at the North Bend of the Potomac River. They evidently had asked for their inheritance and departed. 2/

1. Above marriages from "Polk Family and Kinsmen."

2. "Polk Family and Kinsmen."

THIRD GENERATION POLK LINE

William Polk II, born circa 1690.

Died in 1754 in Mecklenburg County, North Carolina.

Married: Margaret Taylor of Carlisle, Pennsylvania. She died in 1765 at the home of her daughter, Deborah McCleary, in Mecklenburg County, North Carolina. Margaret Taylor was the sister of James Taylor who married Hannah Williams, daughter of Lewis Williams.

CHILDREN:

1. William Polk III, born between 1725 and 1727, died between 1788 and 1805. Had two wives, names unknown. Some historians say his first wife was a Spratt, but we have no proof. One was said to have been an Olmsted, (Amsted), but no proof.

2. James Polk, born 1728

3. Thomas Polk, (General), born 1730, died 1794. Married: Susannah Spratt, daughter of Thomas. Spratt.

4. Charles Polk, (Captain), born July 29, 1732, died March 10, 1821 Married: -(1) Mary Clark (1744-1776)

(2) Philipina Helms (1764-1849)

5. Deborah Polk, born 1733, died Sept. 1811. Married: Samuel McCleary. Had one child who died in infancy.

6. Susannah Polk, born 1735, died 1813. Married: Benjamin Alexander C1730-1807)

7. John Polk, born 1739, died April 1830 in York County, South Carolina

Married: Eleanor Shelby, died in October, 1830 in York County, South Carolina. She was a sister to Reese Shelby, Sr.

8. Margaret Polk*, born 1742, died 1803. Married: Robert McRee

9. Mary Polk, born circa 1745, died 1814.

Married: Ezra Alexander, another Signer. Mary and Ezra are buried in the Ezekiel Polk grave yard near Pineville, North Carolina. Ezekiel and Ezra were bosom friends and atheists.

10. Ezekiel Polk, (Colonel), born Dec. ;1747, _died Aug. 31, 1824. * The POLK-CAMPBELL line of descent.

Married: (1) Mary Jane Wilson, buried in the Polk grave yard in Pineville, North Carolina.

(0) Sophia Neely Leanard

Ezekiel was the grandfather of James K. Polk, our eleventh President. Ezekiel died in Tennessee.

SOME PERTINENT FACTS CONCERNING OTHER MEMBERS OF THE

POLK FAMILY

THOMAS POLK, born in 1732 in Cumberland County, Pennsylvania, died January 26, 1794. He was a great grandson of Robert Bruce Polk, and was the son of William Polk. and Margaret Taylor Polk and a brother to Margaret Polk who married Robert McRee.

Thomas married Susan Spratt. He was an American Revolutionary leader, serving at Brandywine and Valley Forge. He was a delegate of the Continental Congress in 1786, and was the Justice of the Peace, Commissioner and first Treasurer of Charlotte, North Carolina. He was a leader in the Mecklenburg Resolves which was the Mecklenburg Declaration of Independence in May 20, 1775. In 1791 he was host to President Washington at his home in Charlotte, North Carolina. Commissioned Colonel in the Revolutionary War serving with the 4th Regiment, The Continental Line April 16, 1776, and resigned June 17, 1778. His son William (1758-1834) was also a Revolutionary officer and served at Brandywine, Germantown, Valley Forge, Guilford Courthouse and at Eutaw Springs. He also managed Jackson's campaign in North Carolina.

PI
N.C.

Polk

Col.

Appears as shown below on return

of the North Carolina Brigade Commanded by Gen. McIntosh Revolu​tionary War, returned dated Dec. 20, 1777, Battalion Fourth Regiment North Carolina Continental Line. Colonel Polk's commissioned officers present:

Field Officers

Cols.
L. Col. (mg. 1 Com. officer Capts.3, Lt. 3, Insign 3

Staff Officers Chaplain

Adjutant I

9 Master

Pay Master I Surgeon mate Non-coms

Sergeants 17 Drummers 6

PI
4
N.C. Polk

(Lt. John Polk)

Appears on a list of officers killed and wounded at Eutaw Springs in South Carolina.

The 8th of Sept. 1781, belong​ing to the American army copied from orderly book of Issac Rowell of North Carolina Rev. War.

List dated

not dated

Remarks

In the arrangement from the army.

This list seems to be an uncertified copy of an

original record,

No. of record

28--545M

J. C. Chandler, copyist

PI
4
N.C. Thomas Polk

Co. Reg.
Col.

Abstract of the muster Roll of the North Carolina line of the army of the United States in the Revolutionary War, showing the names alphabetically, dates of commissions and enlistments, periods of service on occurences of such officers as served to the end of the War or were reduced under the Resolves of Congress of the 3rd or 21st October, 1780, and such non-commissioned officers, muscians, and privates who enlisted for the War and continued for the same so far as same can be ascertain​ed by said rolls.

Revolutionary War dated

State of North Carolina (
Superior Court of
Wake County (
Law Spring Term 1833

On this the 4th day of April personally appeared before me, Robert Strange, one of the Judges of the Superior Court of Law and Equity for the State and County aforesaid in open court, William Polk of the State and County aforesaid, aged seventy-five years on the 9th day of July next ensuing, who being first duly sworn according to the law, doth on his oath make the following declaration in order to obtain the benefit of the provision made by the act of Congress passed June 7th, 1832.

That he entered into the service of the State of South Carolina in the War of the Revolution in the capacity of a Second Lieutenant in the month of April 1775 in the company company (sic) commanded by Ezekiel Polk, Capt., in the third Regiment of the South Carolina State Troops of mounted infantry commanded by Col. Wm. Thompson, Major (James) Mason. The company rendezvoused in what is now York District, South Carolina and marched thence to Ninety Six, thence to Dorchester, thence to Granby where we were joined by the Militia of South Carolina. These assembled to oppose the Tories entrenched at Ninety Six and marched thence to Ninety Six where we pursued the Tories to a place called the Great Cane Break, where an engagement took place in which action this declarant was on the 22nd day of December 1775, wounded in the left shoulder. With this wound, he

was confined for a space of 8 or 9 months. And immediately after his recovery, to wit, on the 26th of November 1776,, he was appointed a Major in the 9th North Carolina Regiment upon continental establish​ment, in the War of the Revolution---he having held his commission of Lieutenant in the South Carolina State Troops from April 1775 to the said 26th November 1776; that having been commissioned as Major, 1 joined my regiment at Halifax, North Carolina. In the month of April 1777, he having in the interim been on duty by the command of General Moore at Charleston, South Carolina and Willington, North Carolina.

The Colonel of the 9th Regiment was John Williams and the Lieutenant Colonel John Luttrel. The command of the Regiment by reason of the absence of Col and Lieut. Col. dissolved upon this declarant - and he marched with the regiment to Georgetown, then in the State of Maryland, now District of Columbia, where they were innoculated with the smallpox. From thence after their recovery from the smallpox, they marched to Trenton, New Jersey, where they joined the Grand Army under General Washington and marched thence with the Grand Army to meet the enemy at the head of the Elbe. That he was in the battles of Brandywine and Germantown; in the latter of which he was wounded by a musket ball in the cheek. He continued with the army until it went into winter quarters

at Valley Forge, where he remained until the Regiments were reduced when he, with other officers, returned to North Carolina to super​intend the recruiting service for the purpose of filling up the Regiments. The particular length of his service, he cannot now recollect - nor precise day of its termination. But upon the further reduction of the Regiments which he thinks took place in the spring or summer of 1779 when he was put out of the service. For the pre​cise length of his service as a Major on continental establishment, he refers to the
(?)
certificate of William Hill, Secretary of State as the best evidence now in his power to command and as affording a more precise data than his own memory now affords. After the termina​tion of his service on Continental account in the year 1779, he con​tinued out of service except as an occasional volunteer with the militia, until the fall or winter of 1780 the day and the month not now recollected when he received a commission of Lieutenant Colonel Commandant from John Rutledge, the Governor of South Carolina, in the State Troops of that state and had the command of the 4th and then the third regiments of that state. That he first mustered his regiment under the command of General Thomas Sumpter at Broad River in South Carolina. The first active service rendered under his new commission was in an attack upon a block house near Granby on the Congaree which was captured by his own and Col. Wade Hamptons Regiments; that he was at the seige and reduction of Forts Motte and Brandyenburg and at the battle of Eutaw Springs, where he had a horse killed under him. And subsequently at the reduction of Wadboo Fort - and at the battle of Quinby, making the whole of his service as a Lieutenant Colonel Commandant in the South Carolina State Troops a period of 10 months - making his entire service as an officer in the different grades of Lieutenant, Major, and Lieutenant Col of five years

and two months -
(?) occasional service as a volunteer in the Militia between the fall of 1779 and the date of his commission as a Lieutenant Colonel in 1780. On one of which occasion he served as a volunteer aid to General Caswell at the battle of Gates defeat at or near Camden. This deClarant is not informed whether there is preserved a roster of the officers of the State Troops of South Carolina, but for his services as Lieutenant Colonel in the State Troops of that State, he would refer to the declaration on file in the Pension Office of Isaac Alexander, Archibald Whalen (?), Jonas Clark and William Hutchison who served under him.

Sworn to and subscribed in Open court

Signed

Wm. Polk

This declarant's name is not on the pension roll of any state and he thereby relinquishes all claims to a pension except the present.

The following interrogations were propounded by the court - which have their respective answers annexed;

Q. Where and in what year were you born?

A. In Mecklenburg. County, North Carolina - 9th day of July 1758.

Q. Have you any record of your age?

A. I have none but arrive at it from information from my parents in their life time.

Q. Where were you living at the time you were called into service and where have you lived since the Revolutionary War and where do you live now?

A. I lived in Mecklenburg County, North Carolina in Mecklenburg until 1783, when I moved to Davidson County, Tenn., where I resided three years. Returned to Mecklenburg County and con​tinued to reside there until 1799 since which I have resided in the county of Wake - on the margin of the city of Raleigh where I now live.

Q. How were you called into the service?

A. By commission - 1st as a second Lieutenant next as a Major -then as Lieutenant Colonel.
-
-
Q. Did you ever receive a Commission and if so, by whom was it signed and what has become of it?

A. I received my first commission as a Lieutenant from the public authorities of South Carolina, and does not now recollect by whom it was signed. I received my commission as a Major in like manner by appointment of the General Assembly or Legislature of North Carolina and do not recollect by whom it was signed - the state not having been organized under its present constitution -and I received my commission as Lieutenant Colonel Commandant from John Rutledge, Governor of South Carolina by whom it was signed and I lost the two first at Charlotte, Mecklenburg County, my papers having been seized by the British and my last commission as Lieutenant Colonel Commandant I have lost, how, where or when 1 do not know.

I knew in the service: General Washington, LaFayette, Gates, -and many others and Col. Parker of Virginia, Williams, Howard, Smallwood of Maryland and many others - Wm. Pickney, Meyers of North Carolina and the whole field of officers of the North Carolina line.

Wm. Polk

Sworn to and subscribed in open court

Esquires

And the said court doth hereby declare their opinion that the above applicant was a Revolutionary soldier and served as he states.

Robert Sharp

One of the Judges of Superior Court of Law and Equity in and for the State of North Carolina

I, John C. Stidman, Clerk of the Superior Court of Wake County do hereby certify that the foregoing contains the original proceedings of the said court in the matter of the application of William Polk for a pension.

In testimony whereof 1 have hereunto
 hand and seal of office this 5 April 1833.

John C. Stidman, Clerk

The foregoing obtained from General Services Administration, Washington D. C. Application for War Service Pension - Superior Court - Tenn.

This William Polk was the son of Colonel Thomas and Susan Spratt Polk, and the nephew to Captain Ezekiel Polk.

Original has a two page letter at this point.

EZEKIEL POLK
BROTHER OF MARGARET POLK MCREE
Ezekiel, ninth child of William Polk II and Margaret Taylor Polk was born 1747, died 1824. Married:

(1) Mary Wilson

(0) Sophia Neely Leanard

He was a prominent man in the Mecklenburg Declaration and was a signer. He was a captain in the Revolutionary War, Colonel

of Militia soon after the war, and Sheriff of Mecklenburg County. Before the Revolution, he was Sheriff of Tryon County, North Carolina.

Records differ on the names of his three or more wives; he left twelve children. His third wife was Sophie Neely of Fin Castle, Virginia. (Mrs. Sophia Neely Dennards). The eight children by his first marriage were:

1. Thomas born Feb. 5, 1770, married Abigail Irwin, Lecia Leanard

2. Matilda born Feb. 5, 1770, married John Campbell, Philip Jenkins

3. Samuel born July 5, 1772, married Jane Knox

4. John
1774
5. William born Sept. 10, 1776, married Elizabeth Dodd

6. Clarissa born December 25, 1782, married Thomas McDeal

7. Mary born April 6, 1785, married Thomas J. Hardeman

8. Louisa born
1787, married Charles Neely Clifton Collier

The four children by his third marriage were:

9. Charles, born October 27, 1813

10. Benigra, born July 30, 1816, married William Henry Wood

II. Edwin, born May 6, 1818, married Octavia Rowena Jones 12. Eugenia
married Alexander Nelson
COLONEL EZEKEIL POLK

Colonel Ezekiel Polk, born December 7, 1747 in Pennsylvania, died August 31,•1824. Married (I) Miss Mary Jane Wilson, (daughter of Samuel Wilson, Sr., and his wife Margaret, daughter of Patrick Jack, Mecklenburg County, North Carolina, died before 1790 in Maury County, Tennessee). Married (2) wife's name unknown, (3) Sophia Neely Leanard.

Colonel Ezekiel Polk served as an officer in the North Carolina Revolutionary Army, June 1775. Captain of 2nd Company in Regiment commanded by Colonel Thompson, July 28, 1775, returned home in York County, and became active in Militia as Lt. Colonel, 1775 York County, South Carolina; Lt. Colonel of 12th Regiment of South Carolina Militia. After Cromwalls' retreat from Mecklenburg County, North Carolina, Polk did not return to York County, South Carolina, where his property had been confiscated, but made his home in Mecklenburg County, North Carolina. Lt. Colonel, South Carolina Militia Volunteers, 10th Regiment.

Ezekiel Polk, South Carolina, Captain 3rd South Carolina (Ranger), 17th June, 1775; deserted with his company to the enemy in August, 1775, but returned in November, 1775, and was permitted to command a company to January, 1776 under Colonel Richardson; he subsequently served as Lieutenant-Colonel of South Carolina Militia. Died 1824.

References: Will Book II, Page 9, Hardeman Company, Tenn. Tennessee State Library and Archives HISTORICAL REGISTER OF OFFICERS OF THE CONTINENTAL ARMY DURING THE WAR OF THE REVOLUTION, April 1775 - December. 1783, by Francis B. Heitman, 1914. Page 444.

"SACRED TO THE MEMORY OF COL EZEKIEL POLK Born December 7, 1747, died August 31, 1824 Age 76 years, 8 months, 24 days.

Epitaph written by himself in the 74th year of his life----

Here lies the dust of old E.P. One instance of mortality

Pennsylvania born: Carolina bred In Tennessee, died on his bed.

His youthful days he spent in pleasure: His latter days in gathering treasure. From superstition lived quite free And practiced strict mortality. To holy cheats was never willing To give one solitary shilling. He can forsee and far foreseeing He equals most men in seeing That Church and State will join

Their power; and misery on this earth shower. And Methodists with their camp bawling Will be the cause of this down falling. An era not destined to see it Waits for poor posterity.

First fruits and titles are odious things.

And so are Bishops, Priests, and Kings!"

The above copied from the tomb of Ezekiel Polk by a great, great, granddaughter, Mrs. Leila Hardeman Worcester of San Antonio, Texas.

20 pages of images at this point.

LEONIDAS POLK

From "Makers of Sewanne" by Noultrie Guerry

The Polks were soldiers by tradition and profession. Robert Pollock, the Scot, served under Cromwell before moving to Maryland in 1689. He shortened his name to Polk. One of his descendents was President James K. Polk. A grandson,

Colonel Thomas Polk, moved to Mecklenburg County, North Carolina and was the leading spirit in the Mecklenburg Declaration of Independence on May 20, 1795.

His son, William Polk, was a major in the Continental Army at the age of 18. William Polk was the father, by a second marriage, of Leonidas Polk. His father secured for him the appointment to West Point in 1823. He was the room​mate of Albert Sidney Johnson, who wrote of him, "At West Point, he was a boy of fine presence, fine form, graceful bearing, ready for anything, generous, consistent."

The Polks, although leading and most respected citizens, were not church members or religious---unless a sense of honor be called religion. Leonidas shared in the prevalent indif​ference.

Leonidas found a tract which had been placed in the bar‑

_

racks. Something in it appealed to his strong sense of duty and convinced his skeptical mind. He called upon the Chaplain and after a long conversation, he decided to be baptized. Certain questions arose---should he kneel in Chapel and when? "Better begin at once," answered the Chaplain.

The next morning, there was in that Chapel a sight not supposed to be possible---a single kneeling cadet! And he joined in the general congessional aloud! The Chaplain was told repeatedly by officers and men that no one in the whole corps could have been chosen whose example would have had such effect on his comrades.

After forty days preparation Polk was baptized in the presence of the entire cadet corps and the faculty. Dr. McIlvaine, Chaplain, spoke these words to the cadet.

"Pray your Master and Savior to take you out of the

world rather than allow you to bring reproach on the

cause you have now professed."

"Amen," said Polk in a voice not soon forgotten.

Cadets and faculty, asking Polk to introduce them, came in such numbers to the Chaplain, that he was kept busy holding meetings of instruction and prayer. For a long time, thereafter West Point became noted for its profound religious tradition.

In his senior year, Polk announced his intentions of entering the ministry. Colonel Polk respected his son but he thought Leonidas had better travel a while after graduation

until this mad notion should pass off. The young graduate enjoyed traveling through the Eastern states and Canada. Resigning his commission, he entered the Virginia Seminary November 1828. A friend of Colonel Polk's met him in Washington not long after and asked him where Leonidas was stationed.

"Stationed!" cried the Colonel, "Why, by thunder, Sir, he's over there in Alexandria in the Seminary!"

After graduation, he ministered for two years in Monu​mental Church in Richmond. He was instrumental in causing

the conversion and of baptizing his brother, Hamilton, shortly before his brother's death.

It was not long before the church singled out Rev. Leo​nidas Polk and called him to be missionary Bishop of the Southwest; embracing Arkansas, Indian Territory, Texas, Louisiana, Mississippi, and Alabama.

Louisiana, in September 1841, called Leonidas Polk to be her Bishop. He accepted and moved his family to Leighton, sixty miles from New Orleans, where he bought a plantation. Bishop Polk is described at this time as six feet in height---cast in the ideal mold of a soldier with a certain tone of command. One advice he (lave to his ministers:

"Live the gospel and you will preach it."

The war experiences of General Polk are written fully by his son. in his 2nd volume of his biography we are told that he had frequent interviews with Grant, during periods of truce, for the exchange of prisoners and the care of the wounded and dead on both sides. Once the General had his clothes blown off him by the exploding cannon 10 feet away.

In May 1864, General Polk, ever the minister as well as the soldier, complied with the request of General Hood, and General Joseph E. Johnson, and General Hardee and baptized them in their tents behind the lines of battle.

On June 14, 1864, General Leonidas Polk was killed in the line of duty.

LEONIDAS POLK - 1806 - 1864 from Webster's Biographical Dictionary

William's son, Leonidas, was a Clergyman and Confederate Army Commander: U.S.M.A.--West Point--I827; resigned commission

1827 and studied Theology; appointed Protestant Episcopal Missionary Bishop of the Southwest - 1838 and Bishop of Louisiana 1841; founder' of the University of the South, Sewanee, Tennessee in 1860; entered Confederate Army as Major General in 1861; in command of Mississippi River Defense 1861-1862; Lt. General Oct. 1862; fought at Shiloh, Chicamauga, Murfreesboro; killed at Pine Mountain, June 14, 1864.

BISHOP LEONIDAS POLK

The Texas Churchman - April 1949

Leonidas Polk was born in Tennessee in 1806. He was destined for a military career and entered West Point. Here he had a profound religious experience, was baptized and carried out his determination to enter the Episcopal ministry in face of violent parental opposition. In 1833, he moved to Columbia, Tennessee, from his first charge in Richmond and settled down to the comfortable existence of a well-to-do clergyman in a charming southern city. From

this idyllic existance, he went in 1839 to become amazingly, a missionary Bishop in an area so wild, so desolate, and so vast that only an heroic nature could have risen to the challenge.

From 1839 to 1841 he was Missionary Diocesan to Alabama, Mississippi, the Indian Territory, Louisiana and Texas. During this time he made three visitations from one end of

the immense area to the other; preaching, baptizing, marrying, burying, confirming as he went. In 1841 he was elected Bishop of Louisiana, but in the generosity of his heart, agreed to continue overseeing Alabama and Texas until the former became organized as Diocese.

Bishop Polk was a man of large personal fortune and the example set by him and his wife in their responsibility for the Christianization and humanization of the Negroes of their plantation was a lesson in applied Christianity for all slave owners. The later loss of his entire fortune and a series of personal tragedies seem never to have broken his gallant spirit. Actually, it was at this very time that he initiated the move​ment to found the University.

His episcopacy continued to the outbreak of the War between the States, when his military training and rare gifts cost the Church dearly. At the outbreak of the War, in 1861 he reluctantly left his ecclesiastical duties, accepting the call to arms and enlisting for what he believed to be temporary service---with rank of Lieutenant General. But he was never to return to the service of the Church, for he was killed June 14, 1864, leaving a diocese bereft and desolate.

JAMES K. POLK

"Polk is Mr. Truman's nomination for the most neglected President in our history." He was our first dark-horse candidate, Mr. Truman points out. "Polk said plainly that he would not run for a second term. He promised to fulfill all his commitments within his first four years."

No President ever had a more hostile congress. Calhoun and Webster were in the senate. They never gave him a moments peace. Yet, despite this, no President until our time, succeeded in putting on the books so many vital general laws. He completed the annexation of Texas, solved the touchy Oregon-Canada problem, settled long-standing tariff disputes and established a new efficient treasury system..

When he got in to border troubles with Mexico, Polk made himself unpopular by offering to pay $45,000,000 for the disputed area. Even after the War, Polk saw to it that we paid Mexico for what we had won. In Polk's administration we added one million square miles of new territory, including New Mexico, Arizona, and California. Under Polk we became a MAJOR NATION."

From "Harry Truman Picks Our Four Most Underrated Presidents" by John and June Robbins

POLK
FAMOUS OF THE LINE

From "HISTORY AND GEOGRAPHY OF TEXAS AS TOLD BY COUNTY NAMES." by Z.T. Fulmore - 1915

James Knox Polk was born in Mecklenburg County, North Carolina, November 2, 1795. His parents moved to Tennessee in 1806 where he was reared and educated. In 1814, he entered the University of North. Carolina at Chappel Hill and was graduated from that institution in 1818. He studied law and was admitted to the bar in 1820. In 1823 he was elected to the Legislature of Tennessee. In 1825 he was elected to the United States Congress and was a member of the body for four​teen years. For two years he was Speaker of the Lower House.

On the expiration of his Congressional term he became the candidate of the Democratic party for Governor of Tennessee and was elected by the twenty-five hundred majority. He made two more efforts for re-election but was defeated both times. In May 1844 he was nominated for the President at the Conven​tion held at Baltimore and was elected. His administration was a successful one. The annexation of Texas and the Mexican War soon followed, resulting in a treaty of peace area of the United States to the Pacific Ocean.
He declined a renomination after his term of returned to his home in Nashville, Tennessee, where he died and was buried, June 15, 1849.
JAMES K. POLK, SON OF SAMUEL, SON OF EZEKIEL, SON OF WILLIAM From DICTIONARY OF AMERICAN BIOGRAPHY Vol. III, Edited by Dumas Malone

James K. Polk accompanied his wife to the Presbyterian Church but "his opinion and predilection" were in favor of the Methodists with whom he united before his death.

He graduated from the University of North Carolina with first honors in Math and the Classics. He returned to Tennessee and began to study Law at Colombia, Maury County. He served two years in the Legislature. He enjoyed the friendship of Andrew Jackson. On January I, 1824 James K. Polk and Miss Sarah Childress were married.

He was not quite fifty years old when he was inaugurated on March 4, 1845. His life was serious and laborious. He regarded time wasted when spent in mere pleasure. Naturally secretive, he often gave offense by his enigmatical silence.

JAMES K. POLK
THE ANNEXATION OF TEXAS AND THE MEXICAN WAR

From HISTORY AND GEOGRAPHY OF TEXAS Page 210
by Z. T. Fulmore

President Polk's message to Congress December 2, 1845, accurately and clearly stated the case of the United States:

"Texas has declared her independence and maintained it by her arms for more than nine years. She has had an organized government in successful operation during this time. Her separate existence as an independent state has been recognized by the United States and the principal powers of Europe. Treaties of commerce and navigation have been concluded by different nations and it has been manifest to the whole world that any further attempt on the part of Mexico to conquer or overthrow her government will be in vain."

POLK, THOMAS, (N.C.) Colonel North Carolina Regiment., 21st December, 1775; Colonel 4th North Carolina, 16th April, 1776; resigned 28th June, 1778; Brigadier-General North Carolina Militia, 1781 to close of war. Died 1793.

POLK, CHARLES, born July 29, 1732, died March 10, 1821. Married (I) Mary Clark (1744-1776); (2) Philipina Helms (1764-1849). Lieutenant 4th North Carolina, 25th April, 1777 to.

POLK, WILLIAM, (N.C) Major 9th North Carolina, 27th November, 1776; wounded at Germantown, 4th October, 1777; retired 1st, June, 1778; Colonel North Carolina Militia and State troops, 1779-1781. Died 4th January, 1834.

POLK, WLLLIAM, (S.C.) Lieutenant South Carolina State troops;. killed at Eutaw Springs, 8th, September 1781.

Foregoing references from:

DICTIONARY OF AMERICAN BIOGRAPHY, edited by Dumas Malone HISTORICAL REGISTER OF OFFICERS OF THE CONTINENTAL ARMY DURING THE WAR OF THE REVOLUTION, April 1775 - December 1783 by Francis B. Heitman, 1914. pp.

WEBSTER'S BIOGRAPHICAL DICTIONARY

SERVICES ADMINISTRATION, WASHINGTON, D.C.

POLK FAMILY

Tne Progeniter of the Polk family is John Pollock, a gentleman of landed property near Glasgow, which he left to join the colony often mentioned in these pages in the North of Ireland. His son was Robert Pol lock, who married Magdalen Tasker Porter, the daughter of Colonel Tasker, who was Robert Pollock's commander in Oliver Crom​well's Army and the widow of his friend and fellow officer, Colonel Porter.

When the great Protector passed away and Charles II, came to the throne, Robert Pollock, like so many adherents of the Protector, decided to emigrate. In 1659 he "took ship" and sailed away from Ireland to the new country. He landed in Maryland and was accompanied by his wife and children. It is about this date that "Polk" was evolved from Pollock, and thereafter all his descendants so write the name. That Robert Pollock died in Maryland and that the use of Polk had become fixed, is evident as his widow signs herself, Mag​dalen Tasker Polk.

His eldest son, .John Polk, married Joanna Knox and had William and Nancy Polk.

William Polk, son of John, son of Robert, married Priscilla Roberts and had six children, namely:

(I) Charles Polk; (2) Susan Polk, (who married an Alexander): (3) John Polk: (4) Ezekial Polk, who married first Miss Wilson and second Mrs. Leanard, widow of Major Leanard, who was Sophia Neely: (5) Thomas Polk; (6) Margaret Polk, who married
McRee.
.
Of these--(1) Charles Polk, son of William Polk and Priscilla Roberts, no record is given: (2) Susan Polk, daughter of William Polk and Priscilla Roberts Polk, of her no record is given: (4) Ezekial Polk, son of William Polk and Priscilla Roberts Polk, was born in Mecklen​burg County, North Carolina. He served in, the Revolution commanding a company, and was an important member of the colonies. He married twice, and had eleven children. His first wife was Miss (Mary) Wilson, and it is probable that his children, William and Louise Polk, were by this wife. He married second Mrs. Leanard, widow of Major Leanard, of the United States Army. She was before her marriage Sophia Neely. She had eight children by Ezekial Polk.

Ezekial Polk's children were: William Polk, Louisa Polk, Mary Polk, Charles Perry Polk, Benegna Polk, Eugenia Polk, Clarissa Polk, Samuel Polk, Matilda Polk, Thomas Polk, and Edwin Polk. There is no authority for giving them in this order of birth as their names have been found in several different documents.

William Polk, son of Ezekial Polk, probably by his first wife, Miss

Mary Wilson, married Elizabeth Dodd and had Clarissa Polk who married

a Taylor, Oliva Polk who married D. D. Berry: Thomas Polk, Joseph Polk, Caroline Polk, who married John Wirt; Jackson Polk, Mary Polk who married
Howard; Laura Polk who married first
Manly,

and second
Taylor.

Louisa Polk, daughter of Ezekial Polk, married Captain Charles Neely and had two sons, Colonel Rufus Polk Neely and Colonel J. J. Neely, both gallant officers in the Confederate Army. (John H. Wheeler gives this Louisa Polk as having married first
McNeely, and second D. D. Collier, but he must have contused her with some other Louisa Polk.)

Mary Polk, daughter of Ezekial Polk, married Captain Thomas Jones Hardeman, and lett children, namely: Monroe Hardeman, Mary Fentress Hardeman, Leonidas Hardeman, and William Hardeman.

Charles Perry Polk, son of Ezekial Polk, married and had children, namely: Charles E. Polk, Eugenia Polk, Perry Polk, Ann C. Polk, James Knox Polk, (not the President.)

Eugenia Polk, daughter of Ezekial Polk, married William Wood and left a daughter, Benegna Wood, who married and had children.

Clarissa Polk, daughter of Ezekial Polk, married Captain Thomas McNeal and had several children, namely: Jane McNeal who married
Brown;

Clara McNeal who married
Fulton; Mary McNeal who married Mark K. Roberts.

Eugenia Polk, daughter of Ezekial Polk, married Alexander Nelson and had children, namely: Sarah,. Ada, Sophia, Charles, William and Hugh Nelson. Alexander Nelson died in Bolivar, Tennessee, and the widow Eugenia Polk Nelson, resided in Corinth, Mississippi until her death.

Matilda Polk, daughter of Ezekial Polk, married John Campbell.

Thomas Polk, son of Ezekial Polk, of him no record is given.

Edwin Polk, son of Ezekial Polk, was Speaker of the Tennessee Senate at the time of his death in 1850. He married Octavia Jones, daughter of General Calvin Jones. Their daughter, Octavia Polk, married T. F. Brooks.

Samuel Polk, son of Ezekial Polk and his first wife, Mary Wilson, married Jane Knox; a daughter of Captain James Knox of the Revolution. They had ten children, one of whom was James Knox Polk, born November 2, 1795; died June 15, 1849, was President of the United States.

The children of Samuel Polk and Jane Knox Polk were: James Knox Polk; Maria Polk; Marshall T. Polk; Eliza Polk; Franklin Polk; Samuel Polk, second: John Polk; Ophelia Polk; Naomi Polk, and William Polk. Of these

Original has page with two photographs at this point.

Marie Polk married
Walker and had Samuel Walker; J. Knox Walker; Marshall Walker; Andrew Walker; Jane Walker, who married a Burnett;

- Mary Walker, who married a Pickett; Sarah Walker, who married a Green; James Walker, unmarried, and Annie Walker, who married a Phillips. Eliza Polk married a Caldwell, of Richmond, and had two children, Samuel Caldwell and James Caldwell. Naomi Polk married a Harris and had four children, Maria Harris, Malvina Harris, Laura Harris, and Amelia Harris. Ophelia Polk married a Hayes and had two children, Jenny Hayes and Naomi Hayes. William Polk mart-led and had three children, James K. Polk, second, William Polk and Tasker Polk. Franklin Polk died without issue. John Polk died without issue.. Samuel Polk

. died without issue. Marshall T. Polk had two children, Eunice and Marshall Tate Polk, second..

PRESIDENT POLK

President James Knox Polk was born in North Carolina November 2, 1795. He was the eldest son of Samuel Polk and Jane Knox Polk. When he was eleven years of age, 1806, the family moved to what is now Maury County, Tennessee. He went, however, for his education to the University of North Carolina, where he attained a remarkable record. He graduated there in 1818, was admitted to the Bar in Tennessee in 1820, and was elected to Congress in 1825. In 1835 he was elected Governor of Tennessee, which state he served ably and successfully. In 1844 he was elected President of .the United States. He married Miss Sarah Childress, but left no children. He died June 14, 1849 and is buried in Nashville. He left no children.

Thomas Polk, son of William Polk and Priscilla Roberta Polk, was born about 1732, and died in Charlotte, North Carolina, in 1793. He was a very prominent man in the colonies. He was Colonel of the County and he represented Mecklenburg in the Colonial Legislature. He was a member of the Assembly in 1771 and in 1775 from Mecklenburg. When the famous Mecklenburg Declaration of Independence was passed he was selected to read it to the people from the steps of the house in which the Assembly met. He was appointed by the Provincial Congress in 1775 Colonel of the Second Battalion of Minute Men. He was appointed Brigadier General in 1771. He died in Charlotte in 1793. He married Susan Spratt and had four sons: Ezekial Polk, Charles Polk, William Polk, and James Polk, and a daughter. Of these the daughter married a Brevard. Ezekial Polk was a member of the Convention which passed the famous declaration of May 20, 1775. He served in the Revolution. No record is given of his marriage. Charles Polk married
 Alexander and had a son, Thomas Independence Polk, because of the date of his birth May 20, who married Sarah Moore, and had Horace Moore Polk and Charles Polk, Second; of James Polk, the fourth son, no record is given. One son was killed at Cane Creek and James may have been the one.

WILLIAM POLK

William Polk, son of General Thomas Polk and Susan Spratt, who is called Colonel William Polk, was also a very prominent man in Revolu​tionary history. Wheeler gives much space to his biography. He was born July 9, 1758, in Mecklenburg County, as given by his application for a pension, and he died January 14, 1834.

He was a gallant officer of the Revolution. He was a spectator though not a member of the Assembly which at Charlotte in 1775 made the famous Declaration of Independence. He removed from Mecklenburg County to Raleigh late in life, and he died there January 14, 1834. He entered, though only seventeen years of age, the Revolution in April, 1775, as a Second Lieutenant of the Company commanded by Captain Ezekiel Polk, who was his uncle, Third Regiment of South Carolina State Troops of Mounted Infantry. Colonel William Thompson commanding. He was badly wounded at Eutaw, or Cane Creek, where his brother was killed.
In
1776 he was elected by the Provincial Congress of North Carolina, Major of the Ninth North Carolina Battalion. He served at Brandywine and Germantown, where he was wounded in the cheek. He went into the famous winter quarters at Valley Forge. In 1780 Governor John Rutledge, of South Carolina, appointed him Lieutenant Colonel of the Fourth and

then the Third South Carolina. He married, for his first wife, Griselda Gilchrist, daughter of Judge Thomas Gilchrist and hi wife who was Martha Jones, a daughter of Robin Jones. They had two children, Thomas Gilchrist Polk, born in Mecklenburg-County, North Carolina, February 22, 1790, and William J. Polk. Thomas Gilchrist Polk is called General Polk. He married Eloise Trotter and they had Jane who

married Dr. __________ Bouchelle; Mary who was the first wife of George
Davis of Wilmington.
William, Richard, Emily arid Thomas Gilchrist Polk, Second; William J. Polk, son of Colonel William Polk and his first wife, Griselda Gilchrist Polk., is called Doctor William J. Polk. He married his cousin, Mary Lunsford Long, daughter of Lunsford Long, son of Nicholas Long, who was Commissary General of the North Carolina forces in the Revolution, and his wife, who was Rebecca Edwards Jones Long, who was a daughter of Allen Jones, who was a son of Robin Jones. Dr. William J. Polk and his wife, Mary Lunsford Long Polk, had children, one of whom was General Lucius Eugene Polk, of the Confederate States Army who was born in Salisbury, North Carolina July 10, 1833.

Colonel William Polk married for his second wife Sarah Hawkins and had children, namely; Bishop Leonidas Polk, Mary who married George E. Badger; Rufus Knox Polk, Alexander Hamilton Polk, George Washington Polk, Susan Polk, who married Kenneth Raynor, and Andrew J. Polk and others.

BISHOP POLK

Bishop Leonidas Polk was born April 10, 1806, in Mecklenburg County, North Carolina; was a son of William Polk by his second wife, Sarah Hawkins. He entered the United States Military Academy at West Point and graduated there in 1827. He served for several years in the United States army, then feeling a strong inclination to the church, gave up his military life to become a minister in the Episcopal Church. He rose rapidly in his work and at the breaking out of the War Between the States, he was Bishop of Louisiana. The war re-awakened his martial spirit, however, and he offered his sword and his service to the Confederate States. He was commissioned a Major General and served with courage and distinction. He was killed in battle June 14, 1864.

He married in Raleigh, North Carolina, Frances Deveraux and had children namely: Hamilton Polk, who married a Miss Buck; Katherine Polk who married William Gale; Frances Polk who married P. Skipworth; Sally Polk, who married a Blake, of South Carolina; Susan Polk who married Dr. Joseph Jones; Lilly Polk who married William Huger; William Mecklenburg Polk who married a Miss Lyon, and Lucia Polk, who married Ed Chapman.

William Mecklenburg Polk, the last son of Bishop Leonidas Polk, was born in Ashwood, Maury County, Tennessee, August.15, 1844. He was given the name Mecklenburg in memory of the County where so many of his family lived and for the famous Declaration of Independence of Mecklenburg, with which so many members of his family played important parts. He married Ida A. Lyon, of Alabama. He served with gallantry in the Confederate Army. His son is Frank Lyon Polk, of the Depart​ment of State.

Miss Daisy Polk recently married a French nobleman-and General, Count de Buyer-Mimeure, whose Army title however is General Marie Joseph Louis Robert deBuyer.

In marrying a Frenchman of title she followed the example of her. kinswoman Antionette Polk, niece of President Polk, and a heroine of the War Between the States, who married the Marquis de Charette. Her grandson, the present Marquis de Charette, is serving in the French Army.

The preceding narratives' regarding members of the POLK FAMILY were taken from NOTABLE SOUTHERN FAMILIES, compiled by Zella Armstrong Six Volumes in Three - Volumes L-II. Published by the Genealogical Publishing Company, Incorporated, Baltimore, Maryland - 1974. Pages 173-179.

FOURTH GENERATION POLK-MCREE LINE

Margaret Polk, born 1742 died 1803

Married: Robert McRee, son of William McRee of Mecklenburg, North Carolina

died 1803

CHILDREN:

1. Deborah McRee*

Married: William Campbell

Children:

Jane Campbell

Robert Campbell* William Campbell John Campbell

Andrew Monroe Campbell

Harriet Campbell Margaret Campbell Deborah Campbell Mary Campbell

2. James McRee

Married: Rebecca Bevard

Sarah Clay McRee Adam McRee

James McRee Eugene McRee Julia McRee Rebecca McRee William McRee Mary A. McRee Robert McRee Margaret McRee

3. Dinah McRee Married David Hart

Children:

Mary Hart

Isabella Hart David Hart

William Hart Margaret Hart

4. Thomas McRee
Married _________

Children:

Will McRee

Margaret McRee Robert McRee

5. Rachel McRee Married: William Vance

Children:

James L. Vance Robert W. Vance

6. Willi-am McRee died in infancy

7. Mary.McRee Married: William Barnett

Children:

Mary Barnett William Barnett

8. Harriet McRee Married: William Robert Taylor

Children:

Robert-Taylor John Taylor Mary Taylor

9. Margaret McRee Married: James Spratt

Children:

Thomas Spratt Margaret Spratt James Spratt Martha Spratt Leonidas Spratt Elizabeth Spratt Susan Spratt Robert Spratt

10. Susan McRee, married (1) John Barnett, (2) Thomas Smart

Children: Susan Margaret

Jack Jane

Robert
(it is unknown which of these
Ann
children by Barnett and which
William
by Smart.)
11. William McRee, married _______________

 Children: David Margaret

Richard

Josephine

Robert Banks

James William
MACRAE

Among the long list of alternate spellings of this Scottish name are MacRay, MacRath, MacCrea, and MacReigh. The name is a 'personal' one like MacBeth and not a patronymic like MacDonald (son of Donald). The Gaelic form is Macrath which means "son of grace", or in some cases "prosperity". The ending word "rath" is common in old Breton names.

The stronghold of the early branch of the family was Eilandondan Castle of Scotland and in recent times this was restored by the late Colonel Macrae-Gilstrap. Going back to ancient records we find Macrathap. Molegan

(Macrath son of Molegan), of Dumfriesshire, Scotland "rendered homage and had his lands restored to him" in the year 1296. From this we must assume that for some reason the person in question had been deprived of his land but there is nothing in the records which indicates the reason for this.

Other records reveal the fact that in the year 1684, a John Robert McCrie, in the Parish of Casfern, Scotland, was summoned and charged in court for being a disorderly person and a non-conformist. He was fined a sum of money (not indicated in the record), but having no cash assets was forced to give up a portion of his livestock.

In Ireland the name is more commonly found as MacGrath or MacRaith. Today the name "Rae" is numerous in the counties Antrim and Down, which are located north in the country and it is generally believed that "Rae" is of Scottish origin.

The most significant coat-of-arms granted to the name is recorded as having a shield with a silver (argent) back​ground on which appears a red horizontal band (fesse) divid​ing three stars and a lion rampant also colored red (gules).

THE MCREE FAMILY

Very little has been learned of the McRee family. Will Book E, Page I, 1803, Mecklenburg County, North Carolina listed Margaret Polk McRee (widow of Robert McRee) mentions James, Thomas, and William. Also, David Hart (who married Dinah McRee) and William Campbell as Executors.

Alexander McRee of Oglethorpe County, Georgia, 1797 (Deed) was apparently the brother of William McRee, the Sheriff, circa 1790. Robert McRee may be the father of both Alexander and William.

Will of Robert McRee---wife, Martha

William

Alexander

Mentions a daughter but she was not named

Wife and Richard McRee were Executors

Witnesses. were James Kennedy, John McRee and Richard McRee

Book B, Page 72, October 17, 1788

William McRee

Wife: Dinah

Sons: Andrew and John

Witnesses were John Allison, William McRee, John McCord and Thomas Henderson

Book G, Page 103, November 6, 1832

Abstract Will of James Vance (son of Rachel McRee Vance and William Vance)

No wife or children named

To:

Aunt Margaret Spratt Uncle James P. McRee Cousin Mary M. Campbell Cousin Jane C. Campbell Cousin Harriet B. Yates Cousin William J. Campbell Cousin John D. Campbell Cousin Andrew M. Campbell Cousin Margaret T. Walker Cousin Robert R. Taylor Cousin John D. Smith Cousin Robert M. Campbell

Two notes due to William Campbell, Deceased, my former guardian, with interest to his heirs and one hundred fifty dollars due me from the estate to William Campbell.

Tombstone to be erected to my father, William Vance, and brother, Robert W. Vance, and one to my head.

James L. Vance Joseph Smith, Executor

Will of William Vance, Book F, Page 207
1817 William Campbell and Hugh L. Harris, Executors. (Father of James L. Vance)

In the Steele Creek Presbyterian Churchyard in Mecklenburg County, North Carolina:

James L. Vance
23 years
1809
November 30, 1832
Rachel Vance
32 years
1783
March 18, 1815
Wife of William Vance 32 years 1785
February 25, 1817
David Vance
1736 - 1800
Coat-of-Arms on this grave: "Sola Juvat Virtu"

Deer's head
two wolves on either side of crest Crest three stars with stripe

Also in the Churchyard of Historic Steele Creek Presbyterian Church, Mecklenburg County, North Carolina

William McRee
age 75
Died October 30, 1789 born 1714
Dinah McRee
age 81
Died March 23, 1798
born 1717
Family letters, some of which are included in this history, made mention of "Aunt Susannah Barnett Smart" (Sister of Deborah McRee Campbell), Leonidas Spratt (nephew of Deborah McRee Campbell), and "Uncle James McRee and Rebecca, his wife". (Brother and sister-in-law of Deborah McRee Campbell).

• It is known that the youngest of the McRees, James and his wife, Rebecca, went to Tennessee from Mecklenburg County, North Carolina with his sister Deborah McRee Campbell and her husband, William Campbell. James McRee and family moved to Arkansas in 1853. The James McRees and the William Campbells lived in Fayette County, Tennessee,about fifteen miles apart for some years.

FIFTH GENERATION MCREE-CAMPBELL LINE

Deborah McRee, born:
Mecklenburg County, North Carolina

died:
I8i4

Married: William Campbell, son of Robert Campbell on Feb. 3, 1790

born:
1761 in North Carolina
died: October 10, 1832

CHILDREN:

I. Jane Campbell

born:

died:

Married:
Woodbin

2. Robert Campbell*

born:
1796 in Mecklenburg County, North Carolina died: May 10, 1864 in Ripley, Tennessee

Married:
CI) Wife's name unknown
(2) Mrs. Sarah Elizabeth Caldwell Montgomery

3. William Campbell

born:

died: prior to 1857

Married: Margaret Farris, November 8, 1849

4. Harriet Campbell

born: June 13, 1804 in Mecklenburg County, North Carolina died:

Married: (1) Weston B. Yates
1830 in North Carolina (2) Dr. Jonathon Burford in Tennessee

died:
1849
5. John Campbell

born:
1812

died:
prior to 1857 Married:

6. Andrew Monroe Campbell

born:
1812, Mecklenburg County, North Carolina
died:
1886
Married: Mary J. Neely, September II, 1837

7. Margaret Campbell

born: died:

Married:
Walker

8. Deborah Campbell

 born:

 died:

Married:
Smith

9. Mary Campbell

 born:

 died:

Married:
Walker

THE CAMPBELL FAMILY

Our family records state that three brothers of the
Campbell family came to America from Scotland about 1740

or earlier. One brother stopped in Penn's Colony, the other two located in North Carolina, then a province of Great, Britain. They lived in what is known today as Mecklenburg County; the present city of Charlotte at that time being the chief town of the state.

The Christian names of these brothers has not been learned by the writer. One Genealogist has proposed that Robert was one of the two North Carolina settlers. The Progenitor of the line of Campbells depicted in this history was of the North Carolina Campbells.

We have the record of the birth of a son, William Campbell, who was born about 1759 or 60 in the Province of North Caro​lina about three miles from the present city of Charlotte. The name of the mother of William Campbell has not been found by the writer. Family history states the William Campbell and John Campbell fought in the same command in the Revolutionary War. One source records that William and his father were in the War together; another source has it that William and his brother, John, were patriots at Kings Mountain together. So far, in this research, William and John are the only members of the early line to be identified as be​longing to this Campbell family. It is conjectured (with​out positive proof) that William Campbell was the son of Robert Campbell. (One John Campbell married Matilda Polk, daughter of Ezekiel Polk---no proof that this is the John Campbell mentioned above.)

In the HISTORY OF ROCKY RIVER CHURCH by Thomas Hugh Spence, 1954 we find: William Campbell is listed as a Revolutionary Soldier. Other facts regarding his service will be recorded here later.

WILLIAM CAMPBELL AND DEBORAH POLK MCREE

William Campbell and Deborah Polk McRee, daughter of Margaret Polk McRee and Robert McRee, were married in Mecklenburg County, North Carolina.

A copy of their marriage bond follows:

"State of North Carolina Mecklenburg County

Know all men by these presents, that we, William Campbell and William McRee, are held and bound to his excellency Alex---Martin, Esquire, Governor, Captain General and Commander-in-Chief and his successors in the sum of fine hundred pounds for the true payment of which we bind ourselves and each of our heirs, Executors, and Adminis​trators, Jointly and Severally, firmly by these presents. Sealed with our seals and dated this third day of

February A.D. 1790.

The condition of the above obligation is such that the above bounden, William Campbell, hath this day and date--​presents----pray------license to Holy Rites of Matrimony between him and Deborah McRee. Now, if there shall---appear

. any lawful cause to obstruct the marriage this obligation to be void or else to remain in force and virtue.

Signed and sealed

William Campbell William McRee"

The children born of the marriage between William Campbell and Deborah McRee Campbell were: Margaret, Deborah, Jane, Mary, Harriet, William J., Robert, Andrew Monroe, and twin, John. The latter two were only one and one half years old when their mother, Deborah, died. They were reared by their sisters.

find:
"Deborah, wife of William Campbell, and child November 19, 18344 Age 26 years (This presumably means age of child for Deborah was married in 1790 and was at least sixteen years of age at that time.)

William Campbell
Age 71 years
October 10, 1834 Born 1761."

"Mecklenburg County

North Carolina

Minute Docket Book 3, Page 32 Term
February 1833
Estate of William Campbell, by William J. Campbell Notes and accounts returned

Stephen D. Namson Two on David McRee James McRee

Augustus Alexander John F. Wilkinson

deceased

1824 to 1834

A. Walker

John D. Smith

James Porter

John D. Campbell

Stephen and Jon McRum (McRee?)"

The amounts of money were left off.

The census of 1830 for Mecklenburg County, North Carolina shows:

Captain William Campbell

1 male
15-20
I male
20-30
I male
60-70 (William Campbell)
2 female
20-30
I female
30-40
His wife was deceased, born 1760

A copy of the application for a pension for his service in the Revolutionary War follows:

"State of Tennessee

Fayette County
In Open Court
The Honorable Jon C. Cooper, County Judge of Fayette County, Tennessee, present and presiding.

On this the 7th day of July 1857, before the Honorable County Court of Fayette County, Tennessee, personally appeared Robert M. Campbell, aged about 59 years, a resident of Haywood County, Tennessee, who being duly sworn according to law, in order to obtain benefit of the Act of Congress passed 7th, June 1832 and says he is one of the heirs at law and children of William Campbell, deceased, who was a private in the Company commanded by Read or Polk, in the Regiment Commanded by Col.

in the War of the Revolution.

That his father as he believes entered the service at Mecklenburg, North Carolina about the
day of
AD 1782 to the close of the War.

That he was in the following engagements, to wit: Guilford Courthouse, Hanging Rock. That he served under the following officers in addition to the above named, to wit:
 That he has no documentary evidence of his service. That he

left no widow; she having died on the
day of
1814: That the following are the only surviving children of said

soldier
to wit: Robert M. Campbell, Deborah P. Smith, Margaret T. Walker, Harriet B. Burford, Jane C. Woodbin, and A.M. Campbell.

That the witness' mother married William Campbell in the
state of North Carolina about the day
AD 1790 and that her

maiden name was McRee. That his father died at
on the 10th day of October 1832. There is no private or public record of their said marriage in existence.

And he does hereby appoint Tucker and Lloyd of the City

of Washington, D.C., his true and lawful attorneys to prosecute his claims to receive the certificate
and do all the other acts and things necessary and proper in the premices.

Signed,

R. M. Campbell

Nebush

C.W. Reeves

James W. Black

Sworn to and subscribed before me on the day and year signed aboved mentioned and I do hereby certify that I know said deponent Robert M. Campbell and believe him to be as is stated above; that he is of the age above stated; and that I am not interested in the above claim.

Witness my hand and seal of said court affixed by order of said court now in session.

William H. Robinson Clark (Clerk?)

(It will be noted that Robert M. Campbell, son of William Campbell, and Deborah P. McRee Campbell, filed in behalf of the surviving children of William Campbell, deceased. The law creating the Revolutionary War Pension was not passed until June 7, 1832. His father died in October 1832 and had not filed for the pension.)

From the Treasurer's and Comptroller's papers, Revolutionary Vouchers

William Campbell, Salisbury District.

State of North Carolina

Salisbury District __________ No. 274 (?) Agreeable to an act of General Assembly Papede (?) in Wake County the 14th of July, 173_(?) William Campbell was allowed fourteen pounds, three shillings, and six pence for a public claim, by the lower board of auditors.

December 20, 17 __
David Wilson, Auditor Whitt Carthey

By order Richard Trotter

THE PRESBYTERIAN CONGREGATION ON ROCKY RIVER

By Thomas Hugh Spence, Jr. Concord, North Carolina Cabarrus Co. Page 177

Patriots and Soldiers of the Revolutionary Period---Reverend Hezikiah James Balch, Pastor.

Rocky River and Poplar Tent Churches prayed openly for the safety of the "Black Boys" while they were in hiding. The list of soldiers follows:

William Alexander
Andrew Campbell

Thomas Allen
Charles Campbell

Robert Anderson
William Campbell

James Andrew
John Carothers

William Andrew
William Harris

John Bigger (Constable)
Joshua Headly (Black Boy)

Robert Bigger
Samuel Hanie

John Black
Thomas Irwin

James Bradshaw
Alexander Simmons

James Burns
Valentine Kirkpatrick

Chas. Coldwell (Constable)
John McAnulty, (Capt.)

David Coldwell (Capt.)
Robert Carothers

John Caldwell
Benj. Cochran (Black Boy)

Robert Caldwell
John Cochran Nathaniel Johnston

(and others not included by writer)

From the deeds of Haywood County, Tennessee, Book R, Page 456 we find:

January 7, 1851 --Isaac H. McCord to Thomas J. and Samuel Montgomery; States this land formerly deeded to William Campbell by the state of Tennessee. January 7, 1823.

A note found with this history reads:

"Right----I have this Deed. T.J. Papa Jack's father."

WILLIAM CAMPBELL AND DEBORAH McREE CAMPBELL

CHILDREN AND DESCENDANTS

I. JANE CAMPBELL WOODBIN

Jane accompanied her brother, Andrew Monroe Campbell and members of the Campbell family from Mecklenburg County, North Carolina to Tennessee around about 1839. No other fact has been found about her except a casual mention of

her in a letter (included elsewhere in this history - written by her brother, Andrew Monroe Campbell from Tennessee. In this letter, he describes her as "fat and hearty as ever!", a reference she would undoubtely have resented!) From Tennessee, Jane came to Texas with the Andrew Monroe Campbell family and others in 1853.

2. MARY CAMPBELL WALKER

The writer has not discovered any mention of Mary except in the letter noted above in which it is stated that she had never been well since she left North Carolina to go to live in Tennessee; mention also being made that she, John, William, and Jane were living together in Tennessee. She died prior to 1857.

3. HARRIET B. YATES BURFORD

Harriet was born June 13, 1804 in Mecklenburg County, North Carolina. She was married to Weston B. Yates in North Carolina in 1830. Her son, Weston Yates, was born in 1831 or 1832. She, as stated elsewhere in this history, accompanied Andrew Monroe Campbell and other relatives to Tennessee. After her husband, Weston Yates' death, she married Dr. Johathon Burford in Tennessee. A family Bible gives the following:

Births:

Jonathon Burford, born February 2, 1796

Nancy Chaffin, his wife, born August II, 1800 Jesse Sydenham Burford, born January 22, 1819 Rebecca Clark Burford, born July 19, 1820 William Edward Burford, born February 8, 1822 Francis Marion Burford, born November 26, 1823 Carolina Burford, born May 23, 1825

Elizabeth Burford, born January 12, 1827 Nancy Stirling Burford, born March 10, 1829 Phebe Burford born January 22, 1831

Louisa Virginia Burford, born February 23, 1833 Jonathon David Burford, born May 10, 1835 Sally Burford, born September 26, 1838

The following recorded births are the children of Jonathon Burford and Harriet B. Yates Burford.

Andrew Campbell Burford, born May 28, 1840 Mary Debra Burford, born May 18, 1842 Robert Phillip Burford, born April 19, 1844 Harriet Jane Burford, born October 24, 1848

Deaths:

Jonathon Burford departed this life the 12th of March, 1849

Nancy Burford, wife of Jonathon, departed this life September 27, 1838. In hope of a blissful immortality beyond the grave.

William Edward Burford died on board ship, Elban Brooks, on the Pacific Ocean, October 30, 1850. Caroline Burford departed this life on the 15th of January 1861

Louisa Virginia Burford departed this life on the 22nd of May, 1855. Born on Friday and died Fridays Harriet Jane Taylor departed this life on the 15th of June, 1855.

"For his second wife, Dr. Jonathon Burford wedded

Mrs. Harriet B. Yates. Their youngest child, Harriet,

died in infancy. The three who attainded maturity and became residents of Texas were: Andrew Campbell Burford, familiarly known as "Step" Burford, R. Phillip Burford, and Mrs. Mary Burford Mathews.

Dr. Jonathon Burford lived in Tennessee where he passed the remainder of his life. There he became owner of a sub​stantial estate and a larger number of slaves. He not only served effectively and earnestly as a physician, but also, became a Clergyman of the Methodist Church, so that he was able to minister to the physical as well as the spiritual needs of his fellowmen."

Harriet B. Yates Burford became a widow again in 1849 when Dr. Burford died in Tennessee. She and her family came to Texas with her brother, Andrew Monroe Campbell, etc., about 1853. She settled near Columbus or Weimar, Texas, where she reared her large family. She died February 12, 1880,and is buried near Columbus or Weimar, Texas, probably in what is known as the Osage Cemetery.

These notes were supplied by Mrs. James Hopkins, of Garwood, Texas

4. WILLIAM J. CAMPBELL

William J. Campbell came with the Campbells to Tennessee from North Carolina. As stated before, William, John, Mary, and Jane lived together in Tennessee, probably until William's marriage to Miss Margaret Farris in November 1849. William's serious illness while in Tennessee was reported in the above mentioned letter. No other information has been found in regard to William J. Campbell. He died prior to 1857.

5. ROBERT MONROE CAMPBELL*

Robert Monroe Campbell was born in Mecklenburg County, North Carolina in 1796. He died near Ripley, Tennessee, on May 10, 1864. He had accompanied Andrew Monroe Campbell, his brother, and others from North Carolina to Tennessee about 1839. He came to Texas with the family and settled near Columbus, Texas in a small community called "Brushy", about eight miles north of Columbus, near New Ulm and Fayetteville.

Robert Monroe Campbell married twice. I do not know the date of his marriage nor the name of his first wife. The marriage took place before 1830. There were several children born to this union, possibly three or four. The only child of Robert Monroe Campbell and his first wife that we have any record of is Richard Springs Campbell, born in Tennessee, November 19, 1830. He is a half brother to Andrew Monroe Campbell (our ancestor). Richard most likely came to Texas with his father and others in 1851. At any rate' records show that he was "Plantation Manager" for a Madam Posey; that he went back to Tennessee to volunteer for service in the Civil War. He served four years in the war, and after Lee's surrender he rode his mule from Virginia to Texas to rejoin his wife who had preceded_ him to Texas with her parents. He had married Miss Elizabeth Gillis on July 17, 1861. They settled in Tyler County, near Woodville, Texas. From the conclusion of the Civil War until around 1905 or 1906, Richard Springs Campbell lived without knowledge of the whereabouts of any of his Campbell relatives in Texas.

One day in 1905 or 1906 a stranger from Weimar, Texas, happened to talk with Richard Springs Campbell. On learning that Richard Springs was named Campbell, the man mentioned his knowing some Campbells in Weimar. Richard Springs showed him a "tin-type" picture of his father holding the twins, John

and Andrew. The man at once identified the group as the Campbells

who lived in Weimar! The result, a trip to Weimar was taken soon by Richard Springs Campbell and he was re-united with his Campbell relatives. Records have it that at this time he was an old man with a long, flowing white beard. He was reported to have been called "Uncle Dick" by his newly found relatives in Weimar. In 1914 William Leonidas Campbell of Anderson, Texas, son of Andrew Monroe Campbell (Robert Monroe Campbell's brother), wrote a letter in which he stated that in 1905 a cousin of his, R. S. Campbell, living in Tyler County, had spent some time with him on a visit. This is very likely the same visit in which he contacted his kin at Weimar, Texas.

Richard Springs Campbell was a great favorite of his grandsons, sons of his daughter, Addie McRee Campbell Pate.

One of his grandsons tells of the time he heard Richard Springs offer another man a knife. He told him, "A fellow gave me this knife on one condition. That if I ever met a man uglier than I am that I'd give the knife to him. Here, it's yours!"

Richard Springs Campbell died in 1916 at the home of his daughter, Addie McRee Campbell Pate in Woodville, Texas.

The children of Richard Springs Campbell and Elizabeth A. Gillis Campbell were as follows:

I. Richard William Campbell, born July 2, 1862. Died December 5, 1889. Married Nancy Anderson. (This could be the Robert mentioned in the obituary) They had one child: Uranus who married Alfred Bundy and had one child, Claudy, who married Ted Wood.

2. Addie McRee Campbell, married William. J. Pate, December 5, 1895. Two children: Robert M. Pate, killed in action in France, November 2, 1918. Woodville Veterans of Foreign Wars Post bears his name. James Leroy, married Grace Coppage. (He served 18 months in France and Germany) Their children: Robert Jackson who married Gradelyn Jordan and had Robert Jackson and James Laurence.

3. W. J. Campbell, born 1869, died 1873

4. Ralph Erskine, married M.Y. (Dutch) Tolar and had children: Elba Gettys who married Cooper Pope and had Deatna, 1914-1928; DeWilda who married Frank Grimes and had Larry and Lynette; Elizabeth married Ross Charlton and had a son who was killed in the service; Jeff, who married Esma Poindexter and had no children.

5. Florence, who married a Mr. Keeth.

Octogenarian Passes Away.

Richard Springs Campbell Passes Away at
the extreme age of eighty-four years.

After an illness extending over a period of about live weeks, and which he bore with patience and fortitude, Richard S. Campbell quietly passed away at the home of his daughter, Mrs. W. J. Pate, Sunday morning, Feb. 28th, 't the advanced age of eighty-four years, Jhree months and seven days.

Richard Springs Campbell was born near Raleigh, North Caroli​na Nov. 19, 1830. At an early age, he moved with his parents to Tennessee. At the age of twen​ty-one, he came t6 Galveston in 1851, and traveled afoot overland to Fayette county where he en​tered the employ of a widow, Mrs. Posey, as overseer of a large plan​tation until the winter of 1960. Leaving there he went to Arkan​sas, near the foot hills of the O​zarks; where he was married to Miss Lizzie Gettys in the spring of 1861. To this union was horn six children, two of whom died in infancy, four reaching manhood and womanhood. Robert deceas​ed, and Ralph a prosperous farm​er -living near Colmesneil; Mrs. Florence Keeth deceased, and Mrs Addie Pate, wife of W. J. Pate of Woodville.

On April 12th, 1861, he enlisted as a private in Company K., 36th Trans-Ark. Reg., Price's divis​ion, where he participated in all principal battles fought west of the Mississippi, with much hon​or to himself and his country.

In the fall of 1861, while in the army, he joined the Missionary Baptist church and lived a consistent member all his life.1 He also joined the Masons at the age of twenty-one and was an honored member of that noble order.

After the war, he like thous​ands of others, returned to his anxious wife to begin life over again. They traveled overland to Tyler county, landing here in the winter of 1865, their worldly pos sessions consisting of an old wounded army mule and an En​field' Rifle. He settled about one mile west of Woodville, and two years later moved six miles west of town where he lived for thirty I years, where his wife died. Since then he .has-resided with Mrs. W. J. Pate.

Mr. Campbell was well known and liked by everyone who knew him. 'He was a consistent Chris. fiat]; of ten expressing his abiding faith in God's will; a faithful hus​band and father, a brave soldier and a noble citizen. He leaves many friends and relatives to mourn his death.

he-was --tenderly—laid, to, rest with Masonic honors beside his wife in the Anderson cemetery. near his old home three miles west Of town last Monday.

'This paper extends its sympa​thy to the bereaved relatives and friends.,

Card of Thanks.

To those who so kindly assis​ted us in the long illness and death of our father, we thank you sincerely and pray God's richest blessings upon each one of them.

Mr. and Mrs. W. J. Pate.

When Robert Monroe Campbell married the second time, his wife was a widow with six children by her first husband. She was Mrs. Sarah Elizabeth Caldwell Montgomery. Her children by her first marriage to Thomas Jefferson Montgomery were:

James William Montgomery May 1, 1843 - July 10, 1861
John David Montgomery January 15, 1845
Robert Samuel Montgomery October 28, 1846 - October 8, 1862*

Thomas Ferdinand Montgomery August 14, 1848
Willis Brown Montgomery July 22, 1850 - July 19, 1851

Frances Ann Montgomery September 29, 1852 - September 30, 1852

*Robert Samuel was killed on the battlefield at Perryville, Kentucky.

Robert Monroe Campbell was born 1796, died May 10, 1864 (age 68) in Ripley, Tennessee. Sarah Elizabeth Caldwell Montgomery Campbell, born November 13, 1821, died in 1888 or 1889. She is buried in the Osage Cemetery near Weimar, Texas. The children born to Robert

Monroe Campbell and Sarah Elizabeth Caldwell Montgomery Campbell were:

Kate Adeline Campbell Mary F. H. Campbell John Jones Campbell Andrew Monroe Campbell * Federic Caldwell Campbell

Coron Lee Campbell

DECENDENTS OF

	KATE ADELINE CAMPBELL

b. June 4, 1855

d.
Jan. 17, 1936

Married Nov. 21, 1872

CHILDREN:

I. Elmer David

2. Hermina

3. Leona

4. Phillip Campbell

5. George

6. James Andrew

7. Sally Ann

8. Zack Willis

9. Burford Caldwell

10. Mollie Pearl
	JAMES HOWELL BLAIR b. July 22, 1850 d. Mar. 4, 1923

I. ELMER DAVID BLAIR
FLORENCE N. GRAVES
b. Mar. 4, 1874, Colorado County,
b. Jan. 22, 1877,
Texas
Colorado County, Texas
d.. June 16, 1926
d. Nov. 10, 1945 Married Nov. 28, 1895

CHILDREN:

Lester Blair

b. Sept. 4, 1896, Colorado County, Texas d. Sept. 16, 1900

Howard Graves Blair
(I) Ruth Walton

b. Oct: 6, 1900
(2) Delphia Mays d.

2nd Marraige June 9, 1928

	Children by first marraige: Howard Cameron Blair b. June 17, 1926

St. Louis, Mo.

Children:
	Clemmy Thoroughman

Clarice Blair

Karen Ruth Blair

Howard Cameron Blair, Jr.

Children by second marraige:

Gloria Jean.Blair m. Kenneth R. Weaver b, Jan, 17, 1931, Decatur, Texas Children:

Vicki Lynn Weaver Kenneth Dale Weaver Mark Allen Weaver

Sally Weaver

	ELMER DAVID BLAIR CHILDREN CONTINUED:

Susie Agnes Blair b, Nov. 20, 1905

Colorado County, Texas

d,

Married Nov. 2, 1932
	John J. Janak b.

d.

Children:

John David Janak
Marietta Pratt
b. Mar. 15, 1936
b.
Married Aug. 17, 1957

Children: (both adopted as infants)

John Pratt Janak b. Oct. 19, 1963

Katherine Camille (Katy) Janak b. Apr. 23, 1966

Donald Ray Janak
Joan Eldridge
b. July 6, 1937
b.
Married July 28, 19

Children:

Ann Blair Janak b. Jan. 25, I97F

Dorothy (twin to Donald)
Dick Morton

b. July 6, 1937
b.

Married Aug. I, 1959

Children:

Laura Jean Morton b. June II, 1960

Richard Blair Morton b.
Aug., 14, 1961
Leigh Ann Morton b. Oct. 29, 1964

2. HERMINA BLAIR
HENRY MCMILLAN

b.
b.

d. Mar. 3, 1920
d. Married

Children:

Jesse McMillan Laura McMillan Harry McMillan David McMillan Leona McMillan Raymond McMillan Emmitt McMillan

3. LEONA BLAIR

b.

d. March 2, 1903. Never married. Died from appendicitis.

4. PHILIP. CAMPBELL BLAIR
EMMA VOUGHT

b.
b.

d. July 13, 1933
d. Married

Children:

Annie Ruth Blair Bernice Blair

John Philip Blair Harold Blair

5. GEORGE BLAIR

b. June 27, 1881​d. Jan. 28, 1893

6. JAMES ANDREW BLAIR
MATTIE MI LAM
b.
b.

d. Nov. 22, 1951
d. Married

Children:

Truman Blair Weldon Blair Mary Blair

7. SALLY ANN BLAIR

b. Jan. 18, 1885

Waller County, Texas

d.

Married Nov. 22, 1905

CHILDREN:

Byron O. McConnell b.
Jan. 31, 1911
Fields Store

Community,

Waller County

WALTER HOWARD MCCONNELL

b. Dec. 4, 1884

Waller County, Texas

d. Aug. 28, 1972, Houston, Texas

(1) Margaret Anderson

June I, 1933, Houston, Texas Divorced

(2) Laura Mae Cook

Sept. 18, 1949, Houston, Texas b. Dec. 8, 1913

Stoneham, Grimes County

Children by first marriage:

Walter McConnell, II

b. Aug. 13, 1935, Houston, Texas m. Dorothy Lynn Grant, Oct. 1960 Divorced

Genevieve McConnell

b. Jan. 30, 1938, Houston, Texas

LauraIs children by previous marriage

Katherine Little

b. Jan. 5, 1943, Houston, Texas M. Andrew W. Dunn, Sept. 5, 1964

David A. Little

b. Sept. 19, 1944, Houston, Texas

M. Terry (Platz) Wright, Aug. 10, 1970

Donna McConnell

b. Sept. 9, 1952, Houston, Texas M. David W. Brubaker, June 2, 1973

Verna

b. Nov. 22, 1914

	8. ZACK WILLIS BLAIR b.

d. (since 1945)

CHILDREN:

Waddell Vivian
	(1)IDA SHELTON

(2) (name unknown)

9. BURFORD CALDWELL BLAIR
ADDIE VAN HOUTEN

b.
b.

d. Jan. 29, 1936
d. Married

	CHILDREN:

Mildred Blair

Burford Caldwell Blair (B.C.) Olene Blair

Marjorie Blair Mavis Blair

Joyce Elaine Blair

Dorothy Blair

10. MOLLIE PEARL BLAIR b.

d. July 26, 1941 never married
	died Mar. 14, 1978

MARY F. H. (Mollie) CAMPBELL
J. D. (Zack)WILLIAMS
b. Nov. 8, 1857
b.
d.
Jan. 15, 1919
d. Apr. 12, 1924 Buried New Hope Cemetery

Waller County, Texas

Married Oct. 24, 1878, Colorado County, Texas

CHILDREN:

I.
Sally
2. Richard

3. Sue

4. George Robert

5. Owen James

6. Leona

7. Hubert Edward

1.
Sally
b.
d.

2. Richard

b.

d. died a small child Buried Osage Cemetery Colorado County, Texas

3. Sue

b. Dec 24

d. About 1953

Buried Rosewood Park Cemetery Houston, Texas

4. George Robert

b. July 27, 1888 d.

5. Owen James b. June 9, d.

7
Hubert Edward
married
Minnie Winkler
b. Jan. 5, 1900
at Colorado County, Texas Waller County, Texas

d.
July I, 1957
Buried Forest Park Cemetery

Houston, Texas

Lucile Scot buried New Hope Cemetery, Waller County, Texas

JOHN JONES CAMPBELL
AMY MCMILLAN

b. Mar. 30, 1861
b.

d.

d. Married May 19, 1892

Children:

Sarah Faye Campbell

Died at 3 years

Charles David Campbell
Allyne Watson
b.
b.

Married Dec. 24, 1936

Children:

Fay Jean Campbell b.

Formerly Head Nurse John Sealy Hospital Galveston, Texas. Now in Pediatrics at St. Josephs Hospital, Houston, Texas

Thomas Campbell b.

Married

Thomas is Superintendent of Electronics and Electricity at Baylor Company, Houston, Texas

Children:

2 daughters

Virginia Sue Campbell b.

Works for Texas Employment Commission Irving, Texas

	John R. Campbell

b.

d. May , 1976 Nacogdoches, Texas Married
	Kathleen Weaver b.

John was a Baptist minister for many years at Nacogdoches, Texas

Children:

Charlene Campbell
Jack Murray

b.
b.

Married

Charlene teaches school in small town out of Stephenville, Texas. Jack

teaches at Tarleton in Stephenville, Texas

Children:

I son

Original has photograph of Grandpa Andrew Monroe Campbells house in Waller County at Fields Store Community

DECENDENTS OF

ANDREW MUNROE CAMPBELL
MARGARET ELIZABETH ROBINSON
b. March 20, 1861
b. Nov. 17, 1860
d. Sept. 4, 1917
d. Nov. 30, 1907
Married Dec. 13, 1883

CHILDREN:

I. John Caldwell

2. Sarah Elizabeth

3. Cora Alice

4. Jesse Pearl

5. Robert. Earl

6. Margaret Lorena

7. Dorris Hayden

8. Gladys Mae

JOHN CALDWELL CAMPBELL

b. Aug. 24, 1884

Colorado County, Texas

d. Dec. 19, 1947

Houston, Harris County, Tex.
Married

CHILDREN:

LILLIE LESTER SPRABERRY

b. Oct. 18, 1891

Austin, Travis County, Texas d. Oct. 30, 1945

Houston, Harris County, Texas

I. Eveard Caldwell
Thelma Aline Burden (E. C. Ed,).

b.
June II, 1911
b. Aug. 22, 1914
Houston, Texas
Houston, Texas
Married Aug. 29, 1930 Grandfield, La. 0c4 Aer
5? 1-1 0

SON:

Richard Eugene (Gene) Campbell b. Aug. 30, 1931

Houston, Texas

Married Oct. 12, 1950

CHILDREN:

Sharon Yvone Campbell
D. L. Golden b. Jan. 5, 1953

Gall Janice Campbell
E.E...Benningfield b. Aug. 26, 1954

Lanette Lynn

b. Sept. 29, 1956

Children Of John C. and Lillie S. Campbell Cont'd.

2. Lee Olen Campbell
Dorothy Helen Pix

b. Apr. 12, 1916
b. October 31, 1920
Waller, Texas
Houston, Texas

Married March 19, 1940
d. Oct. 15, 1980 Houston, Texas

Children:

David L. Campbell b. April 4, 1946 d. April 8, 1946

Houston, Texas

Ronald Lee Campbell b. March 19, 1942 Houston, Texas

Children:

Linda M. Kitzmiller b. Sept. 9, 1949 Sugarland, Texas

Brian Lee Campbell b.
July 12, 1968 Houston, Texas

Craig Scott Campbell b. Sept. 20, 1971 Houston, Texas

3. Addice Campbell
Leldon Knight

b.
Feb. 23, 1921
b.

Houston, Texas

Married

d. April 2, 1944
d.
April 2, 1944 (Drowning accident at Galveston, Texas)

Child: Nancy Jean Knight
Kenneth Jones

b.
Feb. 12, 1941
(Divorced)
Children: Johnnie Jones Lisa Jones

Chris Jones

2nd marriage
William McLemore
d.
Jan. 16, 1926
Houston, Texas

b. Fields Store Cemetery Waller County, Texas Married:

HENRY WARREN OGG, JR. b. Oct. 23, 1881

Waller County, Texas d. Oct. 26, 1940

Houston, Texas

b. Fields Store Cemetery Waller County, Texas

Children:

Ernest Warren Ogg
Maudene DeLeon
b. Apr. 27, 1909
b. Octo. 15, 1910
Houston, Texas
Houston, Texas Married Apr. 27, 1936

Houston, Texas

Children:

Maudene Elaine Ogg
Willard Woodrow (Sonny) Reams
b. Sept. 23, 1942
b.
Houston, Texas

Married April 7, 1961 Houston, Texas

Children:

Debra Lea Reams

b. Aug. 22, 1964 Houston, Texas

Michael Warren Reams b. Mar. 13, 1974 Houston, Texas

Rebecca Ann Reams b. Aug. 12, 1975 Houston, Texas

Ann Elizabeth Ogg
Richard Orland Mize

b. Sept. 15, 1946 b.

Houston, Texas

Married Sept. 14, 1968 Houston, Texas

Children: (see following page)

Original has page with two photos of Bessie and Henry Warren Ogg Jr.

Children: (Ann Ogg and Richard Mize)

Amy Lucille Mize b. Aug. 27, 1972

Houston, Texas

Molly Bail Mize b. Nov. I, 1974

Houston, Texas

2. Andrew. Lee Ogg
Alice Gladys Shindler
b.
Mar. 16, 1911
b.
July 23, 1913
Houston, Texas
Humble, Harris County, Texas Married Jan. 21, 1933

Houston, Texas

Son:

Andrew Lee Ogg, Jr.
Darlene Kay Priem
b. Sept. 8, 1943
b.
Houston, Texas
Elkhart, Indiana
Married May 25, 1963

Bryan, Texas

Divorced May, 1977

. Children:

Martin Andrew Ogg ID:
July 2, 1964

Houston, Texas

Nicole Ogg

b. Apr. 14, 1970 Memphis, Tennessee

3. Leo Elmer Ogg

b.
Aug. 18, 1914 Houston, Texas

Annie Christine Parker b. Sept. 2, 1919 Houston, Texas

	d. Jan. 23, 1971 Marble Falls, Burnet County,

Married

Children:
	Texas

October 14, 1939 Houston, Texas

Beverly Joyce Ogg
Johnny Burrell Fenley

b. Aug. 17, 1942
b. May 3, 1940 Houston, Texas

Married August 3, 196.3

Bryan, Texas

Children:

Stephanie D’Anne Fenley

b. Aug. 14, 1967 Irving, Texas

Rhonda Gail Fenley b. July 22, 1969 Irving, Texas

John Brian Fenley b.
June 16, 1971 Irving, Texas

Donald Leo Ogg

b. Sept. 24, 1943

Houston, Texas

Married Jan. II, 1981

Bryan, Texas

Carol Lillian Ogg
Samuel Jewett Enloe, Jr.

b. Dec. 8, 1946
b. July 26, 1940 Houston, Texas

Married August 22, 1964

Bryan, Texas

Carol Lillian Ogg and Samuel J. Enloe

Children:

Travis Scott Enloe b. October 28, 1969 Bryan, Texas

Bruce Eric Enloe b.
July 5, 1971 Bryan, Texas

Sarah Ellen Enloe b. May I, 1973 Bryan, Texas

Darla-Jean Ogg
John Garrett Weatherford, 111

b. Nov. II, 1949
b.
Feb. 10, 1947
Navasota, Grimes
Calcasieu Parish,

County, Texas
Lake Charles, Louisiana Married Dec. 23, 1972

Bryan, Texas

.Children:

John Garrett Weatherford, IV (Garry) b. April 29, 1980

Bryan, Texas

James Robert Ogg
Suzan Elaine Feist
b. July 28, 1954
b. July 16, 1955 Bryan, Texas

Married Aug. 18, 1973

Marble Falls, Texas

Children:

Scott David Ogg b. Feb. 10, 1979

Austin, Texas

John Roland Wallingford

b.
Sept. 18, 1913
Waller County, Texas

5, 1938
d. Dec-. 3, 1980
Texas
.

Children:

Joan Yvonne Wallingford b
Oct. 25, 1939
Houston, Texas

Married July 3, 1958 Houston, Texas

Children:

Kristi Yvonne Mickler b. July 29, 1959

Houston, Texas

Louis Jeffrey Mickler b. July 29, 1960

Houston, Texas

John Roland Wallingford Sharon Kay Mallet b.
Aug. 17, 1941
b. Nov. 1,

New Orleans, La.

Married December 5, 1964
Divorced 1979

Children:

Lisa Michelle Wallingford b.. Sept. 8, 1967

Houston, Texas

Ann Nicole Wallingford b. Sept. 28, 1970 Houston, Texas

John Roland Wallingford
 b. May 16, 1972

Houston, Texas

Karen Ann Wallingford
Phil Gerun Moore
b. Oct. 6, 1942
b. Jan. 3, 1940
Houston, Texas
Port Arthur, Texas, Married Sept. 2, 1961

Houston, Texas

Children:

Janet Lynette Moore

b. March 11, 1963

Houston, Texas

Keith Gardner Moore b. Nov. 9, 1964 Houston, Texas

Leanne Moore

b. Nov. 5, 1969 Houston, Texas

Nicholas Wallingford
Daphne Matilda Dasburg
b. May 4, 1951
b.
Houston, Texas

Married January 27, 1975
Divorced
Carl Wayne Wallingford
Tracy Bloomfield
b. July 15, 1953
b. Feb. 15, Houston, Texas

Married June 7, 1974

Houston, Texas

Children:

	5. Marjorie Elizabeth Ogg

b. Oct. 10, 1925 Houston, Texas Married July 17, 1943 Oceanside, California
	Richard Ray Courtney b.
April 16, 1913 Oakalla, Texas

Children:

Margie Lynne Courtney
(1) Robert Ernest Butcher b. Mar. 23, 1947

Houston, Texas

Married Aug.8, 1964

Houston, Texas
Divorced

Children:

Robert Ernest Butcher, Jr. b. April 2, 1965

Houston, Texas

Cheryl Lynne Butcher b. March 2, 1967

Houston, Texas

Charles Ray Butcher b. Aug. 30, 1968 Houston, Texas

(2) Henry Sustaita

d. March II, 1979

	Nancy Jane Courtney

b. Dec. 29, 1949 Houston, Texas Married March 8, 1969 Houston, Texas

Children:

Michael Gabriel Wilson b.
Dec. 11, 1972 Houston, Texas
	Michael Lynn Wilson b. Dec. 3, 1945 Memphis, Tennessee

3. CORA ALICE CAMPBELL
LONNIE SPRABERRY
b.
Feb. I, 1890
b.
d. Dec. 15, 1969
c. Married

Children:

Cleo Alice Spraberry
George Riley Hudson

b.
b.

d.

d. Married

Children:

William Riley b.

Warren Munroe b.

Milton Duane b.

Barbara Alice b.

Nancy Jane b.

Milton (Ma)
Iva Arnold

b.
b.

	Married

Children:

Shirley Elizabeth b.

Judy Corine b.

Lonnie Kay b.
	

Lois Arlene Spraberry
James C. Dodson

b.
b.

d.
d. Married

Children:

Sylvia Joann b.

James Sydney b.

Cecil Spraberry

(lived to be about 3 years old)

Emmitt Ray Spraberry
CI) Johnny

b.
b.

Married Divorced

C2) Wanda Peacock b.

Married Dec. 24, 1951

Children:

Johnnie Charles Spraberry b.

Married

Children:

John David Spraberry b.

4 & 5 JESSE PEARL AND ROBERT EARL CAMPBELL (twins) b.
July I, 1894
Robert Earl died in infancy

Jesse Pearl lived to be about 5 years old

Both buried in Waller County, Texas

6. MARGARET LORINA CAMPBELL

b. Jan. 1, 1897 d. Dec. 2, 1966 Married

Children:

Gladys Orethea Roberson b.

CLAUDE ROBERSON b.

d.

Dean Scruggs b.

Married

Children:

Marilyn Drieth Scruggs b.

Margaret Lorina Roberson
James Huvall

b.
b.

Married

Children:

2 daughters

I son

Irma Roberson
Clarence Sproll
b.
b.
Married

Children:

Cathy

Johnny Clyde Roberson b

Married:

Children:

Neva Roberson
Chastain b

Married

Children:

2 daughters

7. DORRIS HAYDEN CAMPBELL b.
Jan. 6, 1910

d. Dec. 27, 1943

Married

Children:

Thelma Campbell

b. Aug. 24, 1922 Houston, Texas Married

Children:

Thomas Reynolds b. Jan. 4, 1943

Houston, Texas

Married

Children:

Renee Reynolds Rhonda Reynolds

Larry Reynolds
Carol b.

Houston, Texas

Children:

Christie Reynolds Richard Larry Reynolds

Gail Reynolds
Garry Sorrels b.

Houston, Texas

Children:

Gay Lynn Sorrels Penny Sorrels David Sorrels

Craig Reynolds
Josie b.

Houston, Texas

Plays baseball for the Houston Astros

Dorris Creagor Campbell b. April 6, 1924

Houston, Texas

Married

Children:

Gary Wayne Campbell b.
Nov. 11, 1949 Houston, Texas

Terry Campbell

b. Oct. 20, 1951 Houston, Texas

Children:

Shelly Gilbert Melinda Gilbert

Paul Campbell

b. Nov. 5, 1953 Conroe, Texas

Tim Campbell

b. Sept. 21, 1968

Tina Campbell

b. Sept. 21, 1968

Marvin Wayne Campbell b. April 24, 1933 Houston, Texas

Children:

Randy Wayne Campbell b. Aug. 9, 19

Houston, Texas

Children:

Jenny Campbell Angie Campbell

Glenn Campbell
Debbie McDaniel b.

Houston, Texas

Children:

Wayne Campbell

Keith Campbell Teresa

b.

Houston, Texas

Becky Campbell

b.
Feb. 4, 19 Houston, Texas

Andrew Campbell

Houston; Texas
8. GLADYS MAE CAMPBELL

b. Dec. 15, 1904

Waller County, Texas

Married Jan. 23,

Children:

EUGENE GUSTA SCROGGINS b.
Mar. 18, 1899
Madison County, Texas

1921
Reid's Prairie Baptist Church
Waller County, Texas

Evelyn Marie Scroggins b. Nov. 6, 1922

Carl Smith Richardson b.

Married July 13, 1946
League City, Texas

Children:

Jack Dillard Richardson b. July 15, 1947

Carla Sue Richardson b.
Mar. I, 1951
Van Ellis Scroggins
Coral Jan Yolland
b. Apr. 27, 1925
b.

Married Mar. 6, 1948

Children:

Van Edward Scroggins
Dorothy Jordan

b. Aug. 27, 1950
b. d. Apr. 26, 1976

Killed in a crop

dusting accident

Katy, Texas

Married June 9, 1971

Children:

Stacie Michelle Scroggins b. Jan. 16, 1974
.
Robble Lynn Scroggins
Michiel Yarbrough'
b.
April 8, 1953
b,
Married June 20, 1975

	FEDERIC CALDWELL CAMPBELL

b. Aug. II, 1864, Dancyville, Tenn. d. Apr. 22, 1943, Oakland, Texas b. Osage Cemetary, Weimer, Texas

Children:

(I)
Hallie

b. Mar. 26, 1886 d.
	ELIZABETH (Kate.) MOORE m. June, 1884

Luther Lee Graves, Dec. 25, 1906

Children:

Frank Lee
Marie Bussey m. Nov. 11, 1930 b. Nov. 27, 1907

Children:

Frank Lee, Jr.

b. Jan. 19, 1933

Milton Caldwell
(I)
Loraine Gillie (no children)
b. Sep. 24, 1910
(2) Maudene Jones m. Mar.27, 1943
Children:

Milton Earl, b. Jan. 23, 1944 Sherra Jean, b. Nov. 5, 1948 m. J. W. Dolan

Raymond Earl
(I) Cleo Loraine Jewett b. May 8, 1925

Children:

Judith Rae, b. July 19, 1946

(2) Mrs. Phyllis Seely Fisher

m. Oct. 6, 1961

Children:

Bruce Fisher (her son by previous marriage)

(2) Annie Laura
John Oscar Sanders m. Mar. 29, 1908 b. Feb. 5, 1888

d.

Children:

Melva Irene

b.
July II, 1911
d. Aug. 20, 1912 (swallowed a safety pin)

(3) Elmer David
C11 Maggie Phillips m. June , 1917
b. Sept. 23, 1893
Divorced
d. Aug. 9, 1960

Children:

Warren Franklin
Irene Arnie b. Nov. 6, 1920

C2I Eva McKinley m. May 15, 1938

(4) Irene
_
Robert Miles m. Mar. 5, 1919 b. Aug. 22, 1891

Children:

Joseph Duve
Leona Wick
Children: 4 sons

Robert Monroe Campbell and family returned to Tennessee where he died and is buried. His widow came back to Texas when her youngest child, Federic C. Campbell, was about seven years of age. In route to Weimer, Texas, they spent several days in Galveston, Texas at the home of Robert Monroe Campbell's brother, Andrew Monroe Campbell, who had moved to Galveston from Columbus when he remarried. The Robert Monroe Campbell family, the widow and children, resided for many years near Weimar, Texas, where Sarah Elizabeth had a brother and sister.

For a time after her father died in 1917 Gladys made her home with an older sister, Bessie and her husband, Henry Ogg. It

was during this time that handsome Gusta Scroggins came courting in his shiny Model T. Ford. While he was inside visiting Gladys her two young nephews, Ernest, about 12, and Andrew, about 10, began to inspect the new automobile and to their delight discovered Gusta had left a box of candy, intended for his beloved, on the front seat of the car. Soon boyish taste buds got the better of them and they decided to sample the content of the box.

Years later Ernest laughingly confessed: "Heck! We knew the punishment for eating two pieces would be as bad as eating more, so we ate the whole thing!"

He had no comments to make on the punishment that followed.

A Perpetual Scholarship Fund has been established with the College of Agriculture at Texas A&M University in memory of Van Edward Scroggins, by his parents Mr. and Mrs. Van Ellis Scroggins of Katy, Texas. A 1972 graduate of the University with a degree in Agronomy, Van Edward was killed in a crop dusting accident on April 26, 1976, near Katy,Texas. He was the grandson of Mr. and Mrs. Gusta Scroggins of Webster, Texas.

REID'S PRAIRIE BAPTIST CHURCH

On August 24, 1890, Brothers J. J. McConnell, T. J. Danford,

J. M. Shelton, A. W. McAlpine, A. M. Campbell, J. M. Milam, J. W.

Robertson, and A. J. Andrews and Sisters M. E. McConnell, Susan Danford,

Sallie McAlpine, M. E. Campbell, L. C. Milam, Elizabeth Robertson,

W. E. Andrews, Cynthis Ray, T. A. Sanders and Susan McAlpine met in the

schoolhouse, which was on the north side of Reid's Prairie, for the

purpose of organizing a Baptist Church. They elected to call it Reid's

Prairie Baptist Church. Rev. J. N. Clayton, missionary for the

Evergreen Association, served as preacher and moderator for this first

meeting. During this meeting Rev. Clayton was called as pastor of the

newly formed church. He accepted the call for one (1) year and served

for the next three (3) in that capacity. The first deacon to serve this

church was J. J. McConnell. Brothers J. J. McConnell and T. J. Danford

were elected as messengers to carry the petitionary letter to the

Evergreen Association. The first protracted meeting to be held by

Reid's Prairie Baptist Chbrch was held at this time. On October 25-, 1890,

Brother T. J. Danford reported that the church had been received by the

Evergreen Association. In April, 1896, the members organized the Sunday

School department of the church.

On July 8, 1894, a special meeting was called for the purpose of

starting a building program. Brother D. A. McAlpine donated a lot of

land next to the school property facing the Navasota Stage Road. The

gift of land was accepted unanimously by the church. The building

was completed on the inside between September, 1897 and July, 1898. The

building was to be constructed of pine lumber and face the road. At

-2--

the meeting of March 11, 1899, it was announced that the church

building was free of debt.

When the road was black-topped and moved to run in back of the

church house, the front doors and back windows were changed so that the

road was once more in front of the church. In 1947 when electricity

was introduced in the area, the building was, wired and lights installed.

The next building achievement came in 1952 when the Sunday School wings

were added to the original building. The new floor was laid in the

spring of 1962. The windows were also replaced at this time. The

latest addition to the church building were the Sunday School rooms

which were completed this past summer.

Through the years, there has been two periods for which records

are not available. One period of nine years and two shorter periods.

A check of the records show that in the seventy-five (75) year history

of the church nineteen (19) pastors served the church with four (4) of

them serving again at later dates. Today, seventy (70) years after the

erection of the church house, it is still in use. The building serves

as a center of worship for a church of thirty-six (36) resident members.

Worship services are held twice each Sunday.
August 1960 **

NOTE: This material apparently was compiled and distributed on the Seventieth Anniversary of the founding of the Reid's Prairie Paptist Church. This is the same church in which both Aunt Gladys and Uncle Gus Scroggins were saved, then later were married there. Aunt Gladys has indicated the Charter members who were her relatives.

Father, A. M. Campbell; Uncle, J. M. Milam; Grandfather, J. W. Robertson; Mother, (Mrs.)' M.-E. Campbell; Aunt Lou, (Mrs.) L. C. Milam; Grandmother, (Mrs.) Elizabeth Robertson.

Submitted by Gladys Scroggins

REBECCA PARKS CALDWELL

(Great-grandmother of Sarah Elizabeth Caldwell M. Campbell)

by Ann Calhoun McMath Roy

Rockford Chapter (DAR), Rockford, Illinois

The Revolutionary War produced heroines of every description--‑

there were those whose names and deeds school children can immediately identify, those whose heroism is only known to history "buffs", and those whose sacrifice and deeds of valor are recognized only by their decendents.

Found in the latter category is the name of Rebecca Parks Caldwell---a woman of indomitable courage, daring, and boldness. It has often been written that a person's past holds the key to that person's future---so It was with Rebecca.

Rebecca Parks (Parque) was born in 1707 in County Antrim, Ireland, the daughter of a Huguenot refugee, Jacques Parque (James Parks). At the age of sixteen she was married to John Walkups--a marriage arranged by her father and the groom, a man thirty six years her senior. Four months after the wedding Rebecca was left a penniless widow and childless.

In 1724, Rebecca Parks married William Caldwell, the eldest son of John Caldwell, the patriarch of a fiercely independent Scotch-Irish family of staunch Presbyterian faith, whose ancestors were originally Huguenots, escaping from France and settling near Solway Firth in Scotland.

Rebecca's husband, William Caldwell, was an educated man, having been sent to Scotland at an early age to attend school. He was also a man with immense pride in his heritage; his children were reared with a knowledge of family tradition. William also possessed tremendous physical strength as well as charm and attractiveness. He was the antithesis of quiet, decorous, introspective Rebecca, but their marriage was one of strength and kindness, and it was to survive the most difficult of times in the New World.

On December 10, 1727, the Caldwell family, led by John and his wife, Margaret, and consisting among others, William and Rebecca, landed at

New Castle, Delaware, moving immediately to Lancaster County, Pennsylvania, where the family set up residence among other Scotch-Irish of Presbyterian allegiance. In 1728, a son, John was born to William and Rebecca, followed in 1730 by a daughter, Sarah, and in 1734 by a second daughter, Margaret. In 1739, John Caldwell having applied for and been granted permission to establish a Presbyterian church on the western frontier of Virginia by Governor William Gooch of that colony. William and Rebecca Caldwell and their children moved with John Caldwell and his

associates, numbering approximately 200, to Cub Creek, Brunswick County, Virginia, forming the "Caldwell Settlement." Here Rebecca's second son, James, was born in I739, followed by David, 1741, Martha, 1743, Eleanor, 1746, William, 1748, Elizabeth, 1750, Ann, 1756, and finally the last child, Rebecca. A family friend, the Reverend Patrick Henry, uncle of the Virginia orator and patriot, baptized Elizabeth, and probably Ann and Rebecca as well.

Busy making a home for their eleven children, Rebecca could be described as typical of women on the edge of civilization; however, though quiet and reserved in demeanor, Rebecca was a thorough disciplinarian and teacher. Left alone much of the time due to her husband's duties as one of the founders and first Justices of Lunenburg County (formed from Brunswick County in 1746), Virginia, his obligations to the Lunenburg County Rangers as officer-in-charge, and his oath to the religious faith which had "Spurred" his father to be involved in the founding of the first Presbyterian Church in Virginia south of the James River. Rebecca reared their brood to have abiding faith in the principles of Christianity as described by John Knox, and to each she imparted the skills of reading and writing. She also taught indirectly by actions that justice, Independence, fortitude, and inventiveness were principles by which civilized man lived (her grandson, John Caldwell Calhoun, believed these principles inherently),. These traits of character were

to prove invaluable to Rebecca and her children during the Revolutionary War.

After thirty five years, during which the marriage of William and Rebecca Caldwell was strengthened by the arrival of their children, advantages, and adversity, William died at his home in Lunenburg County, a large landowner and a man of immense importance in the southwestern area of Virginia. His will, dated December 22, 1758, and probated April 17, 1761 in Lunenburg County, if found to be both equitable and unpre​judiced. He had been a good husband and provider, a loving father, and a respectful and considerate son.

The children of William and Rebecca all grew to adulthood and all married---a rather remarkable feat if one considers the infant mortality rate during that period of history. John, the eldest son, married Elizabeth Gallman. Sarah became the first wife of Dr. James Martin of Camden, South Carolina. Margaret married her cousin John Ritchie, James took as his wife Elizabeth Forest. David married first, Sarah Martin, second, Nancy Carey, third a Miss Forrest. Martha became the second wife of Patrick Calhoun of Abbeville District, South Carolina (and the mother of the future Congressman, Senator, Secretary of War, Secretary

of State, and Vice President of the United States---John Caldwell Calhoun). Eleanor became the spouse of John Moore, William exchanged marriage vows with Elizabeth Williams. Elizabeth was the faithful wife of Major Robert Gilliam. Ann married William Lesley, and the youngest child, Rebecca, became the wife bf Josiah East.

In 1770, the widow, Rebecca Caldwell, and members of her large family, moved to Mill Creek in the Newberry District of South Carolina (Old 96th District), It has been conjectured that the marriage of Martha Caldwell to Patrick Calhoun, a surveyor, Justice, Judge, militia officer, and a gentleman of great political ability influenced this move. It is known

that John Caldwell, the first son of Rebecca, was a distinguished surveyor and had worked for Patrick Calhoun surveying the western portion of South Carolina and that he had become most enthusiastic over the advantages of living in this section of the colony. Whatever the reason, Rebecca came to South Carolina a wealthy widow who was able to have built for her a most comfortable home which was staffed by servants. Here Rebecca lived in peace and contentment, enjoying her children and grandchildren. She was described as being small stature topped by greying hair, having not a beautiful face, but one which could be called intelligent and arresting, brown wide spaced eyes, high forehead and cheekbones, a mouth given to smiles, and a chin showing determination and courage---both of which she was to need as the Revolutionary War began in South Carolina and she saw three of her sons, three sons-in-law, and several grandsons march off to war. A fourth son-in-law gained fame while serving in the South Carolina Provincial Congress. Of Rebecca's sons in the service of America, John, a Captain in the 3rd South Carolina Regiment, and his wife were murdered by Tories in the yard of their home; James was grievously wounded in battle at Cowpens; and William was taken prisoner by the British at Fort Howe, Georgia.

The years that followed the opening shots of the Revolutionary War were ones of severe privations and loss, no less so in South Carolina than elsewhere. The forays of the Tories against the citizenry of South Carolina led to bloody encounters between the rival armies.

In 1782, James Creswell, a young rebel soldier of proclaimed passionate animosity towards the British, was visiting the home of Rebecca Caldwell,
The Tories had been seeking Creswell for some time and only shortly before had missed capturing him. Having heard that he was in the vicinity of the Caldwell Plantation, a company of Tory soldiers began their approach toward the house. Fortunately a trusted servant learned of the Tories advance and arrived at the house some few minutes before the soldiers. As soon as Rebecca Caldwell heard of their approach, and knowing that Creswell would be killed if caught, she, with ingenuity and courage, gave orders that her daughter Elizabeth was to hide and that Creswell was to dress himself in some of Elizabeth's clothes. At the same time, Rebecca ordered that her horse and that of Elizabeth be saddled and brought to the front of the house. Creswell, now dressed as a woman, with a bonnet pulled down over his face and slouching as best he could to diminish his size, walked with Rebecca from the porch of the house to the horses. Rebecca informed the Tories, who by this time surrounded her home, that she and her daughter were on their way to visit a sick neighbor and that they "must hurry!" They both mounted their horses, with help from the servant, and rode as quickly as possible away leaving the Tories to search for their quarry. When the Tories finally discovered the hidden Elizabeth and realized that once again Creswell had "slipped through their fingers," with the help of a 75-year​old great-grandmother, they destroyed a large portion of Rebecca's

household furnishings and drove off her stock. The house itself would have been destroyed by fire except for the quick actions of Rebecca's servants who saved it. It is recorded that one Tory later swore that he thought the girl with the old woman "took 'mighty' long steps as she went to her horse!"

Rebecca Caldwell's moment of valor and decision in saving the life

of a Revolutionary soldier, by helping him to escape from the British, established for all time that she would be recognized as a loyal patriot. It was not enough that she gave her sons and grandsons to be soldiers, but she placed her own life in jeopardy by helping James Creswell. Rebecca had met danger and difficulties in the past with firmness and fearlessness so once again these traits of character stood her in good stead as she displayed courage and intrepidity in the face of danger.

This woman who had seen so much of Colonial and Revolutionary history lived, though infirmed, until 1806. Rebecca Parks Caldwell died in Newberry County, South Carolina at the age of ninety-nine years. Her will written October 4, 1799 was probated June 2, 1806, and although today her initials written on the will look quaint, they are inscribed confidently and with determination---personal characteristics which Rebecca Parks Caldwell displayed through all her life.

BIBLIOGRAPHY

Anderson, Mrs. John Q. Compiler Caldwell Workbook

Andrea, Leonardo, Caldwell Manuscript

Bell, Landen D. The Old Free State Volumes I and II

Bradford, Gamaliel As God Made Them pp. 87-127

Calhoun, John Caldwell, Works Volumns I, II, Ill, IV, V, VI Colt, Margaret I. John C. Calhoun - American Portrait

Current, Richard Nelson John C. Calhoun

DAR Patriot Index, 1966 Edition

Escott, Annie Caldwell Carter, Gertrude Caldwell Culbertson, Bette Caldwell, Compilers The Caldwells and Collected Branches in France, Scotland, Ireland and America

Higgins, Frances Bernard, History of My Grandparents South Carolina Library, Columbia, South Carolina

Hill, Mrs. Leonora Caldwell Benson, The de Coville Family of France,

Cauldwell Family of Scotland, Their English, Irish and American Descent Historical Collections of the Joseph
Chapter, DAR, Volumn I Hotstadter, Richard, The American Political Tradition and the Men Who

Made It

O'Neal, John Belton, The Annals of Newberry, Part 1

Sumner, George Leland, Newberry County, South Carolina, Historical and Genealogical

Wise, Felix B., The Caldwells. The Achievements of One Branch---John Caldwell and His Descendents.

Taken from the DAR Magazine, November 1974 Issue.

CUDJO

By Sarah M. Taylor

(Lt. William Caldwell, grandfather of Sarah Elizabeth Caldwell Campbell)

The soft evening breeze rustled the tall pines' needles, ruffled the long streamers of Spanish moss like a mother's caressing hand on her child's curly hair, then carried its whispered message of far-away news to the lower level of swamp growth and turbid, dark waters. It began to absorb the beads of sweat from the face and upper body of the burly black man seated at the base of a big pine. Lazily the man raised a hand, broad in its spread, to dislodge the persistent mosquitoes from his wet forehead, at the same time stretching his massive legs and thighs along the needle covered ground, curling the bare toes in relaxation. Myriads of mosquitoes buzzed their nightly chorus and he slapped at these lighting and sucking on his hard muscled shoulders and arms. It had been a long day.

Now as he watched the moon send its spreading paths through the dense trees he could, in this aloneness, bring his mind once more to focus on his constant problem---how, could he, black Cudjo, rescue his beloved Marse William from his imprisonment? A plan was forming in his thoughts, each day a small progress was made, but could he, a lonely slave, bring it to fulfillment?

In his mind he relived the many past months since his master, Lieutenant William Caldwell, had been taken prisoner at the fall to the British of Fort McIntosh. This was a small Continental stockade, one hundred feet square, with a bastion at each corner and a blockhouse at the center, garrisoned by sixty Continentals, and located on the Santilla River about halfway between the present town of Waycross and Jesup, Georgia. Only when provisions and ammunition were near exhaustion, and no hope of reinforcements could be expected, had Captain Winn, the commanding officer in charge, acceded to the English demand for surrender. Under the terms of the capitulation Lieutenant Caldwell of the Carolina Regiment and a fellow lieutenant were taken as hostages, and the other prisoners were paroled, not to bear arms again until an exchange could be effected. Caldwell's faithful body servant, Cudjo, was permitted to accompany him.

Under guard of a detachment of Redcoats the two hostages and Cudjo left the stockade.

"I am Lieutenant James Creighton in his Majesty, George ill's service" the commander of the detachment introduced himself.

"1 will not ask for your paroles in as much as we have you well outnumbered and are heading for Fort San Marcos at Saint Augus​tine, from which no prisoner has yet been known to escape. Let us be on our way," and they began their journey through the

Georgia swamps.

During this brief conversation Cudjo sat quietly in his saddle, filled with misgiving as to his own fate. He thought, "they'll put Marse Willum in the prison but what they gonna do wif me? 1 ain't never been far from him since we was litty bitty boys. What'll I do effen they seprate us?"

The custom was well established among the Colonial planters and other well-to-do slave owners, of allotting, soon after infancy, to each of their children, a slave of like sex and comparable age, to serve as playmate in very early childhood and as valet-body servant or maid as they grew in years. More often than not these chosen young negroes were taught the rudiments of reading and writing, while living as they did with the "white folks" they acquired many of the niceties of a cultured society. They slept at night on cot or pallet within call of the white master, ran errands, assisted in bathing, robing or disrobing, sharing in great measure the daily living. From such close association with their young "massa" or "missy" a deep and abiding affection often developed. This practice continued from the Colonial era until the abolition of slavery following the War Between the States. The actual love existing between many body-servants or maids and their owners, lasting throughout their life spans, is hard of understanding by later generations. The possible dissolution of this constant closeness and personal interdepen​dence was the cause of Cudjo's fear. His master, big in stature as himself, was his ideal and idol.

The journey to the fortress had been neither eventful nor too uncomfortable. As they neared their destination Lieutenant Caldwell had given his servant what meager information he himself knew of the impregnability of this prison to which they were being taken.

"Cudjo, this fort to which we're going was begun in 1672 by the Spanish and was some twenty years in the building. Its walls are sixteen feet thick, of coquina rock quarried from the pits across the bay on Anatasia Island. The battlements are protected by four watch towers and many cannons and the base of its walls by a deep moat---(you know what that is), from fifteen to forty feet in width, opening to the sea and crossed by one lone and well guarded draw​bridge. 1 can see no hope for the success of any escape attempt." Cudjo took this warning to heart.

The slave, as close to his master as he was permitted to get, watched his expression at their first view of the forbidding pile of stone and could read intense discouragement on the loved face.

Upon reaching the drawbridge the party was greeted by the officer in charge. "What have we here, Lieutenant Creighton? It looks as though your hunting expedition was successful."

"A little, sir," replied Creighton. "We met , one might say,

in the Georgia swamps, when our brave men captured Fort McIntosh. This is Lieutenant William Caldwell, South Carolina Regiment, and Lieutenant Milton of the Georgia Brigade. And this is Lieutenant Caldwell's man-servant. I wouldn't leave him in the swamp but

brought him along. As you can readily see his mount, which I appropriated for myself, and the lieutenant's are fine peices of horseflesh. What are your wishes for the slave?"

"Oh, let him go free. He can join those negroes and Indians there on the edge of the swamp. He can't do us any harm there, and we've too many mouths to feed already in the fort---supplies are slow in coming through."

Cudjo was permitted to bid his master a brief farewell, then turned disconsolately towards the encampment he could see in the near distance, his one backward glance giving him the saddening view of his master entering the grim prison.

Over the Intervening months the huge negro had become well known to the Indians who lived their usual life on the fringes of the white man's community. They hunted and fished, finding a ready market at the fort for any small surplus in exchange for cheap trade goods. The camp also included some negroes---escaped slaves from Georgia or Florida, a few freedmen, and fewer still, servants of Cudjo's standing. The negroes also hunted for the fort and in addition supplied wood to its cooks and for the small fires main​tained against the dampness of the nights as the clammy mists came from the nearby swamp.

Cudjo, despite having spent his years as a house slave, with little

or no manual work required, soon took advantage of his great strength. Securing an ax, his piles of cut wood provided him with a passport to within the prison walls. In addition he brought into action an up-to-then little used talent learned in his "white folks" kitchen where his mother was head cook. Scrounging sugar, and other scarce ingredients, he began to offer to the fort's personnel small cakes and a variety of sweetmeats. The soldiers vied with one another for his products, happy to relieve the monotony of their army fare.

As day followed day, the figure of the great negro, his pleasant greeting, his slow, vague smile and soft speech became so common​place that he could wander at will through the fortress, never accosted or questioned, except as a friend. He consistently used every ruse he could think of to establish his reputation as a strong but slow-witted and harmless man.

Thinking this all over as he lazed against the pine tree Cudjo concluded that the time had now come when he felt a degree of safety in making first contact with his master, whose cell he had located on an upper level of the fort some two-thirds up a long stone stairway leading to the battlements. Thus far he had carefully avoided any recognition of himself by his loved "Massa." He wished their first meeting to take place at a time chosen by himself when observation by a Britisher would be at a minimum.

This occasion presented itself in the dark of a late afternoon when general visibility was diminished by shadows from the stone walls. With his back to the barred cell window, Dudjo gave a low, distinctive whistle, for years the recognition signal between these two. At once came a low whistle in response.

"Marse Willum," whispered Cudjo, "keep down low from the window so nobody see we's talkin'. How is you doin'?"

"Cudjo, you scamp, how welcome your voice is to me! Where have you been all this long time? How are you? Where is Lieutenant Milton?"

"Ilss fine, suh, but I doan know nothin' about Mr. Milton-- ain't seed him atall, but l'ss makin' us a plan to git you out of hyar. Is you lost any of them pounds you was carrying round afore them nasty Redcoats got you and brung you hyar?"

"Yes, I've lost a lot of weight---rations are low in the fort and meals slim. Why do you ask that especial question?"

"Cain't take time now to tell you, suh; must go from hyar afore they sees me. I wants you to jest bout starve yo'self and lose more of them pounds. Do dat. I'll talk to you again soon as

I kin when it's safe. Don't let nobody know wese talked togedder. Bye, suh."

With that Cudjo began descent of the long flight of steps, humming rather loudly to himself as was often his custom when dispensing his wares. A few steps from the bottom he was met by a guard on the way up. What a narrow margin there had been between the con​versation at the cell window and this meeting! But he managed to keep his humming from ceasing abruptly enough to cause comment.

"Wait, Cudjo. Aren't you pretty late in leaving today?"

"Jest on my way out now, suh. Been awatchin' some birds on the battle-ments 'fore they went to the forest for they sleep. Pretty things they is."

"Yeah. What you got left to sell?"

"Just a couple litty cakes, suh. You want?"

The sweets and money changed hands and the men went their separate ways. Cudjo breathing deeply with relief over his narrow escape from detection.

Thereafter, always on the alert against discovery, Cudjo would stop momentarily beside William's barred window whenever an opportunity presented itself.

"How you is today, Massa?" he would whisper as he stood to the side of the grating, his back to the stone wall. "Is you gittin' thinner? My plans is amaking."

"Yes, you rapscallion," would answer the prisoner. "Soon I'll be a living skeleton. I'm starving myself and getting weak as a day old hound-dog. They don't let me have any exercise, either, and these are cramped quarters."

"Keep it up, suh. Time's agittin' close."

"What is yourplan,-Cudjo?"

"Ain't atellin', suh, but you watch out for the first dark, rainy night."

"Marse Willum might talk in he sleep," thought Cudjo. He was. wise enough to keep his ideas to himself.

Early October brought a dark night with a drizzle of rain to obscure any moving object. A brisk wind to distort small sounds provided the background necessary for Cudjo's project. Bits of gray moss from the nearby forest and ashes blown from the open cook fires of the fort whipped around corners of the masonry,

the calls of the guards to one another were picked up and carried aloft into the misty sky. Every soldier not on duty sought refuge wherever available within the confines of the fortress.

his failure to depart upon the sounding of retreat, the signal that all outsiders must leave the fort. The garrison settled to its night's rest with rustlings, and imprecations against

the weather. Lanterns were extinguished in the soldiers' quarters. Cudjo stole up the steps and gave his low whistle, then whispered just loud enough to be heard over the sounds of the rain and wind, "Come quick, Massa Willum, time to go."

Not waiting for a response he grasped two adjoining window bars in his strong hands, and with the exertion of every muscle in his powerful arms and shoulders, inch by slow inch, he forced them apart and somewhat loose from their surrounding masonry.

His efforts caused the sweat to pour from his body to mingle with the rain drops, until he was as drenched as a sailor at sea just rescued from a fall overboard.

William was by then standing at the window, leaning weakly on

the sill. In compliance with Cudjo's behest his master's starva​tion had been thorough. Had there been light enough to reveal his condition, anyone acquainted with him previously, would have been horrified, as was Cudjo, at this transformation into the skeleton facing his rescuer.

"Laws a murcy, Massa, you is so thin you almost ain't hyar! What the sojers say? They think you sick and cain't eat?" Lacking strength, William's answer was a simple, "Yes. Help me out, Cudjo, for I've very little strength."

With black hands under the armpits, and William's own slight twistings, the servant drew his master through the opening between the bars, but when freed from the cell Cudjo found him too feeble to support himself. Taking the emaciated form gently into his loving arms the servant ascended the long flight of stairs, keeping closely to the wall and taking each wet step with the caution of an Indian stalking his quarry in the forest. A fall now would be catastrophic to both rescuer and erstwhile prisoner. This was the beginning of the most dangerous portion of the journey to freedom, All could end should a soldier wander their way. Cudjo had checked the time for changing the guards in the watch towers and was safe in that quarter.

The last of the stairs negotiated safely, the shadowy figure with human load slunk around corners to the west wall of the bastion, every contour of the wail and foot of ground memorized by the black man as he had wandered over the fort selling his sweets and delivering his cut firewood. His arms numbed from carrying their burden, for

even the skeletal frame of William was a weight far beyond that of an average man, at last Cudjo leaned against the rock of the wall, set his master on his feet, then they both sank to the stone floor in total exhaustion.

Cudjo had accomplished the supposedly impossible, thus far!

"Breathe quiet, Massa, quiet as you kin," cautioned the slave, and gradually the gasps of laboring lungs being refilled with air subsided.

"Where are we?" asked the lieutenant, his voice weak and low from fear of discovery and lack of strength.

"Well, I’ll tell you, suh. Them is good Injuns and black folks I’se been livin’ and sociatin’ with. The Injuns has been round here a long time and knows lots about this old fort and so does I. We'se on the roof and there's four watch towers and guards

in each of ‘em, so we’se got to be quiet and sneaky, but we sure cain’t get losted, and when we gits to my spot, some Injuns goin' to be there to help us. Now effen youse rested ‘nough you lean on me and we'll go fast as we kin for we'se got to be 'way and hid afore the sojers misses you."

The complete darkness enveloping them forced them to feel their way with hands against the wall wet from the rain, the necessity for all haste possible and the pitiable weakness of the Lieutenant, gave to their passage a nightmarish quality-. Exhaustion was fast . overcoming the weakened William, even assisted as he was by Cudjo. Determination alone provided William with the strength to reach Cudjo's carefully chosen spot, a portion of the battlement at

some distance from the western guard tower. The rain had decreased to a thin drizzle, the wind swirled with eerie sounds around corners, a pale moon gave a diluted light through the clouds racing overhead. The black man, reaching under his tattered shirt drew forth, from its coils around his body, a long sturdy length of rope, knotted at intervals some two feet apart, and with a double saddle loop at one end. The other end Cudjo fastened securely to the nearest cannon mounting, then carefully placed one of the loops over each of William's legs, drawing the rope up to the crotch.

He whispered, "The Injuns give me this rope, Massa, and heppes me fix the saddle for you and the knots for me so's IlIl know when you's nearing the water. Now w’se really for true gotter be quiet as a

fox atter the chickens lessen the guard hears us. I'm goin' to hep you over the wall and let you down easy like. Don't you worry---Injuns in a dugout is awaitin’ right down there in that there moat that I knows all about now, to help us git away. I'll be comin, down soon's you Jerks the rope to tell me its free and loose."

Carefully over the wall went William, helped by his faithful servant whose great strength was again called for as he lowered his master foot by foot. His big, bare feet planted for support against the battlement made no sound, but when half the distance to the water William's foot struck an unseen projection with a resultant rasping sound, Cudjo and his burden froze in their places.

"Who goes there?" came a challenge from the guard in the tower. The black man crouched his huge form in the shadow, scarcely daring to take a breath. He could see the guard, gun at the ready, leaning from the tower's small window, head cocked to the side as he listened for a repetition of the noise, "I said, who goes there?" he called again. No response but the wail of the wind, and deciding that his ears had deceived him, or some small object blown by the gale had caused the grating sound, he returned to the comparative comfort of his nook in the tower.

Now Cudjo was a bit more hasty with his rope-work and was soon rewarded by a pull from the other end. Hastily, but silently,

he lowered himself over the battlement and began his own descent. Reaching hands guided him into the dugout which moved quickly and noiselessly along the moat, keeping to the shadow thrown by the wall,

"Now, Marse Willum, Don't you fret. These is good friends of mine. They' gonna take us to a Island away back in the swamp where there's a shelter they calls a chickee. It's a sort of headquarters for they fishermen, There's rations for us there and we kin hole up 'till you gits some strength back. Ilse goin' to take keer of you good. I couldn't stay on in the camp anyways 'cause soon as the Redcoats finds them bars broke aside, and the rope ahangin' over

the wall, and you gone, they'll figger I hepped you get away, Least-ways that's what I'm athinktn!"

"You are quite right, Cudjo", said William feebly. "You have engineered this escape in a most masterly manner. I am entirely

in your hands from now on. Please thank these kind men and promise them a reward. Now, I'm going to leave everything to you and get some sleep."

"You do jest that, suh. Don't you worry bout paying 'em, 'cause l'se a'ready done lots o' things for 'em to settle our bill."

The rain had now ceased entirely. The two Indians poled the dugout through the darkness until they reached the swamp, following a route known only to themselves, and soon were surrounded by a morass of trees, low growth, vines and shallow water. The promised island was reached within an hour. There they helped Cudjo lay his master on the chickee floor. This hut consisted of a raised platform of small logs covered by a roof of overlapping palmetto fronds, some hanging like an elongated fringe over the edges and comprising the only protec​tion against the elements of the otherwise open sides. Here William snuggled safely to sleep beneath his blanket to begin his restoration to health.

A few days later their two Indian friends stopped by on a hunting expedition. Cudjo understood their gutteral lingo of mixed Indian, Spanish and English enough to interpret the news for William's benefit.

A great furor had been raised by the British over their prisoner's escape and disappearance, together with that of his servant. A thorough search of the camp and interrogation of Indians and negroes produced not a single lead to follow in the quest for the refugees. The broken bars and dangling rope provided the solution of the means of escape but belief was growing that both men had perished in the waters of the moat and their bodies been carried to the sea. The Indians were confident that the hue and cry would soon die as none of the few members of the camp having knowledge of the escape or present whereabouts of the two men would betray them. Cudjo had chosen his helpers and laid his ground work well.

After their capture the servant had managed to keep some of his master's and his clothing. The friendly Indians provided them with food. These essentials of living coupled with total rest and freedom from anxiety, permitted William to regain a measure of his strength so steadily that within a few weeks he was ready to under​take the journey home. The British had not confiscated his money and he was able, through Cudjo's intercession, to persuade one of the Indians to give him a contraband gun with a small amount of ammunition, in exchange for some coins to be made into a necklace. This Indian also agreed to use his dugout and guide them north​ward through the swampy and strange land.

Upon reaching the backwoods country of Georgia travel was slow but sure for them nor did they encounter any British patrols.

At last the wanderers reached their goal, the forest road bordering the Caldwell plantation, Mill Creek, near Newberry, South Carolina, weary, hungry, dirty, unshaven. The house could be seen in the near distance and William warned Cudjo, "We shall go to the rear door and you represent me as a man from the ranks of the South Carolina Regiment with news of Lieutenant Caldwell. To see me in my present condition, without warning, would be too great a shock to my mother. I will even disguise my voice. Cudjo, there is no use in my trying to thank you. You know my appreciation. Without you and your good planning I'd probably be dead by now in that cursed prison and my mother would never have seen her son again, nor 'would my fiancee, Miss Williams. We are all deeply in your debt."

"I doesn't want no thanks, Marse Willum. Wets always been togedder and wets jest goint to keep on bein' togedder--- That's all I wants. Whas dat? I hears a horse acomin’."

The horse, a young filly, ridden by a young woman, spied the men in the road, started to wheel back, the saddle turned, the rider fell and the beast ran off;

William approached her and asked, "Are you hurt?"

"Since you do not require my help I will then go catch your horse," he said not offering her assistance lest his approach, too close, frighten her.

Cudjo looked at his master for instructions. William shook his head slightly in the negative. They knew this young lady well, Miss Elizabeth Williams, but she failed to recognize in this gaunt, disheveled and dirty soldier, her fiance.

'Very soon William was back with the horse, adjusted the saddle and helped the girl to mount,

"Who lives In that plantation house over there?" asked William.

"The Widow Rebecca Caldwell," she replied. "I am going there to enquire if news has come of her son who is a prisoner of the British at Fort San Marcos in Florida." She added, "Come with me If you would like to request assistance of some sort."

The trio approached the house and upon arriving at the portico were greeted by Mrs. Caldwell, erect and dignified in her gray bombazine with its white collar and cuffs, a garnet brooch at her throat, who looked with pity at the bedraggled creatures facing her. The two men stood somewhat behind the young lady and Cudjo could discern her puzzlement in the expression of the older woman. Did she recognize something about the tall, thin white man---his eyes, his nose perhaps? The rest of his face was masked by unkept beard and grime, his hair long and shaggy, his clothing tattered and soiled. Nor was Cudjo's own appear​ance any more prepossessing.

"What man is this?" Mrs. Caldwell asked Elizabeth.

"I do not know. I trust not a Hessian, one of those horrible British mercenaries. My horse threw me back on the road, and he was of assistance to me, and sounded rather cultured in speech. I may have misjudged him, but offered him help from you if it were needed."

"Scuse me, Missy," spoke Cudjo. "Dis man say he knows about a Marse Willum Caldwell. He say he alright and he'll tell you bout but kin we clean up some and have some vittles afore he talks to you?"

"Sambo", she called to her houseboy, standing with undisguised curiosity in the doorway, "give these men ample food, then take

the white man up to Mr. William's room. Help him with his needs---a bath and shave and whatever clothes of your master's you can find for his use. There might be something in the old press which would be a better fit than Mr. William's more recent clothes. Direct the colored man to the quarters and tell Big George to outfit him. Don't take an undue length of time, either of you, for you must know my eagerness for news of my son after all these long months of silence. "You may", to the colored man, "when you are fed and have cleaned up, accompany the gentleman to the morning room. I will have questions to ask of you also."
Within the hour, two rehabilitated wanderers presented themselves to Mrs. Caldwell and her visitor. "William, my beloved son," exclaimed his mother in a choked voice. "I had a strange feeling of familiarity when I first saw you, despite your thinness, but your disguise was almost complete. I thank God for your return, as does Elizabeth." After an embrace frought with deep affection she gave him a slight shove in the direction of his fiancee who with steps as eager as his own came into his outstretched arms. "Is it not wonderful that Elizabeth is here to welcome you home? She has ridden over from her plantation every few days, all these

long months, hoping for some news of you and to keep me company in our mutual anxiety."

Finally, with Elizabeth close at his side, their faces alight with the joy of their reunion, William came back to earth.

"I've a long tale to tell you two. Let us make ourselves com​fortable. Cudjo, you've earned a share in this story-telling. Bring that hassock a bit closer, you are a tired man and Miss Rebecca will not mind you resting on it."

Faithful Cudjo took his seat, at some distance from his "white folks", with a smile in his eyes and a sigh of contentment. He had brought his loved Marse William safely home, and they were still together, to share whatever lay ahead for them, be​ginning with the happiness of his master's marriage to Miss Elizabeth.

ADDENDUM

Upon his return home to Newberry District, South Carolina, instead of rejoining his company, Lt. Caldwell was made a scout and ranger, being particularly well-fitted for this duty by his accurate knowledge of the country, gained before the war in his profession as a surveyor. His sister, Martha, had married Patrick Calhoun, whose father, Colonel Calhoun, had been sent by George Washington before the war to survey South Carolina and lay it off in districts, and William and his brother, John, had assisted him.

Following service as a scout he joined the company of a younger brother, James Caldwell, and took part in the campaign ending in the Battle of Cowpens, South Carolina. Soon after this battle he was again detailed as a scout and continued this dangerous service until the close of the war, having many escapes from capture and death. In 1789 he was elected County Court Judge, and in 1804 senator for Newberry District. He died in 1814.

This information Is likewise taken from letters of Elizabeth Ann Caldwell Higgins in Caroliniana Library, Columbia, South Carolina.

Authors Note: The foregoing is taken from letters written by my great-grandmother, Elizabeth Ann Caldwell Higgins, daughter of William Caldwell and Elizabeth Ann Williams Caldwell of the story. The original letters are in the Caroliniana Library, Columbia, South Carolina, in the Higgins file.

Taken from the DAR Magazine, Bicentennial Issue, July 1976

10 pages of scanned pages from book to go in here…

.
Caldwell Family Bible published by E. Duyckinck, Collins & Co.

T. & J. Swords, Peter A. Mesier, Samuel A. Burtus, T. A. Ronalds, and G. & R. Waite, 1815, now in the possession of F. D. Coppin, Box 3074, Waco, Texas
76807.
Submitted by Agnes Blair Janak (Mrs. John J. Jr.), 4036 Lovers Lane, Dallas, Texas
75225.
J. M. Caldwell, Jr., and Frances, his wife, were married Dec. 9, 1818.. Eliza Ann Caldwell, born January 7, 1820

Sarah.Elizabeth Caldwell, born November 3, 1821; died Sept. 14, 1889. Ferdinand Eugeneus Caldwell, born October 23, 1823.

William Patrick Caldwell, born June 29, 1825; died Nov. 5, 1852. Frances Caldwell died Oct. 2, 1852.

James M. Caldwell died August 13, 1853.

Willie Caldwell Montgomery, born October 23, 1893.

Montgomery-Campbell Bible in possession of Mrs. J. 0. Sanders, Weimer, Texas. Date and publisher not available.

Submitted by Agnes Blair Janak (Mrs. John J. Jr.), 4036 Lovers Lane, Dallas, Texas
75225.
BIRTHS

Thomas Jefferson Montgomery, born June 24, 1820 Sarah Elizabeth Montgomery, born November 3, 1821 James William Montgomery, born May I, 1843 John David Montgomery, born January 15, 1845 Robert Samuel Montgomery, born Oct. 28, 1846 Eliza A. Campbell, born June 4, 1855

Mary F. H. Campbell, born Nov. 8, 1857 (Mollie) John J. & Andrew M. Campbell, born March 20, 1861 Coron Lee Campbell, born July 3, 1862

Federic C. Campbell, born August 11, 1864

Thomas Ferdinand Montgomery, born August 14, 1848 Willis Brown Montgomery, born July 22, 1850

Francis Ann Elizabeth Montgomery, born Sept. 29, 1852

DEATHS

Willis Brown Montgomery departed this life July 19, 1851

Francis Ann Elizabeth Montgomery departed this life Sept. 30, 1852 James W. Montgomery departed this life July 10, 1861

Thomas Jefferson Montgomery departed this life Feb. 10, 1853 Robert Samuel Montgomery departed this life on the battlefield at Perryville, Ky., Oct. 8, 1862

Robert M. Campbell departed this life May 10, 1864, 68 years Coron Lee Campbell departed this life August 14, 1863

Federic C. Campbell, April 22, 1943

Montgomery-Campbell Bible

Marriages

Thomas Jefferson Montgomery and Sarah Elizabeth his wife was married 22nd June 1842

James H. Blair and Katie A. Campbell was married November the 21st 1872

Thomas T. Montgomery and Cornelia Robins was married Dec. 19th 1872

John D. Montgomery and Susie E. Williams was married November 17, 1869

J. D. Willis and Mollie Campbell was married October 24, 1878 A. M. Campbell and Maggie Robertson was married Dec. 13th, 1883 J. J. Campbell and Amy McMillan marriage May 19, 1892 Federic C. Campbell and Elizabeth H. Moore, June 1884

Blair Family Bible Published by Peter J. Yalty, Dallas, Texas, Entered 1890, now in the possession of and submitted by Agnes Blair Janak (Mrs. John J. Janak, Jr.), 4036 Lovers Lane, Dallas

Elmer D. Blair, born Mar. 4, 1874, Colorado County, Texas

Married November 28, 1895, died June 16, 1926

Florence N. (Graves), born Jan. 22, 1877, Colorado County, Texas

Married November 28, 1895, died Now. 10, 1945
Lester Blair, born Sept. 4, 1896, Colorado County, Texas

died Sept. 16, 1900

Howard G. Blair, born Oct. 6, 1900, Colorado County, Texas Married June 9, 1928

Susie Agnes, born Nov. 20, 1905, Colorado County, Texas Married Nov. 2, 1932

Howard Cameron Blair, born June 17, 1926, St. Louis, Mo. Glora Jean Blair, born Jan. 27, 1931, Decatur, Texas Jas. Howe! Blair, born July 22, 1850

Kate Adline Campbell, born June 4, 1855, died Jan. 17, 1936 were married Now. 22, 1872

F. E. Caldwell, born Oct. 23, 1823 and died Oct. 23, 1903 J. D. Montgomery, born Jan. 15, 1845

T. F. Montgomery, born Ausust 14, 1848

Mary Caldwell Jones, born Sep. 24, 1857

Blair Family Bible: Original Family Record pages torn from Bible in the possession of Mrs. John J. Janak, Jr. (Agnes Blair) date and name of publishers not available.

Submitted by Agnes Blair Janak, 4036 Lovers Lane, Dallas, Texas, 75225

BIRTHS

George W. Blair was born Jan. 12, 1828 Ann H. Blair was born Dec. 13, 1821

Mary H. Blair, daughter of Geo.. W. and Ann H. Blair was born

June 3, 1849

James Howel Blair was born July 22, 1850 Ann Lewis Blair was born Nov. 12, 1852 Alfred Blair was born June 22, 1793 Mildred G. Blair was born May,7, 1793 Colbert T. Blair was born May, 26, 1816 Caroline Blair was born March 6, 1818 Rebecca C. Blair was born Sept. 26, 1820 Mary M. Blair was born January 12, 1822 David B. Blair was born Sept. I, 1823 G. W. Blair was born Jan. 12, 1828 Elizabeth Blair was born Aug. 24, 1830 Abner Blair was born March II, 1833 Bryan W. Blair was born March 4, 1845 George O. Blair was born Oct. 21, 1846 A. A. Blair was born May 9, 1848

Daniel Burford was born November 5, 1782 Betsy C. Burford was born February 19, 1785 William T. Burford was born February 20, 1787 David Burford was born November 23, 1790 Mildred Burford was born May 7, 1793 Johathan Burford was born February 2, 1796 Hiram Burford was born Sept. 18, 1798

Philip G. G. and Mary Burford was born February 4, 1800
Mahala H. C. Burford was born Jan. II, 1802 and died

the 10th of Nov. 1802

Rebecca H. H. C. Burford was born May the 26th 1805

DEATHS

Mary H. Blair died July 14, 1849 Ann H. Blair died Nov. 12, 1852

Ann Lewis Blair died Sept. 22, 1853 George W. Blair died November 3, 1857 Mildred G. Blair died Oct. 15, 1867 C...Blair...1867

MARRIAGES

George W. Blair and Ann H. Lewis were married July 6, 1848

"Fayette County, Tenn.

May 24, 1841

(postmarked Dancyville, Tenn. May 25)

To Mrs. Susannah (Barnett) Smart Charlotte, North Carolina

Aunt Susannah Smart Dear Madam:

I have seated myself the first time to address a few lines to you, knowing that from the friendship that you always showed towards us in Carolina, that you would be glad to hear from us in this western country. I have thought for some time that I would write to you. I have full neglected it until the present.
Brothers William and John; sisters, Mary and Jane are all living together. They have all suffered with sickness since they have come to this country. Brother William has had a severe attack of cold settled on his lungs.

He lay two months; we thought he had something like consumption, but has recovered again. Brother John is confined at this time with a rather singular disease. The Doctors don't call it by name. He has large kernels in the glands of his throat and had them there sometime before he was confined. He has constant fever for three or four weeks but he is beginning to recover again and I think will get well again. Sister Mary has never been well since she left the old country. She took sick there the fall we left and has never enjoyed good health since nor am I afraid she never will. She has had a bad cough at this time. Sister Jane is as fat and hearty as you ever saw her.
Brother Robert and his family are well. John D. Smith and Robert Walker, also. I suppose you have heard before this that Sister Harriet was married; she and her family are well. I have enjoyed first rate health ever since I came to this country. I have had no sickness at all in my family. We have a fat country here to live in if we will only use industry we can make double what we would there or triple. Uncle James

McRee and Aunt Rebecca was up to see us a few days ago. They are all well. He lives about fifteen miles from us in the same county I live in. This has been a very wet, cold, backward spring. Crops look more sorry than usual for this time of the year but I hope they will come out now as today is very warm. You can tell Stephen Smith that I went fishing the other day on a lake on Hatch River and caught more fish than I could carry home in a meal bag, principally pearch and trout fish. I went boating

on the Mississippi River to New Orleans this last winter. I came very near meeting with some of my old friends---Charlotte. friends---Julius Alexander and Osborn left a day or two before

I got there so old Ben Coen (Cowan) informed me. I wish you to answer this if you are able. Give my love to all inquiring friends. Mary and Jane join me in sending you our love---to you, Aunt Patsy, and all the rest. Tell Leonidas Spratt if you see him that I have the finest son he ever saw and I called it for him.

Yours till death

A. M. Campbell

I have wrote several letters to Stephen Smith and Uncle Spratt's people and they won't answer, therefore, I can't say much about them."

This letter was written from Tennessee by Andrew Monroe Campbell, (Robert's brother) to his Aunt Susan, who was his mother's sister. It gives the children of William Campbell of Mecklenburg County, North Carolina, who was born about 1755 or 60 and died before 1833.

William Campbell married Deborah McRee on February 3, 1790. She

was the daughter of Robert McRee and Margaret Polk who was the sister to General Thomas Polk, Captain William Polk, III, Captain Charles Polk, Colonel Ezekiel Polk, Debra, John, Susan, and Mary Polk.

The settlement of William's estate can be found in Minute Docket Book III; Page 32 in Mecklenburg County Court House. He did not leave a will.

The census of Mecklenburg County gives the following:

Capt. William Campbell, 1 male 15-20; 1 male 20-30; 1 male 60-70; 2 females 20-30; 1 female 30-40. Deborah, his wife died in 1814.

N.C. Thomas Polk

Col.

Appear as shown on a record of the Board of Field Officers of the North Carolina Brigade by order of Col. Jethro Sumner, commandant to fill vacancy occasioned by the resignation of Lt. Col. Alston of the Third and Col. Martin of the Second Battalion of the said state. Col. Thomas Polk

President

Members:

L.CoI. J. Thaxton Mebane

Lyle

Davis

Major J. Armstrong

(Camp Whitemarsh Nov. 23, 1777)

Add

Died Jan. 14, 1834

• h

O

From Historic Steele Creek Presbyterian Churchyard; we

6. Leona

b.	Waller County, Texas d.

Joyce Coleman

B. Feb. 8, 1931 Baytown, Texas

2. SARAH ELIZABETH CAMPBELL (Bessie) b. May 26, 1887

Mary Louise Beach b.	Dec. 20, 1961

4. Doris Corinne Ogg

b. March 9, 1921

Houston, Texas

Married February

Houston,

Louis Jacob. Mickler b. April 2,11.938 ,Houston, ,Texas

Christian Charles Spraberry b.

3 daughters 1 son

GERTRUDE HOSEA b.

Thomas Truxton Reynolds b.

LaVerne Parson

Nettie Horton

Gary Gilbert

Lorrie

Lynn Kuykendall

Martha

Cudjo, too, secluded himself in a sheltered nook close to the

stone stairway leading to William's cell, the gate guard not noting

--1513-`

