THE DESCENDANTS OF WILLIAM AND JOHN JOHNSON

COLONIAL FRIENDS OF VIRGINIA

Ву

Lorand V. Johnson, M. D.

with TERRELL FAMILY INTERMARRIAGES

This Book is Number of a Limited Edition

FEW THERE ARE WHO DARE TRUST THE MEMORIALS OF THEIR FAMILY TO THE PUBLIC ANNALS OF THEIR COUNTRY

THANKS TO

DR. HARVEY S.JOHNSON - DOVER, N.H.

WHO PERMITTED

THE TERRELL SOCIETY OF AMERICA, INC.

To Copy and Use this JOHNSON BOOK 1988

Preface

Having a taste for genealogical matters, and having collected a considerable amount of information concerning the family herein treated, I feel that an acceptable service would be rendered to the greater family if this outline be printed and made available. Every caution has been taken to make it correct, to the best of human ability to interpret records and manuscripts drawn upon. The accounts of many individuals have been compared and verified by the abbreviated copies of original Friends records being made available through the publication by William Wade Hinshaw of the "Encyclopedia of Quaker Genealogy." More complete statements of facts are to be found in these volumes.

Since many inquiries to identity and location follow such a publication, it is again requested that all who possess such information promptly convey the same to the author. It is possible that one name may connect a line heretofore unidentified, and enable us to present a much more comprehensible report.

It has been difficult to so condense existing data that the cost of publication did not exceed its utility to many of those of the greater family who are less genealogically inclined. If even this amount of material finds distribution into widely diverging lines of descent, the publication will have been justified. I regret that in many instances the arrangement of family lines has been altered because of my desire to include a large amount of material which appeared following the pre-publication announcement of the book.

The publication of this book would not have been possible without the aid of those interested in the history of this family. To those who have so untiringly given their time, the greater family is indeed indebted. I gratefully acknowledge the assistance of Mrs. Daisy Allen and of Miss Margaret Trowbridge in assembling data and arranging and proofreading charts.

TERRELLS IN THIS JOHNSON BOOK

CHART NO.	TERRELLO IN THIS SCHNOON BOOK
1 & 3	David Terrell 1729 – 1805 m. 1749 Sarah Johnson 1729 – 1775 Quakers Their Children and Grand Children
23	George Terrell Johnson b. 1796
29	Robert Terrell 1780 – 1864 m. Nancy West = Many more Terrels
30	John Terrell 1790 – 1865 m. Jane West
31	Thomas Pleasant Terrell b. 1816 m. Clarina Woodward Many more Terrels
35/6	Pleasant Terrell b. 1791 m. Esther Haines
38	Christopher Johnson Terrell 1798 – 1893 m. Susan Kennerly 1822
69	James H. Terrell 1846 – 1900 m. Edith H. Nordyke
70	Edwin Terrell m. Agnes Bailey d. Richland, Kansas
78	Judge John Lawrence Terrell b. 1874
117	Flora A. Terrell b. 1853 m. Dennis Cook 1876
118	Pleasant Terrell b. 1843 m. Alice Malone

Compiled by: Lawrence LeStourgeon Charlotte, N. C.

JOHNSTON OF THAT ILK & CASKIEBEN

1550 – A BLUE SHIELD, CHARGED WITH A BEND BETWEEN A STAG'S HEAD, ERASED IN CHIEF, AND THREE CROSS CROSSLETS FITCHY IN BASE, SILVER. (AS FOUND IN THE KERR ARMORIAL, WHICH DATES ABOUT 1550)

1595 – THE SEAL OF JOHN JOHNSTON OF THAT ILK, WHICH SEAL, IN RED WAX WAS ATTACHED TO "CASKIEBEN'S ACQUITTANCE OF THE PRYCE OF JHNSTON, JUNE 7, 1595". (THREE BAGS, ONE STAG AND ONE CROSS CROSSLET)

1630 – THREE STAG'S HEADS ERASED, APPEAR IN THE CHIEF IN PLACE OF THE ONE FOUND IN THE KERR ARMORIAL (SHIELD BLUE HEAD AND CROSS CROSSLETS IN SILVER)

The following items were taken largely from "The Family of JOHNSTON of that Ilk, and of Caskieben" by Alexander Johnston, Jr., Writer to His Majesty's signet. Published Edinburg 1832. Printed by William Burness.

"The two families of Johnston of that Ilk and of Caskieben, and Johnston of that Ilk in Annandale, long disputed the title to the Chiefship of the name. The pretensions of the latter proceeded on the assumption that Stephen de Johnston, the founder of the family of Caskieben, was a cadet of the Annandale branch while the Johnstons of Caskieben always maintained that he was the head or chief of the name. On this point, Douglas, in the Peerage of Scotland, merely says, "There were two families of this surname, who both designed themselves by the title "of that Ilk," viz., those of Annandale in the south and Caskieben in the north; but we cannot pretend to connect them with one another." "In the Baronage, however, in treating of the family of Caskienben, he says, "they have been long designed "de eodem" or of that Ilk, which appellation generally denotes head or chief of a clan." We shall therefore, without dwelling longer on this question, proceed with our account of the family of Caskieben, beginning with Stephen, its supposed founder, who, it is said, arrived in the north in the time of King David Bruce, who resigned from the year 1329, but the date of this event has never been exactly settled."

- (1) STEPHEN de JOHNSTON (anciently spelt de Johnestoune or Johnestoun and afterwards Johnestoun or Johnstoun) was a man of great learning, which was so rare in those days that he was honoured with the title of "The Clerk" a designation to which the clergy alone was considered to be entitled. "For trouble wherein he fell in his own countries, he cam into the north pairt of Scotlande, and was pleasantlie received by the Earl of Marr, to whom hee became secretarie." Stephen married Margaret, daughter and heiress of Sir Andrew Garrioch, of Caskieben in Aberdeenshire, Knight, by whom he got a large estate, consisting of the lands of Johnston, (so named after him). Caskieben became then the chief title of his family; and of him all the Johnstons in the north are said to have been descended. The date of Stephen's death is unknown, but on that event he became succeeded by,
- (2) JOHN de JOHNSTON of Caskieben. He married Marjory, daughter of Leighton of Ulysseshaven or Usan, an ancient family in Angus, and in her right succeeded to the lands of Inverton. He lived to a very advanced age, and dying in the reign of King James the First of Scotland was succeeded by his son,
- (3) GILBERT de JOHNSTON of Caskieben. He got (1430) from his kinsman, Henry de Leighton, a lease for payment of an yearly rent of one merk Scots. The lands were those now known as Bishop's or Little Clinterty, in the parish of St. Macher. He married, first, Elizabeth Vans or Vaus, the daughter of the Laird of Manis, in Aberdeenshire, "ane man of great name and estimation for the tyme," by whom he had one son, Alexander, his successor, and three daughters. Upon his death, which took place previous to the year 1481, the succession opened to his son,
- (4) ALEXANDER de JOHNSTON, who in the reign of James II got his lands of Caskieben, which were formerly held in the Earle of Mar as superiors, erected into a free barony. He married Agnes, daughter of Alexander Gloster of that Ilk and of Glack, a powerful in the district of Garioch, in the shire of Aberdeen. He was succeeded by his eldest son,
- (5) WILLIAM JOHNSTON of that Ilk. He married, first, Margaret, daughter of Meldrum of Fyvie, "the greatest barron for the tyme in the North pairt of Scotlande. This gentlewoman buire to William ane son, called Jeames Gilbert, who "was provydit to nithing, because his father was slain on the field of Floudoun in his tender infancy, and so he possest nothing of Caskieban but the bear name of Johnstoun alenarlie." William Johnston of that Ilk, having accompanied King James IV on his expedition into England with a large body of retainers, fell by the side of his royal master on the field of Flodden, 1513, and he was succeeded by his eldest son,
- JAMES JOHNSTON of that Ilk, who married Clara, daughter of Barclay of Gartlie, in Aberdeenshire, and had 6th September 1521, a charter under the Great Seal from King James V., "Jacobo Johnstoun de eodem, et Clarae <u>Barclay</u> ejus sponsae, &c., terrarum dominicalium de Johnstoun, Inglistoun, &c., jacen, in baronis de Johnstoun, in vicecomitatu de Aberdene." James died in the beginning of the year 1548, partly, it is believed of grief, occasioned by the death of his son, and was succeeded by his grandson, George.
- (7) WILLIAM JOHNSTON, the eldest son of the last mentioned James, married Margaret, daughter of Alexander <u>Hay</u> of Dalgaty, by whom she had one son, George. This William, a loyal and gallant gentleman, fell as his grandfather had done in the cause of his country on the field of Pinkie, 1547.
- (8) GEORGE JOHNSON. In George's lifetime, the already extensive possessions of the family received considerable additions. He was served heir-portioner to Alexander Hay of Dalgaty, his grandfather; and also heir-portioner to William Hay of Dalgaty, his uncle. He had further, a charter from James VI of the lands of Boyndis, in the shire of Aberdeen. He married the Honourable Christian Forbes, fourth daughter of William, seventh Lord Forbes, "who buir to him ane fair bearn tyme, whereof thirteen came

to mature age, six thereof some, and seven daughters," viz: John, his successor, Gilbert, George, Thomas, Arthur, and William. A daughter of William became actively interested in the new "Quaker movement." "Among those who labored in the Lord's work, Elizabeth Johnston, daughter of a Physician, Dr. William Johnston, because a 'succourer of many' in promoting their spiritual progress." (Janney – *History of Friends*, Vol. II, pg. 143). It was she, no doubt, who converted her nephew, father of William and John, to whom this account progresses. The Addendum contains further comment concerning Arthur Johnson.

- (9) JOHN JOHNSON married, first, Janet, daughter of Turing of Foveran, by whom he had two sons and two daughters. His eldest son, George, succeeded him and carried the title 'of that Ilk' and all possessions. With him we leave all titles. John married, secondly, Katherine, daughter of 'William Lundie (Lundy) of that Ilk' one of the most ancient in Scotland. It is by this alliance that all the existing branches of the family of 'Lundie (latin for Lundy) of that Ilk' was descended of the royal family of that kingdom through Robert, the son of 'WILLIAM THE LION', (which verbal tradition in this country has often corrupted into 'William the Conqueror') and brother of King Alexander the Second; who having married the daughter and heiress, designed himself Robert de Lundie; in consequence of this descent the family of Lundie were, by a special permission of King Charles the Second, anno 1679, authorized to carry the royal arms of Scotland on their shield. (R.R. Stodard in his Scottish Arms, 1370-1678, states: "The head of the Lundins sat in parliament 1488, and Walter and his son, William, from 1560 till 1590. Robert de Londonius is repeatedly called, in crown charter 'filius' by King William, and 'frater' by Alexander II). The following entry occurs in the Index of Retours. It is the service of the Lady of Johnston's (Katherine Lundie's) brother, as heir to their father: "Mali 6 1600. Joannes Lundy 'heeres,' Magistri Gulielmi Lundy de Eodem, patris," in the lands of Lundy &c., in the county of Fife. John had by his second wife two sons and two daughters. Thomas of Craig etc.
- (10) THOMAS JOHNSON of Craig, eldest son by Katherine Lundis, his second wife, married Mary, daughter of Irvine of Kingeausie, by whom he had four sons and three daughters: Thomas (Jr.) of Craig died unmarried. William of Craig, an officer in the army, married in Holland, but died without issue. John of Bishoptown, who carried on the line of the family. The fourth son was JAMES who was "provydit to nothing but to bear name of Johnston." James was a litster in Aberdeen, of whom later. A daughter married Charles Dun of Cordyce, merchant in Aberdeen, who was, by an act of Parliament anno 1662, fined the sum of 2400 Scots and to that extent excepted from the act of indemnity passed on the restoration of Charles II. (see Reg. Mag. Sig. Lib., 57 No. 466, ibid 59, No. 57). The Line of descent was carried by John Johnston of Bishoptown, who married Margaret, daughter of Alexander Alexander of Auchmull, merchant in Aberdeen, (who was commissioner to parliament for the burgh of Aberdeen anno 1667).
- (11) JAMES JOHNSTON, who was "provydit to nothing", became a litster in Aberdeen. At this period it was usual to bring up the younger sons of Scottish gentlemen to mechanical employments with a view to the encouragement of trade and manufactures. The Litster or dyer society was one of the oldest of the town. (see Kennedy's Annals of Aberdeen) James Johnston married Jean Oglvie, by whom he had three sons and two daughters, viz: WILLIAM, JOHN, ALEXANDER, Mary, and Jean. William, John, and Alexander Johnston sailed to Virginia on a vessel belonging to Charles Dun, 1696. (see Cameron, Landings and Sailings, Edinburgh, 1842, Vol. 2, page 246). The names of the children of James Johnston are found in St. Nicholas' Parish Record. Whether he is the "James Johnston" of Quaker records is not known. The Burgh Records of Aberdeen list James' birth, 1656, and his marriage, 1674. The date of James' death is not known. He was living in 1704. Mrs. Jean Ogilvie Johnson died March 1716 (Extract, Burgh Records of Aberdeen). Fiske, in "Old Virginia and her Neighbors," states (page 49): Sir William Berkeley, son of Sir Maurice Berkeley (member of London Company), had an older brother, Lord Berkeley of Stratton, who was a favorite of Charles II, and one of the group of Proprietors to whom the King granted Carolina in 1663. Sir William Berkeley lived in retirement on the rural estate of GREENSPRING, near Jamestown... The evils of Charles' mis-government soon began to show themselves. A swarm of Place-hunters beset the King who carelessly gave them appointments in Virginia or recommended them to Berkeley for places. Judges, Sheriffs, Revenue Collectors, and Parsons were thus appointed without reference to fitness...etc. It is supposed that through some such arrangement, Alexander Alexander, who was commissioner to parliament, so directed his nephews, who, as the family properties passed to the older male descent, were "provydit to nothing, and so possest nothing of Caskieben but the bear name of Johnston alenarlie."

ASHLEY OF WINBOURNE ST. GILES

The Ashleys came originally from Wiltshire, where they possessed the manor of Ashley, at a very early period. Benedict Ashley, of Ashley, living in the reigns of Henry II and Edward I, was the great-grandfather of:

ROBERT ASHLEY, who flourished under Henry IV and his two immediate successors. He married Egidia, only daughter and heiress of Sir John Hamelyn by Joan Plecy, by whom he acquired the manor of Winbourne St. Giles, in the county of Dorset, and had a son,

EDMUND ASHLEY, living temp. Edward IV, who married Margaret, daughter of Robert Turgis, and was father of,

HUGH ASHLEY, of Winbourne St. Giles, who died 1493 leaving by Elizabeth, daughter of Raynold Walwyn of Sussex, a daughter and a son successor,

HENRY ASHLEY, Esq., of Winbourne, who married Radegan, daughter of Robert Gilbert of Somersetshire, and had Henry (Sir), his heir, and Anthony of Damerham who married Dorothy, daughter of John Lyte, Esq., of Lytes Carey, in Somersetshire, and had Anthony of whom later,

SIR HENRY ASHLEY, knight of Winbourne St. Giles, born in 1548, gentleman pensioner to Queen Elizabeth; married Anne, daughter of Lord Burgh, and had, with four daughters, three sons, who died without issue, and the family estates passed to his cousin,

SIR ANTHONY ASHLEY, of Winbourne St. Giles, who sat in several parliaments and was highly distinguished by the favor of Queen Elizabeth. He was secretary to her council of war, and received the honour of knighthood for his services at the capture of Calais; the account of which event he brought over to her majesty. He was subsequently secretary to the privy council in the reign of James I, and was created a Baronet in 1622. Sir Anthony married first, Jane, relict of Thomas Cokaine, Esq., of Okeover, in Strattfordshire, by whom he had an only daughter and heiress, ANNE, who marrying Sir John Cooper, bart., conveyed the Ashley estates to the Cooper family.

The following is the line of SIR JOHN COOPER: JOHN COOPER, Esq. died in 1495; RICHARD COOPER, Esq. married Jane, daughter of Sir JohnKingswell of Sydmonton, co., Haute, and purchased the Manor of Paulett, 1531. He died in 1566; SIR JOHN COOPER, son and heir, born in 1552, married Margaret, or Martha, daughter of Anthony Skutt, of Stanton Drew, co. Somerset, Esq. He was M.P. for Whitechurch, co. Haute, 1586, and died in 1610; SIR JOHN COOPER, First Baronet of Rockbourne, co. Haute, son and heir, married twice. He married ANNE, daughter and heir of Sir Anthony Ashley of Winbourne St. Giles, co. Dorset, secretary at war to Queen Elizabeth, was the mother of his heir. He was created a Baronet in 1622 and he died, March 23, 1631.

His lordship, Sir Anthony Ashley, had, previously to his elevation to the earldom, been created, in 1661, Baron Ashley, in accordance with a stipulation in his father's marriage settlement, that if the family ever attained the peerage, their title should be that of Ashley. Anne Ashley and Sir John Ashley-Cooper (by the above agreement) were the parents of the celebrated statesman, Sir Anthony Ashley-Cooper, Earl of Shaftesbury.

ANTHONY ASHLEY, FIRST EARL OF SHAFTESBURY, son and heir, born in 1621, inherited a very large estate from his maternal grandfather, yet had the education of a constitutional lawyer at Gray's Inn, from whence he was called from speculation to action in the parliament of 1640, for Twekesbury, at the early age of Nineteen. On the restoration he was named a commissioner for the trial of the regicides and was created BARON ASHLEY of Winbourne St. Giles, 1661. In 1670 he became a member of the administration called "The Cabal" in which he was a lord of the treasury and chancellor of the exchequer, and on the resignation of the Lord Keeper Bridgeman, November 1672, he was constituted lord high chancellor of England, having been created, April preceding, BARON COOPER of Pawlett, and Earl of Shaftesbury. He married first, Margaret, daughter of Thomas Lord Coventry; secondly, Frances, daughter of David Cecil, third Earl of Exeter; thirdly, August 30, 1655, at St. Paul's Covet Garden, MARGARET, daughter of William (Spencer), Second Baron Spencer of Wormleighton by Penelope (first daughter of Henry Wristesley, Third Earl of Southampton) who delivered him two daughters). His son and heir was by the second lady. The date of the death of MARGARET is not known. She was living when he was created, 20 April 1661, BARON ASHLEY OF Winbourne St. Giles. In 1662 Lord Ashley and others, being apprised of the excellent soil of this country, united and formed a project for planting a colony on it. Charles II granted them all the lands from Lucke Island (southern Virginia) to the river, Saint Matthias, Florida, and extending so west to the Pacific Ocean, which embraced almost the entire "Southern States" of today. Of this immense region the kind constituted them absolute lords and proprietors.

These absolute lords were, by their charter, empowered to enact and publish any laws or constitutions which they judged proper and necessary; to constitute counties, baronies, and colonies within the province; to erect courts of judicature, and appoint civil judges, magistrates, and officers; to erect forts, castles, cities, and towns; to make war; to levy, muster, and train men to the use of arms, and in cases of necessity, to exercise the martial law; to confer titles of honour, to build harbors, make ports, and enjoy customs and subsidies, which they, with the consent of the freemen, would impose on goods loaded and unloaded, reserving the fourth part of the gold and silver ore found within the province of the crown.

In 1672 the King, by the advice of Shaftesbury, set forth a declaration dispensing with the penal law against nonconformists of every description, and indulging to Protestant dissenters the public, and to Catholics the private, exercise of their religious worship. Shaftesbury was made chancellor chiefly for the purpose of affixing the great seal to this declaration, which the present Lord Keeper Bridgeman had refused to do. The House of Commons remonstrated against this exercise of prerogative, and after an inefficient struggle Charles recalled the declaration and broke the seals with his own hand. From that moment Shaftesbury declared that the kind had forsaken himself, and deserved to be forsaken. Accordingly, he promoted the test act in the House of Commons, and stood forth in the House of Lords as the leader of the Protestant party. From so unexpected a change, his removal from office was a matter of course, 1673. Shaftesbury, whose boast it was to 'ride in the whirlwind and direct the storm,' utterly embroiled the kingdom by persuading Monmouth to return to England, from his exile in Holland, without license from his father, and by his opposition to the government. At length he found it necessary to fly from his house in Aldersgate Street and take refuse in the suburbs of the city. Tradition is that his two daughters married brothers by the name of "MASSIE," who came to Greenspring to enjoy public positions in the colony of the Lords Proprietors. At length, Shaftesbury fled to Holland, where he landed in November 1682. Here, while pondering the consequences of former intrigues, he was seized with the 'gout in his stomach' and expired, 21 January, 1683.

In 1729 all of the Proprietors but Lord Cateret sold to the king for the sum of \$45,000 their whole right and title in N.C. One of the Lords Proprietors was an English barrister, John Cotton, Esq. of the Middle Temple, London. He represented the interests originally granted to Lord Ashley. He was the grandson of the Rev. Thomas Cotton, father of Lady Lisle. In the time of his proprietorship many of his kinsmen were induced to emigrate. It is possible that the Massies were so influenced, but I have been unable to find any record of their marriage to Lord Ashley's daughters. It is probable that in the troublous times that the marriage was not given publicity, and that they were privately married and hurried away to their assured positions of responsibility in their father's Proprietary government. Tradition is that the older children of these Massie marriages were daughters, one of whom married William Johns(t)on, and the other married John Johns(t)on.

ANCESTRAL LINE OF DR. HARVEY SAMUEL JOHNSON (DDS)

b. Jan 17, 1914 @ Logansport, Indiana = Now lives DOVER, N.H.

Char
No.

ANTHONY ASHLEY, First Earl of SHAFTSBURY b. 162	ANTHONY	ASHLEY.	First Earl	of SHAFTSBURY	b. 162
---	---------	---------	------------	---------------	--------

- m. 1. Margaret, dau of Thomas Lord Coventry
 - 2. Frances, dau of David Cecil = Third EARL of EXETER
 - 3. 8/30/1655 Margaret dau of Wm. Sprncer 2 Baron of SPENCER Had 2 daughters that married 2 Massie Men Had 2 daughters that married Wm. Johnson & John Johnson (Brothers)
- 2 JOHN JOHNSON M Lucreta Massie St. Peters Parish, New Kent Co., Va.
- 2 JOHN JOHNSON b. 11/22/1702 m. 1725 Elizabeth Ellyson

2

- @ JAMES JOHNSON 1741 1820 Governor of Georgia
- 11 m. 1758 1. Mildred Moorman 2. Pentalope Anthony 1749 1820 No issue
- MOORMAN JOHNSON b. 1760 m. 1779 Elizabeth Moorman b. 1760
- 11 JAMES JOHNSON b. 1782
- @ m. Susannah Moorman

63

63 CALVIN REUTER JOHNSON 1824 – 1899

m. 1846 Sarah Elizabeth Terrell 1822 – 1906

SAMUEL FINLEY JOHNSON 1857 – 1940 Logansport, Indiana m. 1877 Martha Ellen Hexley 1857 – 1948 Los Angeles, Calif.

Dr. Harvey Charles Johnson 1880 – 1931

m. Grace Alma Green 1885 – 1919 Logansport, Indiana

Dr. Harvey Samuel Johnson DDS b. 1/19/1914 Logansport, Indiana

m. 1942 @ San Diego, Calif. Louise Mary Newmeyer 8/12/1916

Canada

Six children Details are on Page 4 of the Following Chart

"The Society of Friends in Virginia attained its most prosperous condition from about 1775-1780, but rapidly began to decline. Many of the younger people dropped out or were dismissed, and many of the members migrated to more fertile lands. Quakers were generally regarded with disfavor in the South, on account of their firm stand against slavery, besides they were at an economic disadvantage as compared with their slave-holding neighbors. Hence, those who moved into the Northwest Territory, where freedom from slavery was guaranteed, were mostly Quakers, and their prevailing purpose was to avoid the environments of slavery, while but few of those who remained in Virginia were Quakers, many of them were slave holders." —

Jesse Bryan

CAMPBELL & BEDFORD COUNTIES:

When the region of Campbell & Bedford Counties began settling up, the settlers coming from the northeast crossed the James River near the site of Lynchburg, but fording was difficult and dangerous and could only be accomplished when the water was low. In 1757, John Lynch established a ferry across the river, from the mouth of Blackwater Creek, on the land of Edward Lynch, to Micajah Moorman's land at the foot of the bluff on the north side (where Amherst bridge now stand). This place was known as Lynch's Ferry until Lynchburg was founded.

CENTER M. M. – Clinton Co., Ohio:

Center M. M., located 3 miles northwest of Wilmington was set up on the 7th month, 1807. A mtg. for worship appears to have been held since about 1805. The new M.M. was set off from Miami M.M., by authority of Redstone Quarterly Mtg., Pa.

ELK CREEK MTG. - Clinton Co., Ohio:

Elk Creek Mtg. was not a M. M. It was a preparative mtg. and a mtg. for worship. It belonged to Center M.M. as did Chester Mtg. for Worship. They were all in Clinton Co., Ohio.

FAIRFIELD M.M. – Highland Co., Ohio:

Fairfield M.M., located near the town of Leesburg, was opened the 8th of the 7th month, 1807. It was set off from Miami M.M. by authority of Redstone Quarterly Mtg., Pa. A preparative mtg. had been established at Fairfield about 2 years prior to the opening of the M.M.

MIAMI M.M. – Warren Co., Ohio:

Miami M.M. was located on the Little Miami River. It was the first to be established in southwestern Ohio. It was the center from which Quakerism spread over western Ohio and throughout Indiana. The settlement of Friends in this section about the present sight of Waynesville, began in the closing years of the 18th century. A meeting for worship was established about 1801. Miami M. M. was opened 1803, by permission of Redstone Ouarterly Mtg. held at Westland, Pa.

Prior to the establishment of Miami M.M. the Friends moving into this section left their certificates at Westland, Washington Co., Pa. In 1802, Westland minutes record the receipt of nine certificates from Bush River, S.C. with the statement that the persons named were settled at Little Miami.

NEW KENT CO. & HANOVER CO.:

In 1727, New Kent Co. was divided into two counties: New Kent & Hanover. That is the reason why some of the Johnsons lived in Hanover Co. without having removed from their original homesteads. The part which became Hanover Co. was the part known as St.

Paul's Parish. The rest remained as New Kent Co. Cedar Creek M.M. included the particular mtgs. at Cedar Creek, Genict, & Caroline, and perhaps others.

ABBREVIATIONS

	ABBREVIATIONS
accord	accordingly
ami	announced marriage intention
amist aı	nounced marriage intention second time
apd	
Ć	Center Mtg.
CC	Center Creek Mtg., Va. – 1721
Ch	children
cert	certificate
co	county
codf	certificate of disownment for
com	committee
combs	certificate of membership
con	condemned
cont	continued
DC	Deep Creek, North Carolina
DR	Deep River, North Carolina
dau	daughter
dis	disowned
disf	disowned for
engmts	engagements
Frs	Friends
hami	having announced marriage intention
hcp	having certificate prepared
i	intention
m or ma	married
m.e	marriage engagements
m. h	meeting house
m.o.u	marriage out of unity
m. m	monthly meeting
mb	member
mbs	membership
mcd	married contrary to discipline
mtg	meeting
N.G	New Garden Meeting
poco	produced condemnation of
prcf	produced certificate for
prepy	preparatory
prod	produced
pub	published
rec	received
repvs	representatives
req	request
rmcd	reported married contrary to discipline
rmt	reported married to
rocf	received on certificate form

rst reinstated

Chart 1

DAVID JOHNSON was appointed overseer of SWAMP Mtg. in the place of JOHN JOHNSON who was unable to attend. DAVID JOHNSON and Mary Woodey were married In Frs. Mtg. House in New Kent Co., Va. (Henrico M.M. 1734-11-12).

ROBERT & NATHAN JOHNSON are commanded to appear before the meeting to explain why they will not have the matter of disagreement over their brother, Nicah Johnson's, estate settled by a committee of Friends. (Henrico M.M. 1756-2-7).

NATHAN & ASHLEY JOHNSON listed in Friends Sufferings as fined for not attending muster of militia. (Henrico M.M. 1740-8-4). NATHAN JOHNSON, son of Margery of Hanover Co., Va., and Judith Woody, dau. of Martha Woody of Hanover Co., were married at Frs. Mtg. House in New Kent Co., Va. (Henrico M.M. 1740-8-8).

SQUIRE JOHNSON (son of Benj. Johnson of Hanover Co., Va.) and Agnes Crew (daughter of John of Charles City Co., Va.) were married at Frs. Mtg. House in Charles City Co., Va. 1743-8-4. NATHAN JOHNSON was made overseer of Black Creek Mtg. in place of SQUIRE JOHNSON. (New Kent Co., Va. 1755-3-5).

ROBERT JOHNSON (son of Benj. Deceased) of Hanover Co., Va. & Sarah Ellyson (dau. of Wm. Of New Kent Co.) were married at public meeting for that purpose in the house of Wm. Ellyson in New Kent Co., Va. (Henrico M.M. 1751-7-7).

AGNES CLARK was the dau. of Captain Christopher and Penelope Clark. PENELOPE Johnson was a dau. of Edward Johnson of St. Peter's Parish, New Kent Co. In 1719 a Thomas Johnson of New Kent entered 182 acres on Stone Horse Creek, beginning at the corner of Christopher Clark's property.

SARAH JOHNSON (dau. of David) dis. for "her outgoing in marriage." (Henrico M.M. 1755-1-4).

"John Davis & James Johnson are appointed by this mtg. to make inquiry into a report brought into this mtg. against BENJAMIN JOHNSON (son of Agness Johnson of Louisa Co.) not being clear of som disorders tending to the dishonor of Truth, and that they make report, "By accounts brought from the overseers of Caroline Mtg. it is in some degree comfortable' from Camp Creek, very deplorable in ye case of BENJAMIN JOHNSON"S charge appearing clear against him. Henry Terrell and Thomas Moorman are appointed to draw up a paper of denial against him, according to the good rules used amongst us, in order to read and assined next monthly Meeting." (C.C. 1758-8-12) ------"Whereas BENJAMIN JOHNSON (son of Benj. Johnson, deceased) of the County of Louisa, hath for some time past made profisstion amongst Us, the people called Quakers, but alas we have Cause to believe he hath given way to the Delutions of Saton which hath Caused him to be guilty of some groce Action which brought Greate Scandol upon our Christian profession, therefore we think it is our Duty for the honour of Truth to disown him, the said Johnson, from being a member of Our Society Untill it may please God of his Enfinite Goodness to Grant him a place of Repentance which is the Sencer Desire of all well minded amongst us." (Eight signatures attached.) (C.C. 1758-9-9-). BENJAMIN JOHNSON his combs from Clear Creek M.M. to S.R. (S.R. 1764-2-11). "BENJAMIN JOHNSON & Lucy Morman a.m.i, the second time and are left to consumate the marriage according as they shall judge proper." (C.C. 1756-8-10)

Johnson estate to ADAM CLEMENT – 295 acres on main New London Road – 1780. In the "Genealogy" magazine edited by Wm. M. Clemens, of Pompton Lake, New

Jersey, there appears an article beginning in Vol. X, No. 9, called the "Genesis of Mark Twain," in which the editor treats of the Virginia ancestry of the distinguished American humorist and author as a descendant of ADAM CLEMENT & AGNES JOHNSON. In the "Virginia Historical Magazine" Mrs. N. E. Clement, of Chathan, Va., discusses a line of Clements as descendants of ADAM CLEMENT & AGNES JOHNSON. For descendants kindly refer to these items.

"September 9, 1782 the division of COLLINS JOHNSON"S estate, viz: Returned to Mr. Porter and wife, Sarah, to William Bradburn & wife, Mary, to Miss Nancy Johnson, etc." (Record of Louisa Co., Va. dis. for m.o.u. (C.C. 1761-7-10).

Capt. Christopher Clark's will was proved in Louisa Co., May 28, 1754 --- He gave: "Second: I give my loving daughter, AGNES JOHNSON, one Negro wench name ---- and her increase, and whatsoever else she has or ever has had in possession of mine.

Chart 2

JOHN JOHNSON, immigrant to Green Springs, Va., appears by unconfirmed, but accepted tradition to have married Lucretia Massie, grand-daughter of Lord Ashley, first Earl of Shaftesbury, & Lord Proprietor of the early Southern Colonies. They lived at Green Springs, and he and his brother, William, "with many others of the higher class," in the vicinity, became Friends and built up Camp Creek M.M. and the meetings compsing it. JOHN JOHNSTON entered 400 acres of land in Henrico Co. in 1718 and in the same year was appointed overseer of Swamp Mtg. in the same county. In 1736 a "Select Mtg." called Cedar Creek was set up, near Montpelier, Hanover Co., with JOHN JOHNSTON as a delegated member. Cedar Creek became a monthly meeting in 1739. JOHN and wife and grandson, JOHN, received on cert. from Cedar Crest M.M., Va. 1766 (S.R.). (1805-11-30). "SQUIRE" JAMES JOHNSON settled in Highland Co. as early as 1806 when he was elected Justice of the peace. He was afterwards County Representative.

"At the request of Camp Creek Pepy. Mtg., ELIJAH JOHNSON is apd. an overseer of that particular meeting." (1782-6-8-). ELIJAH JOHNSON reported that Camp Creek Mtg. had raised their proportion of money for the support of Ann Moore, 1786-1-14. ELIJAH JOHNSON informed the mtg. by writing that he was apd by Camp Creek to attend the M.M. last month but was prevented by a sickness in the family, which is satisfactory. (1792-4-14).

SARAH JOHNSON, widow of Charles Johnson, equests cert. for herself and three sons: James, Thos., & Robert., on which this mtg. appoints Ashley & James Johnson and John Haris to make the necessary inquiry into their lives, conversation, and affais, and if nothing appears to hinder, draw a cert. & produce to next m.m. for approbation & signing.

MARGERY JOHNSON dis. for m.o.u. and contrary to consent of parents. (Henrico m.m. 1741-1-2).

BENJAMIN JOHNSON m. Camp Creek, Va. Mary Moorman, BENJAMIN & MARY (members of Cedar Creek M.M. Hanover Co.) removed to Bedford Co. 1757. BENJAMIN & MARY JOHNSON settled on Ivy Creek, Campbell Co., about 1763. BENJAMIN died 1769. Mary and her second husband, John Miller, lived in Lynchburg, where John kept a tavern. BENJAMIN JOHNSON was a representative to the M.M. and to the Virginia Yearly Meeting. (While the children of BENJAMIN JOHNSON'S wife (Mary Moorman Johnson Miller) by her second marriage do not properly belong in this chart – a lady who mothered ten Johnson children is very nearly a "Johnson." The children of Mary Moorman Johnson Miller: 1 – Susan, m. Dr. Zeblion Baldwin; Anslem Lynch, from whom descended Miss Juliet Fauntleroy. 2 – Sallie, m. Thomas wyatt and was the ancestress of Mrs. Charles Dana Gibson, Lady Astor, etc. 3 – Pleasant Miller, who married a dau. of Governor Blount of Tenn., and was the ancestor of Judge Stephens of Calif.).

THOMAS was dis. for following the vain fashiions of the world. 10-21-1771.

ANDREW JOHNSON was dis. for joining with the vain customs of the world, such as horse racing and frequenting places of diversion. (S.R. 2-18-1775).

WILLIAM & ANDREW JOHNSON their codf. not confining themselves to plain rules, horse racing & frequenting places of diversion (S.R.). 1775-2-18)

WILLIAM JOHNSON born in South River, Bedford Co., Va. He was dis. for joining the vain customs of the world such as horse racing and frequenting places of diversion (S.R.) WM. & JAMES JOHNSON freed their negroes Sept. 1782.

ELIZABETH JOHNSON of Bedford Co., Va. & Samuel Fisher of Campbell Co., VA. hami & hcp were m. at Ivy Creek m.h. in Bedford Co., Va. (S.R. 1802-12-22).

MILDRED is not mentioned in Benj. Johnson's will 11-22-1769, as it is probable that she died young.

CHRISTOPHER JOHNSON freed his negroes 1782. CHRISTOPHER & BETTY JOHNSON settled in Campbell Co., about 1769.

JAMES JOHNSON was dis. for m.o.u. to Lucy Moorman (Henrico M.M. 1739-3-5). MICAJAH JOHNSON granted cert. to White Oak Swamp M.M. Henrico Co. (1777-7-12).

Lurana Johnson given "paper of denial for m.o.u. by a hireling priest." (C.C. 1771-4-13).

JAMES CANDLER & AGNES JOHNSON a.m.i. (1785-12-10). JAMES CANDLER prod. a cert. from S.R. M. M. of his right of membership & clearness of other m. eng., on which he and GNES JOHNSON a.m.i. the second time, and are left at liberty to consummate the same," Etc. (1786-1-14). "The frs. apd. to attend the m. of JAMES CANDLER & AGNES JOHNSON reported that it was orderly conducted."

CHART 3

"In Louisa Co., Va, DAVID TERRELL m. SARAH JOHNSON. SARAH JOHNSON was his first wife and the mother of all his children. His second wife, Sarah Goode, and his third wife was Martha Johnson. The latter was a sister of Elijah Johnson and Susanna Johnson, whose father was Ashley Johnson." DAVID TERRELL prod. satisfactory cert. from S.R. M.M., whereupon he & Martha Johnson a.m.i. the second time, and are at liberty to accomplish it, according to good order Etc. (C.C. 1793-2-23). From the report of the Frs. apd. to attend the m. of DAVID TERRELL & Martha Johnson it appears it was pretty orderly conducted. (C.C. 1793-3-9).

DAVID GARLAND TERRELL m. Margaret Burton and they both lived in Wayne twp., Clinton Co., Ohio.

NANCY REYNOLDS and her husband moved out from Va. to Highland Co., Ohio about 1808. He was a surveyor.

MALINDA m. Nathan Butler 1820-10-19. Her only surviving child was Martha Simpson of Leesburg, Highland Co., Ohio.

SAMUEL CHILES TERRELL m. Nancy Bennett 1832, and after her death m. Malinda Johnson, sister to Anna, who was the wife of Christopher Johnson, and the mother of Joshua W. Johnson. Joshua lived in Clinton Co., Ohio. The first wife had 4 children who died in childhood. The last wife had James, Sarah, Virginia, and Samuel. Parents and children all thought to have lived in Iowa, at Richland, Keokuk Co.

LUCY TERRELL m. David Johnson, brother to Nancy Moorman of New Martinsburg, Fayette Co., Ohio.

THOMAS PLEASANT TERRELL m. Clarinda Woodard, both lived in New Martinsburg, Fayette Co., Ohio.

CHART 4

ZACARIAH MOORMAN JOHNSON m. his first Cousin, POLLY BUTTERWORTH, and moved out to Green Co., Ohio.

JAMES DENISON JOHNSON m. Margaret Sabin and lived on a farm just south of Harveysburg in Warren Co., Ohio.

WILLIAM & AGNES (JOHNSON) ELLYSON were married 1722-6-5 (Henrico M. M.). WM & AGNES ELLYSON resided in New Kent Co., Va.

JOHN & ELIZABETH JOHNSON settled in Amelia Co. They were members of Cedar Creek M. M. of Friends. In 1765, they moved to North Carolina, but soon returned to Virginia, later to settle near Lynchburg where they were members of South River M. M.

ASHLEY JOHNSON (son of John of Hanover Co.) and AGATHA STANLEY took each other in marriage in Fr. Mtg. house at their public mtg., at Cedar Creek, Hanover Co. (CC 1746). The Frs. to attend the marriage of ASHLEY JOHNSON & AGATHA STANLEY "render comfortable accounts of the good management and orderly behaviour there." (C.C. 1747-2-11). "...... Christian behavior as Desired & ye said Johnston being present & not making any Satisfaction to ye meettg. Notwithstanding their Labours in love to him therefore the friends of ye Said meettg. Doth Reject the Said ASHLEY JOHNSTON'S Intention of Marriage amongst them as a member of their Society etc." (2nd marriage to Mary Watkins) (C.C. 1751-4-8). ASHLEY JOHNSON of Amelia Co., & Mary Watkins (dau. of Benj. Of Goodland Co., Va.) having a.m.i. before several m.m. of the people called Quakers in Va. took each other in marriage in Frs. Mtg. house in Hanover Co. 1751-4-9 (C.C. 1755-7-13). "The objections to the under Writen Certificate being now removed By the within ASHLEY JOHNSON by his condemning his faults, it is thought Propper to insert it here." (C.C. 1755-7-12). ASHLEY JOHNSON granted cert. to New Garden M.M., N.C. (C.C. 1766-11-8). ASHLEY & MARY JOHNSON settled in Bedford or Campbell Co. 1793).

JOHN JOHNSON & Lydia Watkins a.m.i. Charles Johnson & Garrat Ellison are apd. to inq. Into the clearness of JOHN JOHNSON ETC. (C.C. 1754-6-8). "JOHN JOHNSON & Lydia Watkins a.m.i. the second time and are left to their iberty to consummate their marriage according to the good rules used amongst us." "Whereas JOHN JOHNSON (son of Johnson of Amelia Co.) and Lydia Watkins having a.m.i. before several m.m. of the people called Quakers in Hanover Co., Va. took each other in marriage in public mtg. of the aforesaid people held at Cedar Creek in the said Co. of Hanover, Va." (C.C. 1754-7-13). Friends apd. to attend the marriage of JOHN JOHNSON & Lydia Watkins "give a good acct. of the proceedings of the same." (C.C. 1754-9-14). JOHN JOHNSON moved from Amelia Co. and settled on Ivy Creek, Bedford Co. about 1780. Their dau., Judith, and son, James C., came to Campbell Co. earlier. Joseph & Samuel settled in Campbell Co.

JESSE JOHNSON & ELIZABETH WATKINS a.m.i. (C.C. 1751-6-10). "JESSE JOHNSON & Elizabeth Watkins of Gouchland Co. having a.m.i. before several m.m. of the people called Quakers in Virginia according to the good order used amongst them, took each other in marriage at Friends' m.h. in Hanover Co., Va." (C.C. 1751-8-12). "The Frs. apd. to attend the marriage of JESSE JOHNSON & Eliz. give account that ye said marriage was caried on in a Christian Manner." (C.C. 1751-10-14). "JESSE JOHNSON is apd. to overseer in the stead of Charles Johnson at Amelia Mtg." (C.C.)

JAMES JOHNSON & Mildred Moorman

1758-10-31). JAMES JOHNSON & Mildred Moorman a.m.i. the second time. (C.C. 1758-11-11). JAMES JOHNSON & Mildred Moorman of Louisa Co., Va. took each other in marriage 1758-11-12 at Frs. m.h. in a public mtg. in Louisa Co., Va. (C.C. 1758-12-9). JAMES JOHNSON granted cert. to White Oaks Swamp M.M., Henrico Co., 1777-7-12.

GERALD & JUDITH JOHNSON moved from Amelia to Campbell about 1790. WILLIAM & AGATHA JOHNSON went from Amelia Co. to North Carolina in 1765, but returned two years later. In 1789, they settled in Campbell Co. JOSEPH CREW & MASSEY JOHNSON were married in the meeting house in Hanover Co., Va. (Henrico M.M. 1725-6-12).

ASHLEY JOHNSON & Martha Woody were married in Frs. Mtg. House, New Kent Co., Va. (Henrico M.M. 1734-10-12). "This mtg. thnks it reasonable & according to good order to treat with ASHLEY JOHNSON concerning his daughter's marrying from amongst Frs. ---- to know whether he consented to the said marriage, and make report to next mtg, of the same; also to treat with Ashley Johnson, Jr. for accompanying the said Bell to the Priest, and let him know he must be accountable to this mtg. for such disorders.". (C.C. 1763-8-13). "Those Frs. appointed to treat with ASHLEY JOHNSON and son have complied with the same & report that they seem rather to vindicate their daughter's and sister's marriage rather than of condeming the same, for which disorderly proceeding this mtg, requests them to appear at our next m.m. and give such satisfaction as this mtg. shall think reasonable by condeming their past conduct." (C.C. 1763-10-8). ASHLEY JOHNSON "hath not appeared nor sent any act of the same. John Davis is appointed to treat with him and acquaint him that he must give this mtg. satisfaction in condemning his conduct concerning his daughter's marriage or clear himself from the things laid to his charge. One of the Frs. appointed to treat with Ashley, Jr. reports that he hath treated with him, according to order, but it was no way to Friends' satisfaction, on which John Davis & Thomas Moorman is appointed to draw a denial vs. him and produce it to next m.m. for approbation, etc. (C.C. 1763-12-10).

ROBERT JOHNSON married Virginia C. Elmore of Louisa Co. 11-19-1759. (Cedar Creek Records mention: 1759-Charles, Ashley, and son, Robert). ROBERT & VIRGINIA JOHNSON rec. on cert. from Cedar Creek M.M., Va., dated 1766-3-29 (N.C.?). Both ROBERT & VIRGINIA were buried at Springfield M.M., N.C.

THOMAS JOHNSON 1735-1803 – on committee of safety 1775, House of Delegates 1779. THOMAS JOHNSON his combs from Cedar Creek M.M. to S.R. M.M. (S.R. 1780-4-8).

JAMES rec. on cert. from Cedar Creek, Va. dated 1780-2-25. (D.R. 1781-1-1). JAMES JOHNSON m. Sarah Moorman at Muddy Creek Mtg. House 7-8-1789. JAMES, Sarah, and family, of Muddy Creek, granted cert. to New Garden M.M., N.C. (D.R. 1797-7-3). JAMES, second wife, Sarah, and children, Thomas, David, William, rec. on cert. from Deep River M.M. (1797-7-29). JAMES, Sarah, and family granted cert. to Miami M.M., Ohio.

MAHOLAH JOHNSON and James Lindsey lived on a farm on the road between Harveysburg and Clarksville.

BENJAMIN BUTTERWORTH JOHNSON m. Amelia Hollamon 1831-9-1 and lived in Warren Co., Ohiio Between Clarksvile and Harveysville till about 1857, and then moved to Wabash Co., Ind. He was a carpenter and millwright. He died 1863-2-23 at Memphis, Tenn.

SARAH ANN m. David Weimer and had twin daus., Rachel & Ruth. RUTH lived with her father (who remarried) in Drake Co., Ohio. RACHEL lived with her widowed grandmother Johnson at Somerset, Wabash Co., Ind.

ZACHARIAH MOORMAN JOHNSON m. Sarah Cable, and had three sons. He lived in South Bend, Ind. And was Sheriff of St. Joseph County.

 $\mbox{MAHOLAH}$ ELIZABETH JOHNSON m. Jacob P. Flock. She and her children lived in Wabash Co., Ind.

MARTHA S. JOHNSON was unmarried, and lived with her widowed mother in Harveysburg, Ohio.

CHART 5

CHARLES JOHNSON & Mary Moorman a.m.i. (S.R. 1778-7-18). CHARLES JOHNSON & Mary Moorman amist & ms, (S.R. 1778-8-15). CHARLES JOHNSON rmt Mary Moorman (S.B. 1778-9-15). CHARLES JOHNSON was the anuneister of the doctrine and he taught it so earnestly that the Friends adopted it, and indirectly this led to the great migration to the free western states, as Virginia was strongly for slavery. CHARLES

JOHNSON enlisted in the army of the revolution in 1775 for two years, in Capt. Mosby's company, Fifth Virginia Regiment, Col. Joshua Parker.

ELIZABETH JOHNSON m. Williams Simms Bagby. Her father, Charles Johnson, required Wm. Bagby, to set free all his slaves, said to have been thirteen in number, before he would consent to the marriage. Wm. Bagby was a member of Marshall Lodge No. 29 A.F. & A.M. and one of the charter members of DeMolay Commandary No. 4. Deed Book No. 13, pg. 451, Campbell Co., Va. gives record of bond for \$4,000 given by Wm. S. Bagby, to the Governor securing the Commonwealth for Commission as Inspector of tobacco for Martin's Warehouse, signed by Wm. S. Bagby, Robert Bagby, and Robert H. Gray.

CHARLES JOHNSON codf "Fighting & other immoralities" (S.R.).

JOHN TIMBERLAKE and his wife, Mary (Johnson), lived in Campbell Co., near Lynthburg, Va. They moved to Samantha, Ohio about 1808.

AGNES JOHNSON her codf "going out in m. to a near relation & by a hireling priest." (S.R. 1778-5-16).

BENJAMIN JOHNSON (of South River) & Mary Hargrave a.m.i. (C.C. 1781-9-8). BENJAMIN JOHNSON of S.R. prod. a cert. of his clearness from marriage engmts., whereupon he, the said BENJAMIN & Sarah Hargrave, pub. Their i. of m. with each other the second time and are left at their liberty to accomplish the same according to good order when they see cause " (C.C. 1781-10-13). "The Frs. apd. to attend to the m. of BENJAMIN JOHNSON & Mary Hargrave, reported that it was orderly accomplished." (C.C. 1781-11-10). BENJAMIN JOHNSON & wife, Mary, their combs. from Cedar Creek M.M. to S.R. M.M. (S.R. 1782-1-12). MARY JOHNSON (wife of Benj.) rocf Cedar Creek M.M. (S.R. 1793-6-15). BENJAMIN JOHNSON, wife, Mary, & dau., Mary G., their combs. from S.R.M.M. to Silver Creek M.M., Ind. (S.R. 1827-9-8).

ANSELM JOHNSON (son of Benj. & Mary) of Bedford Co., Va. & Deborah Douglas of Campbell co., Va. hami and hep were m. at S.r. Mtg. House, Campbell Co., Va. (S.R. 1810-7-14).

CHRISTOPHER JOHNSON of S.R. and Sarah Hargrave n.m.i. (C.C. 1783-12-13). "CHRISTOPHER JOHNSON prod. a cert. from S.R.M.M. of his right of membership & clearness from Marriage engagements, on which he & Sarah Hargrave n.m.i., the second time, they are left at iberty to consummate the same accordingly to good order, when they see cause." (C.C. 1784-1-10). CHRISTOPHER JOHNSON II married Sarah Hargrave at Golansville, Carolina Co. (M.M.) CHRISTOPHER JOHNSON, wife, and family, their cert. to South River M.M. from Cedar Creek M.M. (S.R. 1769-6). A copy of the records of the Court of Louisa Co., Va. shows that under date of October 11, 1777, CHRISTOPHER JOHNSON was recommended to his excellence, the Governor, as a proper person to service as Ensign in the Militia of the County, and produced his commission from under the hand of the Governor appointing him Ensign as aforesaid who took the oath appointed by law to be administered to officers in the militia. He is mentioned in the record of the pay roll for Captain Estell's company for active service in Lincoln Co. Robert Clark apd. to purchase provisions for the wife and children of CHRISTOPHER JOHNSON who is in the service of the United States.

"SAMUEL JOHNSON (son of Christopher, Jr.) his codf using profane language & deviating from plainness." (S.R. 1802-4-10).

ZELINDA 7 ADELISA JOHNSON, ch. Of Sarah, rec. into mbs. By mothers req." (S.R. 1801-7-11).

MARTHA JOHNSON (dau. of Christopher and Sarah) of Bedford Co., Va. & Joseph C. Burgess of Campbell Co., Va. hami & hep were m. at Ivy Creek M.H., Bedford Co., Va. (S.R. 1808-4-13).

NICHOLAS JOHNSON from S.r. & Martha Hargrave a.m.i. (C.C. 1788-3-8). NICHOLAS JOHNSON prod. a cert. from S.R. M.M. setting forth his right of membership & that there was no obstruction to his proceeding in his intention of m., whereupon he & Martha Hargrave appeared & a.m.i., the second time "and are left at their liberty to accomplish it

according to good order when they see cause ..." (C.C. 1788-4-12). The Friends apd. to attend the marriage of NICHOLAS JOHNSON & Martha Hargrave reported that it was orderly conducted. (C.C. 1788-5-10). NICHOLAS JOHNSON m. Martha Hargrave in Golansville, 1788. MARTHA JOHNSON (w. of Nicholas) pref Cedar Creek but it is not acc. As Frs. are not satisfied respecting some "Black people" under her care; cert. later acc. 1789-8-15. (S.R. 1789-5-20). NICHOLAS JOHNSON and wife and children their combs from S.R. M.M. to Silver Creek M.M., Ind. (S.R. 1820-10-14). Of the NICHOLAS JOHNSON children, here is a paragraph copied from a manuscript written by Sarah Huddleston Johnson, wife of Pleasant Johnson, February 16, 1867: "In the year 1819, Pleasant Johnson, wife, brother, Garland, moved to Ind. From Va. Next, NICHOLAS and second wife, Catherine Dobbins and fam. Came 1820. Then Uncle Benj. came."

GARLAND JOHNSON his poco his mcd. (S.R. 1813-2-13). GARLAND JOHNSON his combs from S.R. M.M. to Silver Creek M.M., Ind. (S.R. 1819-12-11).

THOMAS JOHNSON of S.R. & Milicent Hargrave a.m.i. (C.C. 1791-1-8). THOMAS JOHNSON having failed to prod. a cert. agreeable to request of last mtg., therefore, the further publication of his i. of m. with Millicent having failed to prod. a cert. & the mtg. being informed that he & Millicent Hargrave were m. c. to the rules of Frs., the matter is therefore discontinued. (C.C. 1891-3-12). It appears that the Frs. apd. to join the women on the visit to Millicent Hargrave have not had an opportunity to comply therewith, they are again cont. To the service. (C.C. 1791-6-11). The frs. apd. to visit Millicent Hargrave reported that she did not appear disposed to condemn her conduct, - the same essay of a minute of disunion against her by next mtg. (C.C. 1791-7-9). THOMAS JOHNSON his codf fighting, spreading a report to the injury of a neighbor & going out in m. contrary to rules. (S.R. 1791-8-20). The com. apd. to have a further opportunity with Millicent Hargrave attended to the business and report that she condemned her conduct fully to their satisfaction which, being considered, is received as sufficient condemnation, - the said com. Are apd. to assist the women to prepare a cert, to join her to S.R. M.M. where she has removed by m. if nothing appears to hinder. (C.C. 1791-9-10). The Frs. apd. to assist the women to prepare a cert. for Millicent Hargrave sent one, which was approved and signed by the clerk on behalf of the mtg. - he is directed to record & send combs from Cedar Creek M.M., Hanover Co., Va. to S.R. M.M. (S.R. 1791-11-12). Millicent (Johnson) rocf Cedar Creek 1791-5-12). THOMAS JOHNSON his poco drinking to excess." (S.R. 1793-7-17).

BETSY JOHNSON disf attending places of diversion, dancing, and deviating from plainess of speech, apparel, & behaviour. (S.R. 1799-11-9). BETTY JOHNSON (dau. of Charles) her codf deviating from plainess & dancing. (S.R. 1799-12-24). BETTY JOHNSON con "some unguarded expressions." acc. (S.R. 1801-7-11).

CHRISTOPHER JOHNSON and wife, Permelia, to THOMAS JOHNSON deed 120 acres – part of David Johnson's estate called "Tomahowk Tract." 1829.

Dear Friends: (To South River Meeting)

We acknowledge that we have deviated from the principles of the Friends in kissing the book etc., which we were inadvertently drawn into, not knowing the difference between an Oath and an Affirmation, which we are heartily sorry for, and if Friends can pass by this offence we hope in future to be more cautious how we commit such erros. 1-18-1794.

Timothy and David Johnson

DAVID JOHNSON & Rachel Johnson both of Campbell Co., Va. hami & hcp were m. "in a public assembly" in the S.R. mtg. House. (1795-5-20). DAVID JOHNSON to Thomas Johnson deed – interest in 120 acres on Tomahawk Creek. TIMOTHY JOHNSON & Lydia Ballard amist & ma. (S.R. 1799-8-10). TIMOTHY JOHNSON RMT Lydia Ballard (S.R. 1799-9-11). DAVID JOHNSON & WILLIAM JOHNSON & wife deed to THOMAS JOHNSON 120 acres on Tomahawk Crek 1822

MOURNING (JOHNSON) TIMBERLAKE remcd. (S.R. 1799-2-9). MOURNING TIMBERLAKE cont. a mb. – she had condemned her disorderly m. (S.R. 1799=7-15).

LILLIBURN JOHNSON (son of Christopher & Saah) and Deborah Butler of Campbell Co., Va. hami & hcp wee m. at S.R. mtg. house, Campbell Co., Va. (S.R. 1819-1-4).

CHART 6

WILLIAM JOHNSON & wife, Susanna, their combs from S.R. M.M. to Fairfield M.M., Ohio. (S.R. 1812-8-8).

"When a boy of 15, ASHLEY JOHNSON became a soldier in the Revolutionary War, having joined one of the Regiments of Va. His uncle, Gen. Geo. Rogers Clark, hearing of the fact, sought him out and on account of his youth and supposed inability to stand the severe duties of a private soldier, used his influence to have young ASHLEY transferred to a post of duty as Guard over an Armory, removing him from the front, on hearing of the guns in a battle then in progress. By this means the young soldier escaped the experience of fighting in the ranks, andhe was never again nearer the seat of war than on the day of his transfer. He served his full time as designated." In 1806, he and his family moved to Highland Co. where they lived in a tent until a log cabin could be built on the land that became the family homestead for more than a century. ASHLEY JOHNSON was first settler of Leesburg, Ohio. In the year 1808, ASHLEY'S brothers, William and Elijah, and their father, William, came from Campbell Co., Va. "ASHLEY JOHNSON of S.R. M.M. prod. a cert. from said mtg. of his clearness from m. engmte., whereupon the said ASHLEY JOHNSON & Milley Johnson a. their i. of m. with each other the first time." (C.C. 1782-2-22). "ASHLEY JOHNSON & Miley Johnson a.m.i. the second time. Left at liberty to consummate the marriage, (C.C. 1782-3-8). ASHLEY JOHNSON & Milley Johnson's marriage reported: "Orderly conducted." (C.C. 1782-6-8). "ASHLEY JOHNSON & Milley Johnson and children: Jonathan, Daniel, William, Nancy, Abner, Agatha, Martha, Ashley, & Thomas, their combs from S.R. M.M. (S.R. 1806-4-12).

JEPTHA JOHNSON his combs from S.R. M.M. to Miami M.M., Ohio. (S.S. 1806-10-11). JEPTHA (son of Ashley and Mildred) Highland Co., Va. m. Ruth Smith at Walnut Creek 1810.

ABNER dis. for disunity 1817. ABNER reinstated by req. ABNER granted cert. Fall Creek to Marry (1818). ABNER JOHNSON moved to Clark Co. to engage in grocery business at South Charlestown until 1831, when he removed to Tippecanoe, Ind. He later entered land from the government in Carroll Co. and located upon it. He was a volunteer private soldier in the War of 1812.

AGATHA UPP (Johnson) disowned for marrying out of discipline 1816.

MARTHA (dau. of Ashley & Milly) Highland Co. m. Joel Wright at Fairfield 1823.

He was a merchant of Leesburg. She married second, Dr. Ruel Beeson who was a lawyer & state senator.

ASHLEY (son of Ashley & Milly) m. Hannah Dutton at Fairfield 1824. JAMES POPE JOHNSON owned his father's farm southwest of Leesburg. RUTH (JOHNSON) MICKLE remcd; disc. 1789-10-17).

ROBERT JOHNSON his combs from S.R. M.M. to Short Creek M.M., Ohio (S.R. 1836-4-12). ROBERT JOHNSON his poco "being too active in my sister's marriage." (S.R. 1789-12-18).

NEWBY JOHNSON & Sarah Douglas a.m.i. (S.R. 1800-1-11). NEWBY JOHNSON & Sarah Douglas a.m.i. s.t. & ma. (S.R. 1800-2-13). NEWBY JOHNSON rmt Sarah Douglas (S.R. 1800-3-8).

ACHILLES D. JOHNSON his paper condemning his fighting (S.R. 1829-7-4). EDWARD LYNCH JOHNSON – his paper of Condemnation of his misconduct in non-attendance of meetings. (S.R. 1818-6-6).

SARAH JOHNSON & Jocabad Lodge ami (S.R. 1791-10-20). SARAH JOHNSON & Jocabad Lodge amist & ma. (S.r. 1792-11-17). SARAH JOHNSON & Jocabad Lodge, both

of Campbell Co., Va. Hami & hcp were m. at S.R. mtg. house Campbell Co., Va. (S.R. 1792-11-22). SARAH JOHNSON rmt Jocabad Lodge. (S.R. 1792-12-18).

WILLIAM JOHNSON (son of Wm.) who had left his father's house in a disorderly manner at the time of the family's obtaining a cert. now sent a satisfactory condemnation of his conduct in that respect. He is granted cert. to join him to S.R. M.M. (C.C. 1791-6-11).

JONATHAN JOHNSON & JUDITH DOUGLAS a.m.i. (S.R. 1804-8-10). JONATHAN JOHNSON & JUDITH DOUGLAS amist & ma. (S.R. 1805-12). JONATHAN JOHNSON & JUDITH JOHNSON both of Campbell Co., Va., hami 'hcp were m. at S.R. mtg. house Campbell Co., Va, (S.r. 1805-1-17). JONAHAN JHNSON & JUDITH JOHNSON sold their property in Campbell Co., Va. in 1840, & moved with his family to Harrison Co., Ohio, locating on a farm near West Grove Frs. Mtg., Short Creek Quarter. (S.R.)

MICAJAH t. JOHNSON his cert. of mbs. To Wayn Oak M.M. Charles City, Co., Va. (S.R. 1831-4-7). MICAJAH T. JOHNSON, M.D., moved with his family from Charles City Co., Va. to Harrison Co., Ohio, Short Creek Quarter in 1831. He taught school for a short time, and was a surveyor, begin largely engaged in survey & building several miles of plank road on Cadiz & Wheeling Road. His home was a station of the Underground Railway.

MILDRED & daughter granted cert. to Caesars Creek M.M. 1810.

ELIJAH JOHNSON & Betsy Watkins a.m.i. (C.C. 1793-3-9). The Frs. apd. to inquire into ELIJAH'S clearness reported they found nothing to hinder his proceeding in his proposed m. with Betsy Watkins, whereup he and the said Betsy Watkins a. their . i. of m. the second time, and are left at liberty The Frs. apd. to attend the m. of ELIJAH JOHNSON & Betsy Watkins report that it was orderly conducted. (C.C. 1793-5-11). ELIJAH & wife granted cert. to Springborough M.M. 1826).

RHODA O''NEAL, Warren Co., Ohio m. JAMES JHNSON at Miami. SALLY (dau. of Elijah & Eliz.) Ross Co. m. Nathan Dicks at Dry Run. (1819). MARTHA GILBREATH (Johnson) dis. for m.o.u. 1826.

NANCY JOHNSON (dau. of Wm. & susanna) & William Butler both of Campbell Co., Va; hami were m. at "a meeting of Frs. held for that purpose at Wm. Johnson's" (S.R. 1806-4-15). NANCY rec. on cert. from Goose Creek M.M., Va. dated 1809-12-27). (1810). LUCY & children: Charles, David, Collins, Sarah, James, Moorman, and Judith,

rec. on cert. from S.R. M.M. Campbell Co., Va. dated 1783. (Busy River, S.C. 1785).

CHARLES dis. for m.o.u. (Bush River, S.C. 1787).

DAVID dis. for m.o.u. (Bush River, S.C. 1786).

CHART 8

MARY JOHNSON moved from Cedar Creek to South River (1782-3-9). ASHLEY JOHNSON (report made from Jento) req. our cert. for himself, his wife, 'children after named, to join them to S.R. M.M. viz: Ashley, Thomas Watkins, Drusilla, Anna, & Edith. The com. Apd. to inquire into the state of ASHLEY JOHNSON & his family's affairs and prepare a cert. for them, reported that they had not finished the business to satisfaction – they are to cont. the service. (C.C. 1792-10-12). One of the Frs. apd. to prepare a cert. for ASHLEY JOHNSON & his family, reported that there was some objection yet unremoved, 'tis therefore again cont'd. (C.C. 1792-12-8). The Frs. apd. to prepare a cert. for ASHLEY JOHNSON & his family prod. one which, after some correction, was approved & signed by the clerk 'tis directed to be recorded & sent forward. (C.C. 1793-1-12). (C.C.) MARY JOHNSON (wife of ASHLEY) & dts., Drusilla, & Edith their combs from S.R. M.M. to Deep Creek M.M., N.C. (S.R. 1797-3-11). ASHLEY JOHNSON req. a cert. for his wife and dts., Penelope & Edith, to Deep Creek M.M. granted 1979-3-11. (S.R. 1796-12-10).

After the birth of JOHN, Agatha Stanley died, and JOHN was cared for by his grandfather, John II, Deep Creek M.M. rcords: 1766-8-30: John and wife and grandson, JOHN, rec. on cert. from Cedar Creek M.M., Va. dated 1766-8-9). JOHN JOHNSON &

LYDIA HUTCHINS a.m.i. 1770-3-10). JOHN JOHNSON & LYDIA HUTCHINS a.m.i. the second time 1770-4-14) - - - "Upon inquiry we find JOHN JOHNSON clear of marriage engagements with any person except his intended wife, Lidey Hutchins on which he pub. his intentions the second time; he is left to his liberty to consummate the marriage he thinks fit." (C.C.). JOHN JOHNSON & LYDIA HUTCHINS' marriage reported: "There Proceeding were transacted in an Orderly Maner." (1770-5-12 C.C.) JOHN JHNSON & LYDIA HUTCHINS having a.m.i. before several M.M.s of the people called Quakers in Va. took each other in marriage in a public mtg. of Frs. held in their m.h. at Cedar Creek, Hanover Co., Va. (1770-4-15). Deep River M.M., N.C. "JOHN & wife and children, Jonathan, Strangeman, Benjamin, and Ashley, rec. on cert. from Cedar Creek M.M., Va. dated 1783-12-13." Arrived 1784-10-4. (C.C.). "Lydia and daughters, Agatha and Eliz., rec. on cert. from Cedar Creek M.M., Va. dated 1783-12-13)."

JONATHAN JOHNSON moved to Deep River M.M., N.C. with his father and mother.

STRANGEMAN disowned 1796.

BENJAMIN JOHNSON moved to Deep River, N.C. 1784 with his parents – married out of unity (a non-Quaker) 1797. Deep Creek M.M., N.C.

AGATHA JOHNSON moved to Deep River M.M., N.C. 1784 with her parents. She was dis. for m.o.u.

LYDIA SWINNEY (Johnson) disf m.c.d. (S.r. 1804-1-14)..

JOHN JOHNSON JR. dis. 2-1-1823). (D.C. M.M., N.C.)

JOSEPH JOHNSON dis. for m.o.u. (D.C.)

JEMINA (JOHNSONO PATTERSON Dis. for m.o.u.

JANE m. Elisha Johnson rec. on cert. from Cedar Creek M.M. dated 1786-6-10. JANE JOHNSON, who sometime since removed to Deep River in N.C. by marriage, hath had no cert. Samuel Parsons & Benj. Johnson are apd. to assist the women to make the necessary inquiry and if nothing appears to hinder, prepare one for her by next mtg. (C.C. 1791-6-11). The frs. apd. to assist the women to prepare a cert. for JANE JOHNSON prod. one which, with some correction, was approved & signed by this clerk on behalf of the mtg. He is directed to record it and send it forward. (C.C. 1791-9-10).

MARY JOHNSON (dau. of Ashley) hath suffered herself to be joined in m. to a man of nearer kin than is allowable by Friends, contrary to their known rules, we therefore disown the said MARY from being a member of our society . . . etc. (C.C. 1783-12-13). MARY rec. on cert. from South River M.M. (Deep Creek M.M., N.C. 1800-6-7).

BENJAMIN & wife, SARAH, rec. on cert. from New Garden, M.M. (Deep River M.M., N.C. 1782-6-3). BENJAMIN & wife & children: Ashley, Gerrard, Benjamin, and John, rec. on cert. from New Garden M.M. (Deep Creek, N.C.). Comfort and daughters: Sarah, Mary, and Anna, rec. on cert. from New Garden, N.C. (Deep River M.M., N.C.). BENJAMIN JOHNSON & MARY (sister?) rec. on cert. from Deep river M.M., N.C. dated 1786-3-6) and they recommended to the care of the overseers at Amelia. (c.C. 1786-8-26). BENJAMIN JOHNSON & MARY (son of Ashley of Amelia Co.) req. by a friend a cert. to the M.M. at Deep River, N.C., Jesse Johnson Sr. & John Johnson are apd. to make the necessary inquiry & produce one for him to next mtg. if they find nothing to hinder." (C.C. 1786-8-26). BENJAMIN rec. on cert. from Cedar Creek M.M., Va. dated 1781-2-23. Genito Prepy. Mtg. reported that BENJAMIN 7 MARY (sister?) req. our cert. for himself & wife to join them to S.R. M.M. A cert. for BENJAMIN JOHNSON & his wife being prod. was approved & signed by the clerk 'tis directed to be recorded and sent forward. (C.C. 1792-10-13). BENJAMIN & wife & children: Ashley, Gerrard, Benj., & John, rec. on cert. from New Garden M.M. datd 1798-5-26. COMFORT & daughters: Sarah, Mary, & Anna, rec. on cert. from New Garden M.M. (dated 1798-5-25).

ASHLEY (son of Benj.) of Hunting Creek dis. 1809-2-4. GERRARD disowned for mustering. (Deep Creek M.M., N.C. 1808-10-1).

BENJAMIN (son of Benjamin) disowned 1824-6-5.

SARAH disowned 1810-4-7.

MARY, ANNA, COMFORT, 7 DELILAH disowned 1827-5-5. (Deep Creek M.M.) THOMAS JOHNSON his codf drinking to excess. (S.R. 1796-10-8).

DRUCILLA JOHNSON moved to South River with her parents.

ANNA JOHNSON moved to South River with her parents. ANNA (JOHNSON) PATTERSON disf "going out in marriage ..." (S.R. 1795-10-10). (Note: The family of Patterson is one of the oldest in Lynchburg, where many of that name still live. They are prominent merchants. DSB)

ASHLEY & EDITH JOHNSON moved to South River with their parents. ASHLEY JOHNSON (son of Ashley) his codf threatening violence to a man. (S.R. 1795-4-11). ASHLEY JOHNSON lived in Yadkin Co., NC.

THOMAS WATKINS JOHNSON dis. for being so far transported with passion as to utter some profane expressions. (3-21-1791).

The Prepy. Mtg. at amelia req. assistance to settle a dispute between ASHLEY & WILLIAM JOHNSON. The following Frs. are apd (C.C. 1787-9-8). "Two of the com. Apd. to assist in settling a dispute between WM. & ASHLEY JOHNSON reported that they attended to the business and that as far as they know, it was settled with satisfaction." (C.C. 1787-11-10).

ASHLEY JOHNSON & Nancy Wright Johnson and family moved from Campbell Co., Va. to Highland Co., Ohio in 1807.

CAPTAIN THOMAS JOHNSON was a Revolutionary Soldier.

CHART 9

"It appears, by a report from Amelia, that JOHN JOHNSON, JR. hath removed with his family to Deep River, N.C. without a cert. . . . " (C.C. 1783-8-22). "The Frs. apd. to prepare a cert. for JOHN JOHNSON & his family prod. one accord., which was approved and signed." (C.C. 1783-12-13). LYDIA JOHNSON (wife of John) rocf Cedar Creek M.M. S.R. 1789-7-18).

JUDITH JOHNSON & Barclay Ballard of S.R. a.m.i. (C.C. 1776-1-13)/ JUDITH JOHNSON & Barclay Ballard of S.R. a.m.i. the second time. (He prod. a cert. agreeable to req. of last mtg.) "Ashley Johnson & Benj. Johnson are appointed to attend the marriage for the orderly performance thereof and to report their care to next mtg." (C.C. 1776-2-23). Barclay Ballard & JUDITH JOHNSON having a.m.i. before several M.M.'s of the people called Quakers in Va., took each other in marriage in a public mtg. of the Friends at (The entire ceremony of the marriage cert. was written out.) Witnesses: Ashley, Jesse, Mary, & Elizabeth Johnson. (C.C. 1776-2-27). "as we have rec. no report from Ashley Johnson & Benj. Johnson, who were apd. to attend the marriage of Barclay Ballard & JUDITH JOHNSON it is continued . . . " (C.C. 1776-3-9). "The Friends apd. to attend the marriage of Barclay Ballard & JUDITH JOHNSON report they complied wherewith, & that it was orderly accomplished." (C.C. 1776-5-11).

Betsy Butterworth m. JAMES BALLARD (son of Barclay & Judith). JAMES & Betsy had no children, and he died 5-7-1810. After that, she married her mother's second cousin, a first cousin to Judith Ballard – JOSEPH JOHNSON.

Nancy Butterworth m. WM. BALLARD. He died in Va. prior to 1817, in which year Moorman butterworth went back to that country and brought her and her children out to Ohio. She finally settled on land her father gave her in Clermont Co., Ohio in Joseph Carrington's survey No. 631 near where Loveland now is and there she died.

Request was made to this mtg. for cert. to the Commanding Officer of Amelia Co. of the several Friends afternamed, certifying their being members of our Society, (to-wit) – Benj.

Johnson (son of Ashley); JAMES JOHNSON (son of John); Andrew Moorman; John Johnson, Sr.: Gerard Johnson (son of Ashley). (C.C. 1776-6-8).

JAMES JOHNSON & Rachel Moorman a.m.i. (S.R. 1781-2-17). JAMES JOHNSON (son of John) his combs. from Cedar Creek M.M. to S.R. He is free from marriage engagements. (S.R. 1781-3-10). JAMES JOHNSON & Rachel Moorman amist & ma. (S.R. 1781-3-17). JAMES JOHNSON of Bedford, Va., & Rachel Moorman of "sd county" hami before several M.M.s & hcp were m. "at our public mtg." (S.R. 1781-3-17). JAMES JOHNSON rmt Rachel Moorman, and ch: Barclay, Lydia, Sussanna, Nancy Milley, & Polly Moved to Fairfield, Ohio. 9-8-1810 from South River, Campbell Co., Va. John W. Accompanied his father to Fairfield with his wife, Milley Moorman and son, Gerard M. (History of Clinton Co., Ohio).

MICAJAH JOHNSON didn't move west with his father & family. It is not known whether he was the "MICAJAH JOHNSON Condems his conducts in having been married by a hire teacher 8-9-1805," as recorded in South River M.M. – History of Clinton Co., Ohio.

BARCLAY JOHNSON I moved from Lynchburg, Va. to Highland Co., Ohio in 1810 with his parents. He & his wife & unmarried children moved to Pleasant Plain, Iowa in 1849.

MARY & children granted cert. to Mill Creek 1812.

MILLIE JOHNSON m. Isaac Morris & lived upon the family land (James C. Johnson) south of Leesburg. Her brother, Micajah C. Johnson, settled on adjoining land, but sold it to his brother, Barclay, in 1825.

SAMUEL JOHNSON his combs from Cedar Creek M.M. to S.R. (S.R. 1785-2-12). SAMUEL JOHNSON & Susannah Moorman a.m.i. (S.R. 1787-7-21). SAMUEL JOHNSON & Susannah Moorman amist & ma. (S.R. 1788-1-19). SAMUEL JOHNSON of Campbell & Susannah Moorman of same county were married at South River Mtg. House 1-20-1788, Campbell Co., Va. SAMUEL JOHNSON rmt Susanna Moorman (S.R. 1788-2-16). He came to Ohio early in 1800. SAMUEL JOHNSON, wife, Susannah, & ch: Thos. Samuel Moorman, James, John Geo., Susanna, Lydia & Joe eph, their combs from S.R. M.M. to Center M.M., Ohio. (S.R. 1810-9-8).

DAVID disowned for disunity in 1812.

JOSEPH E. JOHNSTON (son of John Johnston) married AGATHA MOORMAN 1783. He was not a Quaker, but he went with some of his children, who had become "Friends," to the west. JOSEPH JOHNSON & ch: Polly, Kitty, Winston, Elvira, Watkins, Caroline, and grandson, Alfred E. Johnson, removed to Fall Creek Mtg., Ohio. 10-9-1813. - - South River Mtg. Records.

"SAMUEL & JOSEPH JOHNSON have removed within the verge of S.R. & req. our cert. Jesse & Wm. Johnson apd. to make the necessary . . ." (C.C. 1785-2-26). JOSEPH JOHNSON his combs from Cedar Creek to South River. (S.R. 1785-3-12). JOSEPH JOHNSON & Agatha Moorman, daughter of Zacariah, hami & hcp were m. "in a public mtg." in S.R. M.M. (S.R. 1785-4-17). "JOSEPH JOHNSON JR. to Center Mtg., Ohio (S.R. 10-12-1811). JOSEPH rec. on cert. from S.R. endorsed by Center M.M., 1812. JOSEPH dis. for disunity 1813. JOSEPH JOHNSON to John H. Moorman deed to 75 acres of Bear Creek 1827. As an illustration of the prominent position of the Johnson family in the South River M.M. we may note that in 1806, AGATHA JOHNSON was appointed an overseer at Ivy Creek Mtg. and other women of the family served frequently on committee and as representatives of the mtg. to various gatherings.

NANCY (dau. of Wm. & Agatha) Highland Co., m. SIMEON JOHNSON at Fairfield 1812-1-1. SIMEON dis. for disunity 1812.

VIRGINIA E. JOHNSON was the dau. of Joseph E. Johnson and Agatha Moorman. She married John Hope Moorman who was "so thoroughly tintured with Quakeram that he freed his slaves, and would have manumitted 'grandmothers' also if she had concented.

(Tyler's Quarterly Historical and Genealogical Magazine, Vol. I, No. 1, July 1928. "Johnson & Johnson, by Mrs. Wirt J. Carrington.").

JOHN JOHNSON (son of Joseph Johnson) did not move to Ohio with his parents. WM. & KITTY MOORMAN & ch; settled in Iowa. (probably in Keokuk Co.,) WATKINS JOHNSON (his first wife having died in Ohio) & Mary, his second wife, lived at Marion, Va.

Will of Micajah Moorman: "I give unto my dau., ELIZABETH JOHNSON, one tract of land on the waters of Molly" Creek, which she has already received and conveyed, one horse and saddle, and some furniture which she has already received "" He also mentions Mildred Johnson, RHODA JOHNSON, SUSANNA JOHNSON, & Dosha Stratton.

JOHN JOHNSON & Rhoda Moorman a.m.i. (S.R. 178909-16). JOHN JOHNSON & Rhoda Moorman hami before several M.M.s & hcp were m. "in our publick mtg" (1789-10-21). Rhoda Johnson & ch: Joseph Micajah, John, Charles, Polly, Lewis, & James. Their combs from S.R. M.M. to Center M.M., Ohio.

THOMAS JOHNSON (son of John) his codf drinking to excess, horse racing, offering to fight & hiring a slave. (1802-12-11).

LYDIA & REUBEN MOORMAN a.m.i. (S.R. 1798-12-8). LYDIA JOHNSON & REUBEN MOORMAN of Campbell Co., Va. Hami & hcp were m. in "public Meeting" (S.R. 1799-1-13). REUBEN & LYDIA MOORMAN lived on Molly's Creek, 3 miles from Rustburg, Va. LYDIA JOHNSON rmt REUBEN MOORMAN. (S.R. 1799-2-9). LYDIA (Johnson) MOORMAN, widow of Thomas Moorman 90 acres of land adjoining on the south of Charles T. Moorman's place. LYDIA later removed to Highland Co.

Chart 10

BENJAMIN JOHNSON, son of Jesse, of Amelia Co., disowned because "he hath suffered himself to be joined in m. to a woman of nearer kin than is allowable by Friends, contrary to their known rules." (C.C. 1783-12-13).

"The Friends apd. to look into JOHN JOHNSON'S clearness reported that they find nothing to prevent his present proceeding, on which he & Nancy Hunnicutt reported that "it was pretty orderly conducted." (C.C. 1791-1-8).

JESSE JOHNSON has again failed to send his reason for not attending the M.M. in the 8^{th} month last, it is again continued. (C.C. 1788-1-12).

Chart 11

JAMES JOHNSON (son of John of Amelia Co.) & Mildred Moorman married 11-11-1758. (C.C. Hanover Co., Va.). JAMES JOHNSON & wife & children: Moorman & Christopher rec. on cert. from Cedar Creek M.M. in Caroline Co., Va. Wife died before cert. came to hand. (N.G. 1764). JAMES JOHNSON dis. for m.o.u. (to Penelope Anthony). (N.G. 1766). JAMES JOHNSON & Penelope, his wife, to Clark Terrell Moorman 115 acres on Ivy Creek near Cheese Creek 1774. JAMES JOHNSON "having con his outing in m." his combs from New Garden M.M. to S.R. M.M. (S.r. 1775-2-25). JAMES JOHNSON (son of James) his combs from Cedar Creek to S.R. M.M. (S.R. 1775-4-8). JAMES JOHNSON granted cert. to Bedford M.M., Va. 1775. "He left his two sons (by Mildred Moorman) and his second wife (Penelope Anthony) with Micajah Moorman while he served in the patriot army during the Revolutionary War." "A cert. from South River M.M. was produced to this Mtg. on behalf of JAMES JOHNSON & family, they are accordingly recd. & recommended to the care of the overseers of Amelia Mtg." (C.C. 1778-2-27). MILLIE JOHNSON Her codf "getting m. by a hireling priest." (S.R. 1779-10-16). JAMES JOHNSON & family, their combs from Cedar Creek to S.R. M.M. (S.R. 1781-4-14). The references for eligibility to S.A.R. for Gerard and JAMES JOHNSON are as follows. Among the Virginia State Archives (State Library in

Richmond, Va.) Amelia Co., Va. Public Service Claims, Box #1, Folder G-L, claims were presented by Gerard Johnson for 300 pounds of beef; and JAMES JOHNSON, for 15 pounds of bacon "for continental use." (9-20-1781). MILLY JOHNSON con her "outgoing in m."; is rst 1792-1-21). (S.R. 1791-9-17). JAMES JOHNSON & wife, Penelope, and children rec. on cert. from South River M.M. (Goose Creek, Bedford, Va. 1795). JAMES & wife, Penelope, and children rec. on cert. from Goose Creek dated 1813, endorsed by Miami. JAMES & PENELOPE JOHNSON & their children moved to Ohio in 1805, where JAMES bought 400 acres of land on Less Creek, Highland Co., where he erected a double log house, and a little later a frame house, and kept tavern. Several relatives and others built cabins near his house, and in 1813 he planned the village of Leesburg which he laid out early in 1814. Two years later a Post Office was established there. JAMES lost most of his land through a defective title, but he managed to hold the town site and some nearby land. Beside founding the town, he took an active part in the public affairs of the community and was a leader in Friend's Meetings.

"MOORMAN JOHNSON dis. 10-13-1799 for being guilty of gambling, using profane language, and attending places of diversion." (S.R. M.M.) "Dear Friends: I have done amiss in hiring a slave, for which I am sorry and condemn the practice, and have set her at liberty until her year is up, and if Friends will overlook my misconduct, I hope to be more careful for the future. Moorman Johnson". (S.R. M.M. 11-9-1805). MOORMAN JOHNSON & Betty Moorman m. 10-25-1779. Joseph Johnson surety. Consent of Micajah Moorman, father of Betsy. (Bedford Co., Va.), "It appears that MOORMAN JOHNSON hath married contrary to the discipline and also to a woman too near of kin to be allowed amongst us, Micajah & Pleasant Terrell are appointed to treat with him for disorders and report to next meeting."" (C.C. 1780). MOORMAN JOHNSON sent to this mtg. a condemnation of his misconduct in marrying contrary to our discipline; accompanied by a recommendation signed by some of the members of South River Mtg. where he hath of late resided, which being satisfactory, he is therefore recd. A member of our religious society, and recommended to the care of South River M.M. The clerk is directed to forward a copy of this minute to the said mtg," (1781-7-14). MOORMAN JOHNSON his poco hiring a slave. (S.R. 1805-11-9). MOORMAN & Eliz. Johnson, and John W. and Millie Johnson moved to Highland Co. by 1810. MOORMAN & Wife, Eliz., & ch: Christopher, Thomas, Charles Achilles, and John Milton, rec. from S.R. 1811. ELIZABETH JOHNSON (w. of Moorman) con her past offense is rst. 1787-9-15. (S.R. 1787-4-19).

SUSANNAH JOHNSON (dau. of Moorman of Seneca prep mtg.) disf mcd to a man not of the Society. (S.R. 1799-6-8_.

MILLIE JOHNSON (Moorman) dis. 9-20-1770 for being married by a hireling priest. (S.R. M.M.). The Ouakers did not recognize a marriage outside of the M.M., while the "Established church" (Episcopal "claimed that the right to perform marriage ceremonies was the exclusive perogative of the parish ministers. "It appears that CHRISTOPHER JOHNSON (son of James) hath removed within the limits of South River M.M. The above mentioned Friends, Jesse Johnson & John Johnson, are req. to prepare a cert. for him and produce it to next mtg. (1780-8-25)..." MILLEY JOHNSON (w. of Christopher) her poco her m. with a near relation & cs. (S.R. 1793-7-11). MILLEY JOHNSON (w. of Christopher) con her mcd & rst 1793-11-16). MILLIE JOHNSON (w. of Christopher) & children get cert. to Goose Creek M.M. (Note: The req. came through the prep. Mtg. at Seneca. DSB). (S.R. 1797-11-11). MILLEY JOHNSON (w. of Christopher) req. that her 2 youngest children: Milley & Christopher, come uc of Friends; req. is refused – reason not stated. (S.R. 1801-6-13). In the Fall of 1805 the following families moved to Highland Co. in a body: Ashley & Millie Johnson; CHRISTOPHER & MILLIE JOHNSON; Wm. Johnson (Sarah, his wife, being deceased); Pleasant & Nancy Johnson; Jhn & Susan Johnson. MILLEY JOHNSON moved with her husband & ch: Micajah, Penelope, & Eliz. Their combs from S.R. M.M. to Miami M.M., Ohio. (S.R. 1806-2-8). CHRISTOPHER JOHNSON his combs from S.R. to Miami M.M. (Note: This cert. issued at req. of John David.) (S.R. 1814-11-12).

ELIZABETH from Dover M.M. 1837.

MICAJAH C. & "Suckey" Moorman's place was on the Washington Court House road, adjoining on the east, and extending south of Charles T. Moorman's place.

PENELOPE (dau. of Christopher & Mildred) Highland Co. m. John Sears at Lees Creek.

JAMES & "BETSY" MOORMAN'S place adjoined on the south of Micajah C.'s place. After James' children were grown and he had married his second wife, he resided with her at Old Town, Green Co., where she owned a mill.

JOHN JOHNSON (son of James) his combs from Cedar Creek M.M. to S.R. M.M. He is clear of m.e. (S.R. 1794-1-18).

BENJAMIN & Martha Johnson settled in Columbiana Co.

UNITY HOBSON settled in Athens Co., Ohio.

JAMES FROM MIAMI 1836 . . . BETSY, RACHEL, DEBORAH, from Miami (1836-1839).

JOSEPH JOHNSON (son of James & Penelops) of Bedford Co., Va., & Betsy Ballard of Campbell Co., Va. hami & hcp. Were m. at S.R. M.H., Campbell Co., Va. (S.R. 1812-2-8). JOSEPH & wife, Betsy Butterworth, rec. from Goose Creek, Va. 1813. JOSEPH & wife, Betsy, & children: Deborah, Benjamin, and Joseph Co., to White Water. Betsy Butterworth & ch: Benjamin & Joseph Clark Johnson, from White Water. JOSEPH JOHNSON & BETSY moved out to Ohio with his wife's parents and other members of the parents' family in 1812, and having after a few years settled on lands in little over a mile west of where Mainesville now is, in Warren Co. They lived there 'till 1835, then moved to LaPorte Co., Ind. Not long after, Betsy and some of her children moved back to Warren Co., Ohio and finally settled in Harveysburg. JOSEPH & sons, Benj. & Joseph, from Miami M.M. 1836.

JAMES A. REC by req. 1821 – Fairfield, JAMES A. JOHNSON m. Turissa Gillespie (dau. of Simon & Hannah) who lived and died on a farm ¾ mile nearly north of where Loveland now is. JAMES A. & wife, Rebecca, to Center M.M. 1853.

PENELOPE JOHNSON m. Norilla Gillespie. They moved to LaPorte Co., Ind. With her parents in 1835 and nineteen years afterward to Marshall Co., Ia. Where they remained 'till his death, fter which she moved to Nevada, Story Co., Iowa.

BENJAMIN JOHNSON m. Susan Baker. They lived some years in Harveysburg where he carried on blacksmithing. Then, they went to Marshall, Marshall Co., Iowa, then to Chicago.

JESSE rec. from Goose Creek, Va. 1813. JESSE C. JOHNSON, PEYTON P. JOHNSON, & CYRUS F. JOHNSON settled in Ill. PEYTON dis. for disunity 1842.

BOLLING dis. for disunity 1842.

PENELOPE FISHER (Johnson) m.o.u. 1844 (S.R.)

ELIAS m.o.u. 1847.

EDNA COX (Johnson) dis. for m.o.u. 1842.

MICHEL to Kokomo, Ind. 1869.

JOSEPH C. BURGESS & children moved to Highland Co., in 1813. PENELOPE JOHNSON m. Joseph burgess at Fairfield 1817.

ANTHONY (son of James & Penelope) Highland Co. m. Mary Lupton at Fairfield 1816. ANTHONY rec. on cert. from Goose Creek endorsed to Miami M.M.

MAHLON (son of Anthony & Mary) m. Mahala Burgess at Fairfield 1844.

MAHLON JOHNSON, Grace Green, and Rachel Green settled in Ind.

GRACE (dau. of Anthony & Mary) Highland Co. m. Levi Green at Fairfield. SARAH LADD (Johnson) condemned her marriage 1844.

DEBORAH (dau. of Anthony and Mary) Highland Co. m. Moses Walton at Fairfield. DEBORAH Walton lived at Spring Valley, Green Co. DEBORAH rec. from White Water, 1839.

DAVIS JOHNSON settled near New Martinsburg, Fayette Co.

ISAAC JOHNSON went to Calif. ISAAC M. to Cedars Creek M.M. 1851.

RACHEL (dzu. Anthony & Mary) m. John Green at Fairfield.

JOSEPH A. (son of Anthony and Mary) Highland Co. m. Hannah Ellen Ellis 1856 in Fairfield. JOSEPH A. & wife & children, Henrietta A., Martha, James, Mary, and Alice, to Caesare Creek, Ohio, 1869 – Fairfield. JOSEPH A. JOHNSON settled at How and Lake, Minn. JOSEPH A. & wife, Hannah Ellen, & children rec. from Caesars Creek. 1873 – Fairfield

MARY JANE rec. by req. – Fairfield 1856. MARY JANE (formerly Ellis) m.o.u. 1855.

Chart 12

GERARD JOHNSON, wife, Judith, & children: Benj., Gerard, Watkins, David, Eliz., Jane, & Judith, their combs from Cedar Creek M.M. to S.R. M.M. (S.R. 1790-5-8). JUDITH JOHNSON (wife of Gerard) & daughters Jane, Judith, & Elizabeth rocf. (1790-11-20).

JANE JOHNSON & Edward Terrell a.m.i. (S.r. 1794-9-20). JANE JOHNSON (dau. of Gerard & Judith) & Edw. Terrell amist & ma. (S.R. 1794-10-18). JANE JOHNON of Campbell Co., & Edward Terrell (son of David) of Bedford Co., Va.; hami & hcp were m. at Seneca M.M. Campbell Co., Va. (S.R. 1794-10-19). JANE JOHNSON rmt Edward Terrell. (S.R. 1794-11-15).

CHRISTOPHER JOHNSON TERRELL graduated in Medicine 1821, from Univ. of Pa. He moved to Boonesville, Mo. 1831. "Repvs. Apod. By the Prepy. Mtg. are for Cedar Creek . . . "for Amelia, Gerrard Johnson Sr. & Benj. Johnson Sr." (C.C. 1789-4011). "By the reports from Amelia, it appears that Gerrard Johnson req. our cert. for himself & family to join them to South River M.M. (C.C. 1789-10).

JUDITH JOHNSON & Hugh Morgan a.m.i. (S.R. 1802-12-11). JUDITH JOHNSON & Hugh Morga amist & ma. (S.R. 1803-1-8). JUDITH JOHNSON & Hugh Morgan, both of Campbell Co., Va.; hami & hcp were m. "in a public mtg. of Friends at Seneca" Campbell Co., Va. (S.R. 1803-1-19). JUDITH JOHNSON rmt Hugh Morgan (S.R. 1803-2-12). Hugh Morgan & wife, JUDITH & sons, David Bruce, Gerrard Johnson & John Watkins, received from S.R. dated 1832, endorsed by White Water, Ind. Both buried at Fairfield.

DAVID disowned 1815 for joining Hicksites. GRACE disowned for joining Hicksites.

GERARD J. diwowned for joining Hicksites.

JOHN W. JOHNSON, wife, Millie, & son, Gerrard Moorman, their combs from S.R. M.M. to Fairfield M.M., Ohio. (s.R. 1810-9-8). JOHN W. & wife, Milly, & son, Gerard Moorman, from South River 1811. JOHN W. & wife, Milly, & children, Gerard, John, & Benj., rec. from Center M.M. to Fairfield M.M. 1815. MILLY & dau., Eliz. to Spring Creek, Iowa. 1853.

GERARD M. to Clear Creek, to m. Mary Coffin. (1837). Warren, Samira, Abi, Sibel, and Orpa to Honey Creek, Ind. 1850.

BENJAMIN W. granted cert. to Spring Creek, Iowa. 1853.

CHRISTOPHER H. JOHNSON was a hotel keeper, Martinsville, Ohio, born in Highland Co. 2-18-1820. He was the youngest of six children.

Chart 13

Deed Bk. 14, p. 10. Dated Dec. 24, 1776, between WILLIAM JOHNSON of the County of Amelia of one part and James Johnson of the County of Bedford on the other part. For one hundred pounds current money conveys a tract of parcel of land ying in the county of Amelia whereon the said WILLIAM now lives containing 124 acres more or less which said land was bequeathed to the said WM. JOHNSON by the last will and testament of his father, John Johnson, deceased . . . and to have and to hold and said land and appurtenances a small part whereof is supposed to lie in the County of Prince Edward . . . warrant and defend against all persons whatsoever expecpting the right which Elizabeth Johnson their mother holds in the said land during her natural life as mentioned and expressed in his deceased father's will . . . etc. ------- Whitnessed in the presence of Ashley Johnson, Gerrard Johnson, and Ben Johnson. WILLIAM & AGATHA rec. on cert. from Cedar Creek M.M., Va. (dated 1766-8-9). (1766-9-27). WM. JOHNSON, wife, Agatha, & ch: Rachel, Charles, Pleasant, Thomas, Christopher, & Moorman, their combs from Cedar Creek M.M. to S.R. M.M. (S.R. 1789-5-9). WM. JOHNSON, wife, & ch: Christopher, Moorman, & Nancy, their combs from S.R. M.M. to Miami M.M., Ohio (S.R. 1806-9-13).

ASHLEY JOHNSON of Campbell Co. married Milley Johnson of Amelia Co. at South River 3-13-1782.

The women reported that ELIZABETH JOHNSON (dau. of William) hath m. contrary to our discipline. Clark T. Moorman is apd. to join them on a visit to her, and if it should appear best, assist them to prepare an essay of a minute of disunion against her by next meeting." (C.c. 1789-1-10). "The Frs. apd. to join the women on a visit to ELIZABETH JOHNSON (dau. essay of a minute of disunion against her, which was approved & signed." "Clark to furnish her with a copy." (C.c. 1789-2-28). A condemnation from ELIZ. MOORMAN (JOHNSON) dau. of Wm. And a recommendation from several friends where she now resides, was prod. to the mtg. which being considered, are rec' and directed to be recorded and she reinstated a member in society with us. Pleasant Terrell & Micajah Crew are apd. to assist the women to prepare a cert. to join her to South River M.M. 1792-1-14).

WILIAM JOHNSON (son of Wm.) at "the time his father obtained our cert. for himself & fam. To join them to you (S.R.) he was absent from his father's home" by which means he was not included in said cert., but since returning & con his conduct, a combs from Cedar Creek to S.R. is forwarded. (S.R. 1791-7-9). WILLIAM JOHNSON (son of Wm.) of Campbell Co., Va. & Sarah Bloxsom ami (S.r. 1791-10-15). WILLIAM JOHNSON & Sarah Bloxsom amist & ma. (S.r. 1791-11-19). WM. JOHNSON & Sarah Bloxsom hami before several M.M.s & hcp were m. ""n a public mtg in Campbell Co., ""Va. (.S.R. 1791-7-9). ----- Dear Friends: As I have been charged with beating and abusing a man, which I do confess that I suffered passion so far to prevail over me as to be guilty of this charge, for which I am sorry and have been with the man and made his satisfaction for the same, and hope that if Friends can overlook this, my transgression, that I may, through Divine asistance, be able for the future to govern myself in a better manner, and desire to subscribe myself. Your Friend, Wm. Johnson, Jr. ----- WM. JOHNSON, JR. "of Seneca" his codf "moving out of the state & left a number of his creditors . . . to lie out of their rights." (S.R. 1806-4-12). WM. JOHNSON, JR. his poco his marriage "in ways of the world." (s.R. 1812-9-12). WM. JOHNSON JR. his combs from S.R. M.M. to Fairfield M.M. Ohio (S.R. 1812-10-10).

A testimony ordered against OBADIAH for joining another society 1822.

UNITY, JERUSHA, RICHARD, OBADIAH, & GIDEON JOHNSON rec. their combs from s.R. M.M. to Miami M.M., Ohio. (1806-10-11). Richard Bloxsom and son, Charles, and grandchildren, RICHARD, OBADIAH, & GIDEON JOHNSON, rec. on cert. from Concord M.M. 1808. ANN BLOXSOM and daus., Ann & Mary, and grand-daughters, UNITY & JERUSHA JOHNSON, rec. on cert. from Concord M.M. dated 6-23-1808. Richard Bloxom & grandson, Gideon, to Caesars Creek, 1814.

JERUSHA (dau. Wm. & Sarah) Highland Co. m. Jury Todhunter at Fairfield 1813.

RACHEL JOHNSON & David Johnson a.m.i. (S.R. 1795-4-11). RACHEL & David amist & ma. (S.R. 1795-5-9). RACHEL rmt David (S.R. 1795-7-11).

CHARLES JOHNSON & Susannah Terrell a.m.i. (S.R. 1796-2-13). CHARLES JOHNSON & Susannah Terrell amist & hami & hcp were m. at Hills Creek M.M., Campbell Co., Va. (S.R. 1796-3-12). CHARLES JOHNSON & Susannah Terrell hami & hcp were m. at Hills Creek M.H., Campbell Co., Va. (S.R. 1796-3-17). CHARLES JOHNSON rmt Susanna Terrell (S.R. 1796-4-9). CHARLES JOHNSON his poco whipping a man. (S.R. 1796-15-13).

AGNES (JOHNSON) VAN PELT dis. for m.o.u. 1833. AGNES JOHNSON & JACOB VAN PELT were born in Highland Co., Ohio and died in Normal, Ill. Of their children: Charles Van Pelt was born in Highland Co., O. and died in Minoouk, Ill. Thomas & Garrett were born and died in Bloomington, Ill. Isaac Newton Van Pelt was born in Highland Co., Ohio. He was married in Greenfield, Ohio; died in Lamar, Mo. Dr. I. M. Van Pelt joined in 178th regiment of the Ohio National Guard during the Civil War. It was in the time of Morgan's historic raid in 1863, he was captured with a detachment of state troops at Cynthiaville, Ky. The confederate troops, however, were hard pressed, so they paroled their prisoners and set them free. He and his wife moved to Bloomington, Ill. From Highland Co. Then, he went to Pleasant Hill, Mo. He was a member of A.O.U.W.

CHARLES JOHNSON, wife, Susanna, & ch: David, Anne, Susanna, Polly, Sally, & Nancy, their combs from S.R. M.M. to Miami M.M., Ohio (1806-9-13).

PLEASANT JOHNSON his poco raising & spreading evil reports to the defamation of others. (S.R. 1800-8-5). PLEASANT JOHNSON & Nancy Moorman, both of Campbell Co., Va.: hami & hcp were m. at Seneca M.M. Campbell Co., (S.R. 1801-1-14). PLEASANT JOHNSON, wife, & son, Thomas, their cobs from S.R. M.M. to Miami M.M., Ohio. (S.R. 1801-1-8). PLEASANT JOHNSON rmt Nancy Moorman (S.R. 1801-2-14). PLEASANT JOHNSON with Nancy & Thos. Moed to Miami Mtg., Ohio 1806 (S.R. M.M.) He settled ten miles northeast of Hillsborough, near Jamestown, and lived upon that place for 20 years. PLEASANT & wife, Nancy, & children, Thomas M., Aphracia, Wm. G., Edwin, Virgil, Pauline, and Jervis, granted cert. to Center M.M. (Highland 1818).

ISAAC disowned for disunity 1819.

EDWIN & JARVIS L. JOHNSON lived in Green Co., Ohio.

ELI P. JOHNSON lived in Leesburg, and he owned the first general store. He sold it and started the first bank in Leesburg and was its president until his death.

SILAS H. For joining Free Masons 1842, was dis.

NANCY JOHNSON lived in Ill.

Chart 14

ROBERT & wife, Cicilia, rec. on cert. from Cedar Creek M.M., Va. dated 1765-10-12). (1766). ROBERT dis. 1789.

ELISHA granted cert. to Cedar Creek M.M. to mary. (D.R., N.C. 1784-4-10). ELISHA JOHNSON prod. cert. from Deep River M.M., N.C. of his right of membership & clearness from m. eng. On which he & Jane Johnson ami. (Miami M.M. 1809); EDITH & MARY rec. on cert. from Deep Creek, N.C.

THOMAS of Muddy Creek disowned (D.R. 1784-5-3). JANE (Brooks) of Muddy Creek, dis. for mou. (D.R. M.M. 1785-12-5). JANE condemned her mou (D.R. 1789-8-3). THOMAS dis. 1790. THOMAS condemned his misconduct 1803. THOMAS condemned his mou 1818-1-8.

ARCHELUS JOHNSON disowned. (D.C. M.M., N.C. 1805-11-2). Said to have moved to Ind.

ELIJAH of Muddy Creek, dis. for mou 1803-6-6. ELIJAH, James, Gedion, Nicholas, Wm., & David (sons of Mary) rec. from D.C., N.C. 1810. ELIJAH granted cert. to

White Lick M.M., Ind. (D.R. M.M. 1844-1-4). ELIJAH JOHNSON served in the Union Army during the Civil War in Company D, 70th Ind. Inf. All of ELIJAH JOHNSON'S children were born on a farm of their parents' located about 10 miles west of Greensboro, N.C., near a place called Millsboro and Muddy Run Quaker Meeting House.

JAMES & family to Milford M.M. 1830.

CICILY m.o.u. 1809-9-4.

PHEBE m.o.u. 1816-1-1.

ROBERT m.o.u. 1815-8-7.

ANDERSON JOHNSON (son of Robert & Cicilia) m. Sarah Brooks at Deep River Mtg. House 9-1-1800.

DAVID B. condemned his m.o.u. 1822-2-2.

Joshua Huff (s. of Daniel & Eliz.) m. SUSANNA JOHNSON at Hunting Creek Mtg. House 4-7-1847. Joshua & family rec. on cert. from New Garden M.M. 1794.

JANE rec. on cert. from Cedar Creek M.M. dated 1786-10-6. JANE condemned her m.o.u. 1789. JANE granted cert. to White Lick M.M., Morgan Co., Ind. (Hopewell M.M. 1832-9-20).

WILLIAM dis. for m.o.u. (D.R. 1801-12-6). WILLIAM condemned his misconduct. (D.R. 1807-9-7). WILLIAM & family granted cert. to White Water M.M., Ind. (Union M.M., N.C. 1819-8-25). WILLIAM & family to White Lick M.M., 1831. ELIZABETH (Ham) dis. for m.o.u. 1803-2-7). ELIZABETH & daughters granted cert. to White Water M.M., Ind. (Hopewell M.M. 1819-8-26). ELIZABETH condemned her misconduct. (D.R. M.M., N.C. 1807-4-6-).

ASHLEY & LYDIA to Short Creek – 1827. ASHLEY & LYDIA to White Lick M.M. – 1827.

ASHLEY & PHILLIP rec. by req. of Father, William. (D.R. 1808-5-2).

PHILLIP cond. His mou 1828. PHILLIP & wife to White Lick 1829. PHILLIP JOHNSON was a soldier in the Civil War. He was a member of Company E, Indiana Volunteers. Martha (Hubbard) cond. Her mou 1827.

PRISCILLA rec. by req. of mother, Elizabeth, (D.R. 1808-5-2). PRISCILLA m. Jesse Baldwin at White Water 1829.

JOHN W. to White Lick M.M. 1832.

LYDIA rec. on cert. from Fall Creek M.M. 1815. JESSE condemned his marrige 1816. JESE granted cert. to White Lick M.M., Ind. (Hopewell M.M. 1831-4-27).

JUDITH married out of unity 1815-8-7.

ANN (Ham) dis. for m.o.u. (D.R. M.M. 1803-6-6). ANN granted cert. to White Lick M.M., Morgan Co., Ind. 1834-3-26).

HEZEKIAH, JESSE, & MORGAN rec. by req. 1822-10-25. (Hopewell M.M., N.C.). HEZEKIAH condemned his m.o.u. 1829-11-25. HEZEKIAH granted cert. to White Lick M.M., Ind. (1830-3-24).

MORGAN BRYANT JOHNSON dis. for m.o.u. (Hopewell M.M., N.C. 1834-1-22). TARLETON JOHNSON rec. on cert. from M.M. in Caroline Co., Va. dated 1764-9-8. (New Garden M.M.)

JOSHUA dis. for m.o.u. (Springfield M.M., N.C.) 1793-3-2. JOSHUA condemned his m.o.u. 1799-2-2. JOSHUA rec. on cert. from Deep River M.M. 1806-3-1. JOSHUA granted cert. to Deep river M.M. (Springfield M.M. 1811-2-2). JOSHUA disowned (Springfield M.M. 1829-9).

SARAH rec. by req. (Springfield M.M., N.C. 1800-3-19).

NATHAN granted cert. to Deep River M.M. to marry. (Springfield 1810-2-3). NATHAN & sons, Jones and Willis Thornton, rec. on cert. from Springfield M.M. dated 1816-5-4. (Back Creek 1816-7-27). NATHAN & family req. cert. to Springfield M.M., N.C. (Back Creek 1818-1028). NATHAN & sons, Caleb, Ira & William, rec. on cert. from Back Creek M.M. (Springfield 1819-2-10). MARY granted cert. to Springfield M.M. (D.R. 1810-

6-4). MARY (with husband) AND FAMILY GRANTED CERT. TO Back Creek 1816-5-4). MARY (JOHNSTON) and dau., Phebe, rec. on cert. from Springfield M.M., N.C. dated 1816-5-4. (Back Creek 1816-7-27). MARY & dau., Phebe, rec. on cert. from Back Creek M.M. dated 1818-11-15. (Springfield M.M., N.C. 1819-2-10). MARY JOHNSON disowned (Springfield M.M., N.C. 1822-6-7).

PHEBE, dau. of Nathan & Mary, Guilford Co., m. Stephanus Kersey. (Springfield M.M. 1833-4-24).

CALEB, son of Nathan & Mary, Guilford Co., m. Margaret Kendall 1836-10-19).

WM. G. JOHNSON dis. for m.o.u. (Springfield 1840-7-8). Wm. G. JOHNSON rec. by req. (Springfield 1843-11-16). WM. G. & family granted cert. to Deep River M.M. 1853-1-5). WM. G., a minister, and wife, Anna and children, Martitia, Elwood, and Emily, rec. on cert. from Springfield M.M. (Deep River M.M. 1853-1-6). WM. G. & family granted cert. to White Water M.M., Ind. 1855-8-2).

MARTITIA E., WM. ELWOOD, & EMILY, children of Wm. G. rec. by req. (Springfield 1851-2-5).

JOSEPH, minor son of Nathan, granted cert. to Deep River M.M. 1836-1-6. JOSEPH T. JOHNSON rec. on cert. from Springfield M.M. (1836-3-3). JOSEPH T. & wife, Mariam M. granted cert. to Springfield M.M. 1841-3-4. Miriam granted cert. to New Garden M.M., Ind. (D.R. N.C. 1826-9-7).

LEVI E. condemned his m.o.u. (Springfield M.M. 1864-2-10). LOUISA (Moffitt) (his wife?) condemned her m.o.u. 1864-5-11).

CHARLES condemned his misconduct1813-3-6. CHARLES granted cert. to Deep River M.M. (Springfield M.M. 1814-1-11). CHARLES rec. on Cert. from Springfield M.M. 1814-2-7.

MARGARET LAMB (Johnson) dis. for M.O.U. 1819-8-11.

REBECCA disowned (Springfield M.M. 1826-8-9).

RUTH granted cert. to Deep River M.M. (Springfield M.M. 1814-3-5). RUTH rec. on cert. from Springfield M.M. dated 1814-3-5. (D.R. 1814-4-4).

CHART 16

JAMES granted cert. to Westfield M.M. to marry 1803. JAMES & family granted cert. to White Water M.M., Ind. (D.R. 1811-8-5). MIRIAM rec. on cert. from Westfield M.M. dated 1803-10-22. MIRIAM & three step-daughters granted cert. to White Water, Ind. 1811-8-5. (D.R.)

JESSE dis. for moving beyond any mtg. (D.R. 1804-3-5). JESSE moved to Iowa in 1840 and was a farmer.

ELIZABETH from Deep River 1811. ELIZABETH (dau. of James & Ruth Mills) Wayne Co., Ind. M. Benjamin Morgan at White Water Mtg. House 1812.

SARAH rec. from Deep Creek 1812. MICAJAH & wife, Sarah, to Fall Creek, Ind. (White Water 1850)

JOSIAH dis. for m.o.u. 1811. JOSIAH & son, James, rec. by req. 1817. POLLY & daus., Rebecca & Rachel, rec. by req. 1817. JOSIAH & family to Springfield 1828.

 \mbox{HANNAH} (dau. James & Ruth Mills) Wayne Co., Ind. Territory m. Walter Roberts at White Water 1815.

CHARLES condemned his m.o.u. (D.R. 1818-5-4). MARY to New Garden M.M. 1820. CHARLES & family to New Garden 1820. CHARLES & son, Caleb, from New Garden 1823. CHARLES condemned his m.o.u. (D.R. 1824-4-1). CHARLES to Springfield to marry Nancy Beeson 1826. CHARLES granted cert. New Garden M.M., Wayne Co., Ind. 1833-4-13). CHARLES & family to West Grove 1829. NANCY rec. from Springfield 1827.

CHART 17

Campbell Co. ----- Court for March 7, 1782 THOMAS JOHNSON is recommended as proper person to hold office as Ensign for this county. THOMAS JOHNSON served in the War of the american Revolution as Ensign and Capt. Of the Line for Bedford & Campbell Counties, Va.; he was disowned by S.R. M.M. 1771 "for following the vain fashions of the world" but was reinstated 1796, by Westfield M.M., N.C. and Chestnut Hill with his family; he m. 1776 Ann ---; Thomas & Ann and children, Isaac and Ann, were granted cert. to Elk Creek Mtg., Clinton Co., Ohio, by Mt. Pleasant M.M., Grayson Co., Va. 1814-2-26, which was received by Center M.M., Clinton Co., Ohi 1815-8-19. Elk Creek Mtg. was attached to Center M.M.; most of the children of Thomas & ann removed to Clinton Co., Ohio.

"Our women Friends request our assistance on a visit to Ann Woodson; the mtg. apts. James Hunnicut to accompany their com. On that service and report accordingly." (C.C. 1780-12-9).

JOHN & wife, Lydia, & children granted cert. to Center M.M., Ohio. (Mt. Pleasant 1813-11-27).

JOHN SCHOOLEY, Grayson Co., m. Susannah Johnson, Chestnut Creek Mtg. House 4-4-1805.

JAMES & ELIZABETH LUNDY & their five eldest children removed to Highland Co., Ohio in 1810, from Grayson Co., Va. They lived in several places before finally settling in Clinton Co. 1823 (see record of West Branch, Fairfield, and Center M.M., Ohio). They were members of Chester Mtg. for Worship Clinton Co., and were buried in Chester Friends' Cemetery. All descendants of JAMES & ELIZABETH LUNDY are eligible to S.A.R. or D.A.R. through Thomas Johnson --- National S.A.R. No. 57068. State No. 2224 (D.C.)

RUTH (Lundy) m.o.u. (Westfield 1866). RUTH granted cert. to Spring Creek, Iowa (Westfield 1866).

THE cert. for THOMAS & ANN, & children, Isaac and Ann, was mistakenly directed to Elk Creek M.M. It was turned in to Center M.M. All certs. Are "rec'dby the M.M., never any lower mtg." James & Elizabeth were m. at Chestnut Hill Mtg. House, in Grayson Co., Va.; but the marriage is recorded by Westfield M.M., N.C. to which the mtg. was attached at that time.

CHART 18

ISABELLE, WM. MOURSE, HANNAH, & THOMAS JOHNSON lived in Green Co., Tenn.

PHOEBE ANN JOHNSON lived in Greenville, Tenn.

WILLIAM JOHNSON, son of James & Abigail, ws a Friend, and a member of the New Hope, Tenn. M.M. of the Society of Friends.

JOHN & JAMES SQUIBB lived in Green Co., Tenn.

GEORGE SQUIBB lived in Jonesborough, Tenn.

DAVID RICHARDSON JOHNSON was a Representative of Green Co., Tenn. in the Legislature.

JAMES JOHNSON (son of Benjamin) his codf "taking up arms & other undue liberties, also moved out of the Limits of this mtg. without acquainting his Friends." (1778-7-18).

BARTON JOHNSON, son of James & Abigail, was a Methodist preacher. REBECCA JOHNSON m. Jack Rhea. He was a sergeant in Company F., $3^{\rm rd}$ Tenn. Cavalry.

JAMES C. JOHNSON was a cabinet maker. He lived in Morristown and Rheatown, Tenn.

GEORGE JOHNSON settled in Ringold, Ga.

CHART 19

CHRISTOPHER JOHNSON his codf fighting & intemperate use of liquors. (1798-7-17).

JOHN JOHNSON was born in Kentucky. MARY HANCOCK was born in Virginia.

CHRISTOPHER LYNCH JOHNSON was born near Knoxville, Tenn. RACHEL (Johnson) MILLER rm "out"; dis. 1783-5-10 (S.R. 1783-4-19). (See *Virginia Magazine*, Vol. 33, Page 320 for details of HANCOCK family.)

CHART 20

GEORGE KENDRICK BAGBY was a member of Company B, 18th Va. Infantry and was wounded in battle before Richmond, Ill in Confederate Hospital in Richmond. He was wounded again before Gettysburg. He was Commissary Sergeant of his company. After the war he graduated from Pennsylvania Dental College 1866. He located in New Bernn, N.C. for the practice of dentistry. There he met and married Helen Dunn of Kinston, N.C. of a prominent Eastern Carolina Family. (Dr. Bagby was a widower having buried his first wife while a young man prior to the outbreak of the Civil War). He later moved to Kinston and continued the practice of his profession until 1885, his wife having died in 1881, he was left with three children. He married Harriett Dill, sister of the well-known railroad man. The following is quoted from the Kinston Free Press: "Perhaps there never lived a man in Kinston so widely known as Dr. Bagby. He was an entertaining talker, and a man of impressive personality. He had a remarkable memory for names and faces, never forgetting one after even a casual meeting, and he was also one whom few ever forgot," The following is quoted from the New Bern Journal: "Dr. Bagby was well known in this community and county, having been here many times in past years, and was universally respected as a man of high moral character and business integrity. Blessed with an affable manner and pleasing address, it was not difficult for him to win friends wherever he was thrown."

'SARAH CATHERINE BAGBY m. Eugene N. Medernach (descendant of Prince De La Metternick of France.)

CHART 21

'JOSEPH W. HARDWICKE m. ANN JOHNSON of Campbell Co., Va.; was buried in Lynchburg, Va., in the Presbyterian Cemetery.'

'WM. WALFORD HARDWICKE, son of John V. & Margaret, was born in Richmond, Va., and served in the army of the Confederacy as a Captain. He and his wife moved to Lynchburg, where he became the editor of the Literary Messenger, better known through its connection with Edgar Allen Poe. He is buried in the Presbyterian Cemetery.'

'ANN REBECCA HARDWICKE lived in Richmond, Va.'

'CHARLES WOOD HARDWICKE lived in Richmond, Va. He was a member of the firm of Chas. W. Hardwicke & Co., manufacturers of flooring, ceiling, etc.; sold the business in 1923. He was president of Collier & Hardwicke, Inc., real estate and insurance business. He was chairman of the Executive Committee of Randolph-Macon System of Schools and Colleges, Treasurer of Trinity Methodist Church, Virginia conference Orphanage, Firemans Mutual Benefit, etc.'

'MARY HARDWICKE, dau. of Wm. & Penelope, m. John Omohundro. They lived in Whitesboro, Texas. He ran a hardware and furniture store in Whitesboro.'

'GEORGE ETTER HARDWICKE was born near Mooresburg, Tenn. Shortly after the Civil War he came to Sherman, Texas. He and his cousin organized a firm for selling hardware and ill supplies wholesale.'

'JOHN MCGRAW HARDWICKE lived near Mooresburg, Tenn.'

'GEORGE W. HARDWICKE was born in Lynchburg, Va. and was one of the editors and owners of the Lynchburg Republican; was later with the Richmond Examiner, Richmond, Va.; had been 15 years with the Morning Star, Wilmington, at the time of his death. He is buried in Oakdale Cemetery.'

'WM. SALE HARDWICKE was born near Lynchburg, Va. He moved to a farm near Mooresburg, Tenn.'

CHART 22

'DR. SHELBY JOHNSON finished college as a dentist and went into the Southern Army as a surgeon in 1860.'

'RALPH L. CARR is the present governor of the State of Colorado.'

CHART 24

'WM. MURLIN CREASY, JR. graduated from U.S. Military Academy at West Point, in the class of 1926, with high rank. Since his graduation, he has been stationed at Brooks & Kelly Flying Fields at San Antonio, Texas, Ft. McIntosh, Field Artillery, Laredo, Texas, Ft. Robinson, Nebraska, Field Artillery, Edgewood Arsenal, Md., & Chemical Warfare Service, Honolulu; and in 1934, he was made First Lieutenant at Edgewood Arsenal, Md.'

CHART 31

'AARON TERRELL JOHNSON, son of Joseph Wright Johnson, attended public schools & Salem Academy; grad. from Ohio Medical College, Cincinnati in 1859, post grad. course at University of Penn. in 1868. He served as Assistant Surgeon in 48th Ohio Volunteer Infantry during the Civil War; field service at Ft. Henry, Shiloh, & Vicksburg; hospital work, General Hospital No. 8, Nashville, Tenn. He resigned in '63 because of ill health. He was a very public-spirited and influential man in his community, and a much-loved physician. His office was in New Vienna, Clinton Co."

"CARY C. JOHNSON, son of Cyrus, was postmaster at Hot Springs, Va. from 1921 to 1930."

"CARY JOHNSON, son of Joseph Wright Johnson, was sergeant in the 12rh Regiment O.V.I. and was wounded early in the war. After he recovered, he returned and was wounded again immediately in the second battle of Bull Run and died three days later."

CHART 39

"JOHN H. rec. by req. of father, David B., 1842."

"WILLIAM F., HEZEKIAH S., & THOMAS W. rec. by req. of father, David B. 1844."

"MARY ELIZA, SARAH, ANN LUCINDA JANE, FRUSANNA, MALISSA, minors, rec. by req. of father, David B., 1844."

"SARAH WRIGHT (Johnson) condemned her mou 1858-8-7).

"ISAAC PAINTER & JOANNA JOHNSON lived two miles north of Monrovia, Ind."

"HEZEKIAH & Elizabeth Ann Bowman moved by covered wagon and horseback to Monrovia, Ind. And purchased land in 1830, about one nile north of town, cleared the land, and built a log house. Elizabeth and her sons moved into the town of Monrovia, after Hezekiah's death."

"WM. HENRY JOHNSON established a heating furnace business in Indianapolis and was president until his retirement in 1916."

"JOSEPH REMY JOHNSON succeeded his father in business and operated in Indiana (The Excelsior Co.) for some years."

"OLIVER JESSE JOHNSON was in the canning and can machinery business for many years. He organized the Wheeling Can Co. and was the president and general manager of it. He designed and built some automatic can machinery himself. (For full account of Oliver Johnson's experienced in canning companies see Louis L. Johnson's book on the Johnson family)."

"BENJAMIN FRANKLIN JOHNSON settled in Alexandria, Iowa, and was engaged in the wholesale mercantile business. At the outbreak of the Civil war, he joined the Southern Army. On his return, after the war, he found the sentiment against any one who had entered the Southern Army to be so strong that he could not remain there in safety, so in the spring of '65, he took his family and moved to Indianapolis. He had a lumber mill there. It seems strange that he should enter the Southern Army since his ancestors, the Quakers, were against slaves and had moved from the South because of that reason. When the Republican party took sides against slavery, all the Quakers became Republicans, but he became a Democrat. His entry into the Southern Army was because he slipped over twelve or fifteen hundred feet from the Iowa free Republican state into Missouri, a slave holding Democratic state. His store was likely not more than a square from the Iowa line."

"HARRY MASON JOHNSON lived in Indianapolis and was in the real estate business."

"LOUIS LEE JOHNSON was born in Morgan Co., Ind. And m. Margaret Nave, daughter of J. Shannon Nave, of Attica, Ind. He attended 4th Ward School, Indianapolis, and special at Shortridge High School; studied at Winona Assemgly; graduated from Purdue Univ. 1899in M.E.' employed by Westinghouse Co., Pittsburgh and New York; architect and engineer, Attica, Ind.; member of A.S.M.E., I.S.A., and E.S.E.

"JESSE had located in Oskaloosa, Iowa and worked as a carpenter following the attempt of himself and his brother, Frank, to reach Calif. during the gold rush of '49, where he met Sarah Remy. Their two oldest sons, Will & Oscar, were born in Oskaloosa. JESSE then returned to Morgan Co., Ind. where he established a saw mill between Monrovia & Mooresville. Here he built a home for his family. The place became known as Gasburg, taking its name from JESSE who was nicknamed "Gas Johnson", due to his liking for conversation and argument. JESSE THEN removed to Indianapolis, and became a carpenter contractor. He and his sons operated a planing mil an excelsior factory in the western part of the city. JESSE was a skilled mechanic and the inventor of several machines used in his factories."

JULIA ANN JOHNSON lived in Graysville, Tenn.

CHART 40

"JONATHAN JOHNSON SETTLED ONE MILE NORTH OF Leesburg; kept hotel while in Leesburg."

"ABNER JOHNSON, son of Ashley & Mildred, was born at South River Mtg., near Lynchburg, Campbell Co., Va. He served as a private in the War of 1812 and soon after his return he married Hannah Van Pelt. They were both members of the Quaker (Friends) Church."

"GLADYS JOHNSON attended Purdue Univ.; m. Myron Bone in Kingston, Jamaica, B.W.I. He attended Culver Military Academy, & Purdue Univ. He served on the Mexican Border with the Ind. National Guard. He was employed as Associate Press Editor in Indianapolis and overeer on a sugar cane plantation of the United Fruit Co., in Guaro, Oriente, Cuba. He was president of Industrial Loan & Investment Co., Fort Wayne, Allen Co., Ind."

- "JOES WRIGHT was one of the first merchants of Leesburg."
- "RUEL BEESON was a doctor, lawyer, and state senator."
- "CYRENIUS JOHNSON learned the trade of tinsmith, later started business for himself, and after several changes, organized a stock company."
 - "JAMES POPE JOHNSON lived southwest of Leesburg."
 - "ALEXANDER W. TERRELL was late Minister to Turkey."

CHART 42

- "ASHLEY JOHNSON lived in Yadkin Co., N.C."
- "WEBSTER JOHNSON was a preacher and school teacher."
- "JAMES settled at Hillsville, Va., and was the founder of the town and leading merchant. He was a member of the Virginia Legislature and was the patron of the bill incorporating the town of Hillsville."
 - "JAMES O. JOHNSON was a teacher of penmanship and drawing."
 - "S. Y. JOHNSON was a farmer."
 - "CHARLES A. JOHNSON is clerk of Wise Co."

CHART 43

"BARCLAY JOHNSON was enrolled as Trumpeter of Co. D., 7th Regiment of Iowa Cavalry Volunteers 1863. He was discharged in 1866. He and his family settled near Pleasant Plain, Keokuk Co., Iowa, in the Fall of 1849. He and his wife are buried in Howard Grove Cemetery, near Pleasant Plain. Their son, Linton, has done much work in lumbering; Leo enlisted in the United States Army in the Fall of 1917, 50th Regiment. Their grandson, Omer, spent nine months in the Red Cross reconstruction work in Europe after the World War."

"JOSEPH R. BURGESS granted cert. to Fall Creek to m. Juliet Johnson."

"CHARLOTTE JOHNSON & husband moved to Pleasant Plain, Iowa in 1848."

"ADDISON & EMILY MOORMAN moved to Pleasant Plain in 1848. He was head of Pleasant Plain, Iowa, Friend's Mtgs. several years. ADDISON m. Emily Moorman 1842. EMILY granted cert. to Fall Creek 1843."

"MINERVA and husband moved to Pleasant Plain in 1848."

"SIDNEY & MELISSA to Pleasant Plain, Ia. 1849."

"NAOMI came to Pleasant Plain in the Fall of 1849 with her parents."

"LEAH JOHNSON rec her education entirely from select schools, supported by the Society of Friends in Ohio and later in Iowa, having come with her parents to the latter state at the age of sixteen. She served for many years as clerk of Iowa Yearly Meeting of Women Friends. LEAH JHNSON is buried at Maynard, Iowa. She was a birthright member of Friends."

"ANNETTE PAXON m. Dr. Albert E. Conrad who was in the world war service 1917-1919; Captain at Ft. Riley Kansas; Ft. Douglas, Utah; Camp, Knox, Kentucky.

CHART 45

SAMUEL M. BALLARD m. Sarah Johnson near Hopkinsville, Warren Co., Ohio. As a practicing physician, in 1840. He published the *Iowa Republican* in Iowa City.

WM. FREDERICK BALLARD m. Hannah Taylor – Center Mtg. House, Clinton Co., Ohio. 1838.

ELIZ. ANN BALLARD & husband lived near Loveland until 1850 then moved to Iowa.

CHART 47

MICAJAH MOORMAN owned land on the north side of James River at Lynch's Ferry as early as 1757, and it is probably that he and Susannah lived there at that time and for a few years later. In 1759 MICAJAH ENTERED 394 ACRES ON THE NORTH SIDE OF James River and 250 acres on the south side of the river, and in 1767 he bought 200 acres on the south side of Ivy Creek, Campbell Co. On the latter tract is probably where he settled in Campbell, a few miles from Lynch's Ferry. During the next few years, he bought 700 acres more, in different tracts, on Ivy Creek, and als owned land in Pittsylvania Co.

DANIEL & ELIZABETH BAILEY lived near Jamestown, at Port William, Morrow, Ohi, and Watseka, Illinois, where DANIEL was killed at the raising of a mill and died 1851. Next year ELIZABETH and most of her children returned to Jamestown.

CHART 48

CHRISTOPHER & LYDIA lived about 3 miles east of Jamestown. They moved to Wapello Co., Iowa in 1855.

"JOSIAH F. & SARAH JOHNSON were married in Ohio and moved to Iowa in 1857, and settled near Agency, Wapello Co. Later they moved to Williamsburg, Kansas."

"CHARLES H. JOHNSON – Furniture & undertaking at LeRoy Kansas." JOHN E. JOHNSON – contractor at Kansas City." "MANSON M. JOHNSON, SAMUEL M.

JOHNSON M.D., & CHRISTOPHER H. JOHNSON lived in Kansas."

"JOHN A. & JAMES T. JOHNSON settled at Ord, Neb."

"LYDIA J. HANDLEY settled at Williamsburg, Kansas."

CHART 49

"JAMES M. GLASS owns a former farm of Pleasant Johnson."

"ALBERT C. GLASS - mail carrier"

"ELLA P. MOORMAN - teacher."

"CHARLES H. MOORMAN – Secretary of Tri-state executive committee of YMCA, Birmingham, Alabama."

"BAILEY & ELIZABETH JHNSON settled in De Will Co., Illinois about 1855."

CHART 50

"NATHAN B. JOHNSON lived in Green Co., Tenn."

"J. HASCAL JOHNSON lived in Santa Anna, Calif."

"BENJ. GRAY JOHNSON & EMMA D. JOHNSON lived in Green Co., Tenn."

"CHARLES ALEXANDER MCKEEHAN m. Caroline Collart. She was born in Christianna, Norway. Her father was minister to the King."

CHART 53

"MICAJAH rec. on cert. from S.R., Va. 1808. RACHEL & dau., Comfort, rec. on cert. from S.R. 1808."

"COMFORT MCCOY dis. for m.c.t.d. 1831."

"MALINDA HORTON (Johnson) condemned her marriage 1835."

"DR. PETER MARSHALL JOHNSON was born in Highland, Fayette Co., commenced practice at Port Williams, Clinton Co. He came to Iowa in 1855, located in Richland, Keokuk Co., and from there to Poweshiek Co., thence to Jasper Co., thence to Redrock, Marion Co."

"ALLEN H. JOHNSON lived five miles south of Leesburg."

"URIAH D. dis. for m.o.u. 1844. He was in the Union Army."

"LEVI M. disowned 1847."

"LYNCH A. & CLARISSA JOHNSON; Peter M. & Betsy Johnson; S. Chiles & Malinda Terrell, started from Highland Co., Ohio for Iowa 1855, by wagons, having shipped their goods by rail to Mount Pleasant. Chiles & Malinda settled near Richland, Keokuk Co., Iowa. Peter stopped at Richland about a year, then at Montezuma a year or two, and then removed to Linville, and later to Red Rock. He was a captain in the Union Army. Soon after arriving in Iowa, LYNCH A. & Clarissa Johnson settled on their place in Poweshiek Co."

CHART 54

DAVID ALLEN JOHNSON, son of Micajah Johnson & Polly Charles, served in the Civil War in the 74th Ohio volunteer Infantry, Co. A. He was a deacon in the Church of Christ

EDGAR F. was a policeman in Ottumwa, Iowa.

FRANCIS C. - editor of county paper, Minn., Kansas.

JAMES C. JOHNSON & JOHN D. JOHNSON lived north of "Big Mome." Both were justices of the peace.

JESSE F. JOHNSON owned and ran a general store in Jamestown and later put up the first grocery store.

SAMUEL T JOHNSON, son of John D., was in the $5^{\rm th}$ Ohio Battalion of the Civil War.

CHART 55

NANCY & children: Delilah, Caroline, Arizilla, Martha, Melvina, Julia, and Eliza Ann, to Cover M.M. 1831.

BETSY JOHNSON of Bedford Co., Va. & John H. Moorman of Campbell Co. hami & hep were m. at (?) "in public mtg." (S.R. 1804-7-12). BETSY JOHNSON, wife of John H. Johnson, was born in Ivy Creek in Bedford Co. On the day they were married the parents of John H. gave a wedding dinner and invited all of their friends, and made the occasion a farewel reception, as most of the family were soon to move to Ohio. John H. & BETSY remained in Va., though they were Quakers. They lived at Clay's Crossing, Bedford Co. seven miles from Lynchburg. John H. was an agent for the book "The Life of Thomas Johnson," and took a wagon train conveying a large number of books to Ohio.

LODOWICK A. MOORMAN lived at Oak Grove, Bedford Co. JAMES MADISON MOORMAN lived at Roanoke, Va.

CHART 56 & 56A

JOSEPH WATKINS JOHNSON, son of Joseph & Catherine, was born in Silver Creek Township, Green Co., Ohio and was married at Nauvoo, Hancock Co., Ill. They cont. with the Body of the church, remaining at Mt. Pisgah until the spring of 1848, before going to Utah.

REBECCA O"NEAL was married at Miami 1813.

ABIJAH, son of Micajah & Rebecca, granted cert. to Dover to m. Eliz. Bailey 1836; ABIJAH & wife & children from Dover 1846. ABIJAH & wife to Springborough 1837.

JOHN KELLY JOHNSON, son of Abijah & Elizabeth, was Senator of Iowa 1880-1882, and District Judge from 1882 until his death.

EDWIN to Springboro to m. E. D. Stroud 1841. EDWIN & wife rec. from Springboro 1844. EDWIN & wife to Cincinnati 1849.

CYNTHIA A., dau. of Micajah & Rebecca, Warren Co., Ohio m. Benjamin Jones at Miami 1841.

EMILY, dau. of Micajah & Rebecca, Warren Co., m. Samuel Hadley at Miami 1847.

HENRY C. married out of unity 1852.

JOSEPH C. to Springfield to m. E. Hinshaw 1855.

JOHN HWARD to Springfield to m. Sarah Hawkins 1861. ABIJAH JOHNSON & J. HOWARD JOHNSON settled in Oskaloosa.

JOHN JOHNSON V & wife, Judith, & children from Center M.M. 1835.

BROOKS to Springfield 1842. LYDIA to Springborough M.M. 1842. BROOKS & wife, & children to Cincinnati 1857.

DAVID to Cincinnati to m. Catherine Carpenter 1844; CATHERINE from Cincinnati 1845. DAVID & wife, Catherine, & son, albert, to Cincinnati 1847. DAVID F. & wife, & children, Charles, Albert, John, Joel, Ida, and Eli, to White Water, 1858.

PHEBE to White Water, Ind. From Miami 1852.

CHARLES M. COFFIN to Miami to marry.

RACHEL A. rec. from Miami 1851.

ELI to White Water to marry. MARY COFFIN rec. from White Water to Miami 1852. ELI & wife, Mary, to White Water 1858. Cert. rec. for Eli & wife from Miami to Cincinnati. Ohio. 1858.

AHAIRAH to Dover M.M. to m. Margaret Ann Painter 1865. MARGARET ANN rec. from Dover 1866.

JAMES & ELIZABETH JOHNSON settled at Richmond, Indiana 1854. JAMES & family to Center M.M. 1830.

RHODA ANN, dau. of James & Eliz., Warren Co., m. Nathan Moffitt at Miami 1846.

JOHN G. to West Branch M.M. 1849.

ALFRED, son of James & Eliz., Wabash, Ind. M. Anna M. Thorne at Harveysburg. (W.W. 1854)

EVAN L. & children, Morris & Eva, rec. from Wabash M.M. 1862. EVAN L. granted cert. to Cincinnati to m. Anna Taylor 1864. EVAN L. & children to Cincinnati.

THATCHER S. to Wabash M.M., Ind. 1851.

HANNAH m. TO First Presbyterian Church, Richmond, Ind. 1888.

REBECCA N. resigned membership to join another society.

SYLVANUS T. to Chicago, Ill. 1880. SYLVANUS joined another membership 1880. SYLVANUS T. released by request. 1886.

JAMES BROOKS JOHNSON, broker and manufacturer, St. Louis.

AMY to Poughkeepsie, N.Y. 1877.

CHART 58

LAFAYETTE JOHNSON erected a large wholesale house, also conducted a retail store; he established the first female college in the town, and gave ground for a cemetery. During the Civil War, his property was destroyed and confiscated. He afterwards held the position of assistant cashier and agent of the Virginia and Tennessee Railroad at that place for many years.

LUCIAN H. JOHNSON was a member of Company A, 37th Regiment, Virginia, Vol. Stonewall Jackson Brigade. He was captured at Spottsylvania and confined in Ft. Delaware until after the war ended.

LUCY DELANEY - Portland, Ohio.

AUSTINE MORRIS & WERTIE BELL - Chattanooga, Tenn.

MARIETTA GRAYSON - Porto Rico, West Indies.

HARRIET LAFAYETTE - South Boston, Va.

JOHN N> JOHNSON was a member of Gen. John Morgan's Brigade until the general was killed. He escaped with five hundred of Morgan's men and joined Gen. Fresho where he fought and was wounded at the Battle of Harrisburg, Miss 1864.

EUGENE WIRT CROCKETT – Major in the U.S. air Service during the World war. He was in the Philippines as Captain Instructor of Constabulary for 14 years; joined the Signal Corps 1917. He was buried with military honors in the National Cemetery Presidion, San Francisco, Calif.

CARY I. – Capt. In Philippine Islands.

ROLAND PERCY JOHNSON - train master at Kenova, West Virginia.

CHART 61

ROBERT JOHNSON moved from Ohio to Missouri in the early '60's then on to Washington Territory.

CHART 62

"JOHN & SUSANNAH JOHNSON were born and raised in Campbell Co, Va. Their children, Lucy W., Eliz., & Garland, were born in Campbell Co., Va. Because they objected to slavery they decided to move to Ohio (1808) which was a free state. They traveled the five or six hundred miles by wagon. They left all of their relatives, except one brother who came with them. At night they cooked the food for the evening also prepared the food for the next day. They stayed in Hghland County, Ohio for two years. In 1810, they decided to move to Clinton Co. It was new country so they had to build a home out of a wilderness. They had to suffer all the hardships of the pioneer life. The tent they lived in was open on one side like a sugar camp, where they kept a log fire to do their cooking, and warming on cool evenings and mornings. The fire would keep the bears and wolves out of the tent while they slept. After most of their children were grown up, they built a one story brick huse, where they spent the remainder of their days."

ROBERT & MILLIE TAYLOR settled in Pike Co., Ill.

CHART 63

JAMES L. 7 SUSANNAH JOHNSON lived in the neighborhood of Jamestown.

MARRIAGE BOND: KNOW BY ALL MEN BY THESE PRESENTS, THAT we, MICAJAH M. JOHNSON and Thomas Baugh, are held and firmly bound until John Tyler, esq. of the State of virginia, in the sum of One Hundred and Fifty Dollars to which payment well and truly to be made to the said Governor or his successors, we bind ourselves, our heirs, Exors., and Admrs., jointly and severally firmly by these presents. Sealed and dated this 8th day of January, 1810.

The condition of the above obligation is such that whereas there is a marriage shortly intended to be held and solemnized between the above MICAJAH M. JOHNSON and PEGGY CARSON, daughter of Wm. Carson of Campbell

IF THEREFORE THERE ARE NO LAWFUL CAUSE TO OBSTRUCT THE SAME THEN THIS OBLIGATION TO BE VOID, OTHERWISE TO REMAIN IN FULL FORCE AND VIRTUE.

Sealed and Delivered in

Micajah M. Johnson (SEAL)

Presence of

John Alexander, D.C.

Thomas Baugh, (S

(SEAL)

Campbell Co., January 8, 1810

Mr. Alexander: Sir, please to grant licence to MICAJAH M. JOHNSON to get married to PEGGY CARSON both of said county.

William Carson, Senr.

Witnesses:

Thomas Baugh Nancy Carson

"Typical of those who were disowned for minor reasons by the Society might be the case of MICAJAH JOHNSON, "who having joined himself in marriage to a woman not of our religious profession," was disowned by the Meeting. His bride was MARGARET CARSON, the daughter of Wm. Carson, Revolutionary Soldier and Presbyterian. It seems that MICAJAH proposed her name for membership, but being born and bred a Presbyterian they did not seem to think that she gave much promise as a future Quakeress, so refused to Accept her. MICAJAH then married her "out of Meeting" and was disowned. In 1813, with two small children, they rode horseback to Ohio, each carrying a child in the saddle. Here she raised the children as Presbyterians, since he was cut off by his Quaker friends and relatives. Twenty years later, the couple became Methodists and their son, Silas, became the first minister of the Christian Church in Northwest Indiana and one of the first in the State. Their grandson became a well-known minister of early Iowa."

This entire quotation taken from: "Lynchburg's Pioneer Quakers and their Meeting House" by Douglas S. Brown – J.P. Bell Company, Ind. --- 1936.

"During the summer of 1813, MICAJAH & MARGARET JOHNSON moved to Highland Co., riding horseback. Most of the immigrants moved with large ox wagons and ox carts, bringing what they could of their goods, and many of them walked most or all of the way. They also brought live stock with them. Roads were bad and much of the way, there were no roads at all. There were no bridges, and in rainy weather travel was disagreeable and much delayed."

"MICAJAH & MARGARET JOHNSON came to Ohio. During the time he lived in Ohio, he ran two grist mills, and did some farming. In 1833, he went to Indiana and was in the milling business. He then moved to the Wabash and farmed there for two years. He moved to the Cooper farm and then came to Washington Township, Newton Co., Inc. They raised their own flax and made their own linen, and grew their own wool."

"JAMES M. JOHNSON worked at the carpenter trade, first a shig, then a republican. He was sheriff of his county.:

CHART 64

"ROBERT C. JOHNSON & SILAS JHNSON settled in Indiana. They were Christian preachers."

"SILAS JOHNSON was active in organizing the new county of Newton. He was the first State Representative from Newton, Jackson, and Pulaski Counties, Ind., and served in the 44th Regular special session in1865. He came from Tippecanoe County in 1846."

"JAMES & SARAH ARCHIBALD settled in Newton Co., Ind."

CHART 65

"PIERCE ARCHIBALD, son of Sally & James, was State Representative in 1897. He represented Jasper & Newton Counties and was County Superintendent of Schools from 1878 to 1879."

"DEMPSEY JOHNSON farmed for a living and also preached in many counties. In ten months he traveled thirteen hundred miles, most of it on horseback to preach."

"JOHN F. JOHNSON taught in a number of public schools and was a farmer. He served his county as commissioner, treasurer, and was in the State Legislature, representing Jasper and Newton Counties."

CHART 66

"CLEMENT C. READ – A.B., Hampton-Sydney College; Univ. of Va.; was a Tobacconist at Farmville, Va., and then became a chemist in New Bedford, Mass. He was a sergeant in the Staunton Hill Artillery, C.S.A. during the war."

"RALPH CRAM is a distinguished architect, critic, and writer."

CHART 67

"BEVERLY, dau. of Mahlon & Mahala, to Henkles Creek, Ind., 1865." "ALMEDIA, dau. of Mahlon & Mahala, to Springfield, Ohio 1866."

CHART 68

"ISAAC MORRIS probably died in the latter part of 1825 or early part of 1826. His estate is appraised March 17, 1826, and total value of personal property was set at \$370.33-1/2. The appraisers were John Rains, Thomas Queenberry, and Elias Beller. Isaac's wife, Millicent, was allotted land by commissioners appointed by the court of Grayson, Apr. 4, 1826. There is not too much known about the family back of Isaac. There is a legend that one of the early Morrisses was a teamster in Washington's army. Also, that Gov. Morris was some sort of great uncle. Since they were Quakers, they probably came from North Carolina, since they were right on the border."

"ISAAC MORRIS, son of Millicent and Isaac Morris, was the "Wanderer" of the family and it is believed that he lies buried in the Dunkard Cemetery up above Samantha. The Dunkard Cemetery is located on the Hillsboro-Highland road, about three miles south-east of Highland, Ohio. He used to live down in the Morrow neighborhood near Boatman's Crossroads. The Morrow neighborhood is on the old Hilsboro-Washington C. H. Road."

"DAVID EDLEY MORRIS, son of Millicent and Isaac Morris, lived about one-half miles from where Emmit Morris lived. This is on a short cut road from Leesburg-Wash. C. H. road to Sabina. He gave his children money instead of land, and his children located in Indiana. David was the eldestof the family and was a "clown." The following story has been handed down about him. When chopping wood, he would always chuckle over getting paid for a "doxus" cord. There is a David buried at Fairfield Cemetery which is believed to be this one. Fairfield Cemetery is a Quaker cemetery, one a a quarter miles south of Leesburg, Ohio, at the fork of the Leesburg-Hillsburg and Leesburg-Bridges roads."

"JOHN MORRIS, son of Millicent and Isaac Morris, settled near Harveysburg and Kingman, where he raised a family."

"ZADOK (ZADOCK) MORRIS, son of Millicent and Isaac Morris, was born in 1800, and presumaby in grayson County, Va. Both his wife and he are buried in Fairfield Cemetery."

CHART 81

"MARY MASON JOHNSON, m. George Clark, who grad. From DePauw Univ., M.A. & PhD., Chicago Univ., N.R.; Vanderbilt and Harvzrd Univ. Prof. Of Physical Chemistry in Mass. Inst. Of Tech., Beta Theta Pi, Phi Beta Kappa, Honorary Chem. Frat.; Lieut. In Chemistry, Dept. in Washngton during the war."

"ELIZABETH JOHNSON m. Harold P. Thomas. Louise attended Syracuse Univ.; grad. From Ind. Univ. 1919, and belonged to Pi Beta Phi sorority. Harold grad. from Colgate Univ; Lieut. In Expeditionary Forces in France; provost marshall in France 14 months during the World War. He was a Theta Chi member and taught school in Boston and studied at Harvard in 1916."

"PHILIP B. JOHNSON grad. From Ohio State Univ, 1923, M.C.; sigma Chi Epsilon. He is now in the real estate business."

"KATHERINE V. JOHNSON grad. From Ohio State Univ. She studiedin the American Academy of Dramatic Art in New York City and is engagedin dramatics in New York."

"HARRY GOODNECHT is employed by the Big Four R.R. Indianapolis." "BESSIE MAY JOHNSON lives in Indianapolis."

CHART 82

"LEROY SCHWAB is in the Detroit Symphony Orchestra, Detroit, Mich."

"KARL TIDROW is an account for Chicago Gas Co."

"RUTH E. BALLARD & WALTER BALLARD live in Fairfield, Indiana."

"CHARLES BALLARD & ELIZABETH BALLARD live in Friona, Texas."

CHART 83

"J. ROBERT JOHNSON, KATHERINE JOHNSON, & MARGARET E. JOHNSON live in Tenn."

"ROSCOE MOODY lived in Springfield, Mass."

"CHARLES MOODY & MINNIE MOODY lived in Georgia."

"WM. BRUCE HACKER lived in Knoxville, Tenn. He was a contractor and designer."

"WM. MOURSE JOHNSON JR. lived in Green Co., Tenn."

"FRANKLIN E. BARTLEY went to Tusculum College, Tenn."

"MARTHA R. JOHNSON lived in Altamont, Ill."

CHART 88

WILLIAM WADE HINSHAW – signer, producer, educator; b. in Hardin Co., Ia. November 3, 1876; s. of Thomas Doane and Anna Harriet (Lundy) H.; grad. From Friends Acad., New Providence, Ia., 1886 B.S. in C.E., Valparaiso U, 1888, Mus. B., 1890, L.L.B., 1897, hon, Mus, D: 1926, hon, Ph.D.; Bethany College, Lindsorg, Kan., 1901; m. Anna T. Williams, Sept. 28, 1893 (died Nov. 1905.); children: John Carl Williams, William Wade, Thomas Doane, Ann Marie; m. 2nd, Mabel Clyde, June 3, 1911. He was the leader of a brass band at the age of 13; teacher and choir leader – Chicago, 1890-1899; dean of music dept., Valparaiso U., 1895-99; debut with Castle Square Opera Co., as Mephesto in "Faust," St. Louis, 1899; pres. of Chicago Conservatory of Music, 1902-1908; concert tours in U.S. & Canada 1908-1910; leading Am. baritone with Metropolitan Opera Co., New York, 1910-1913; sang "Wotan" in Niebelungren cut a short cord and then get paid for the whole one. After receiving hs pay, he would Ring Festival, Graz, Austria in summer 1912; same roles 15 times Niebelungren Ring Festival, Berlin, Germany in summer 1914; concertized in U.S. & Canada, 1913-1918; opera producer, New York, as pres. of Soc. Am. Singers, 1918-1920; opera producer with own company giving Mozart opera in English, U.S. & Can. & Cuba (800 performances) 1920-1926. He is hon. Member of Mu Phi (Sinfonia). He is mem. of soc. Of Friends, Mason (32 degree K.T., Shriner), K.P., Elk Clubs: New York Athletic, Ardsley Country (New York); Midwick Coutry (Los angeles). He is a mem. of U.S. Mich. And Calif. Seniors golf assns.: Met. Golf assn. (New York); Chevy Chase, Columbia Country

(Washington); Augusta (Ga.). He is the author of the 'Encyclopedia of American Quaker Genealogy'".

CHART 90

JOSEPH MELVILLE SQUIBB – La Porte, Texas.

GEORGE W. SQUIBB - died in the Civil War.

EMMA SELMA SQUIBB - Dennison, Texas.

WALTER SOUIBB - Houston, Texas.

ARTHUR E. SQUIBB – White Pine, Tenn.

THOMAS SQUIBB - La Porte, Texas.

BESSIE SQUIBB - Portland, Oregon.

LOUELLA SQUIBB – Livermore, Calif.

MARY SOUIBB - Warrenburg, Missouri.

JAMES B. STANFIELD – Auburn, Iowa.

KITTIE A. STANFIELD – Lake City, Iowa.

CARDELIA RIPLEY – Omaha, Nebraska.

CHART 90

MINNIE BELLE SMITH - Green Co., Tenn.

ELMER D. SQUIBB – son of Joseph & wife, lived at Bois D'Arc, Missouri. He was an optometrist, jeweler, and postmaster.

CHART 97

JAMES A. JOHNSON - Texas.

EMMA JANE, RICHARD, 7 MARGARET PITNER - Knoxville, Tenn.

ROBERT R. PITNER – Independence, Mo.

HATTIE E. PITNER – Maryville, Tenn.

PERLIE LEE PITNER - Kansas.

JOSEPH O. PITNER – Sevier Co., Tenn.

HATTIE, TROY, HORACE, OTIS JOHNSON - Texas.

MARY JANE, JAMES OLIVER & REBA JOHNSON - Maryville, Tenn.

ADAH JOHNSON – Chattanooga, Tenn.

MAUDE, ROBERT & RICHARD JOHNSON - Knoxville, Tenn.

CATHERINE HUTCHINSON was an actress.

DAVID McAMIS was a Cumberland Presbyterian minister. He was a graduate of Tusculum College, Greenville, Tenn.

WALDO McAMIS was connected with a Camden, N.J. newspaper.

RUBY D. McAMIS was a school teacher at Decatur, Ill.

MARY B. McAMIS was the assistant librarian of the Evansville, Ind. Public Library.

JAMES JOHNSON, son of Ollie & Lottie, lived in Colorado Springs, Colorado.
OLLIE MINNIS JOHNSON, son of David & Jennie, lived in Maryville, Tenn. until
he married, and then moved to Erie, Kansas. He was educated at Porter's Academy, Logan
Chapel.

CHART 98

THOMAS dis. for disunity 1827. THOMAS & SUSANNAH JOHNSON moved to Warren Co., in the early '40's where THOMAS purchased a farm near Springboro, and later they settled in Cincinnati. They moved to Iowa about 1856. They returned to Cincinnati.

APHARACIA DEARDORFF (Johnson) con. Her m. 1823. JOHN DEARDORFF & wife, APHARACIA, lived in Green Co., Ohio, then they moved to Battle Ground, Ind. In 1939, they moved to Iowa. In 1865, they settled in Peru, Madison Co. on their farm about 1 mile from M.E. Church.

WILLIAM H. DEARDORFF lived in Peru, Ind.

CHART 99

WILLIAM C. & ELIZABETH JOHNSON settled in Poweshiek Co., Iowa.
Children of EDWIN & HANNAH JOHNSON – Fairfield to Sugar River, Ind.
VIRGIL H. & MARY V. JOHNSON moved to Iowa in the Fall of 1845, and settled in Poweshiek Co., five miles southwest of Montezuma on a farm. He was one of the early settlers there.

WM. T. McNEAL – Real Estate – Grinnell, Iowa.

WALTER W. McNEAL – Farmer – Montezuma, Iowa.

BENJAMIN H. McNEAL – Service Station – Marshalltown, Iowa.

JOHN M. McNEAL – Farmer – Montezuma, Iowa.

ROY R. McNEAL – Laborer – Grinnell, Iowa.

HERMAN C. McNEAL – Taxi Owner

CHART 100

ISAAC N. & PAULINA GRIFFITH settled in Poweshiek Co., Iowa. ISAAC married second, Cordelia Lawrence, and later settled at Carroll, Iowa."

"The late WM. HESTWOOD & his widow were both registered missionaries. They worked in Omaha, Neb., in Indianola, Ia.; Florida, & Urgana, where Mr. Hestwood was Supt. Of the Cunningham Children's Home."

"ARTHUR D. HESTWOOD was vice-president of Tootsie-Campbell Dry Goods Co. of Omaha, Neb. and president of the National Wholesale Dry Goods Association."

"SAMUEL L. HESTWOOD was a pharmacist in Lexington & Omaha, Neb.; grad. From Simpson College, Indianola, Iowa; member of Phi Kappa Psi Fraternity, and a Mason."

"BENJAMIN B. GRIFFITH was a volunteer in the Civil War for about 14 months. He joined the 40th Iowa Infantry, with a guard duty regiment. He attended Penn College in Oskaloosa, Iowa in preparation for teaching."

'FRANK E. GRIFFITH – restaurant proprietor."

"RALPH GRIFFITH – educator in public schools of Iowa until after World War. He is now with the Memorial Union of Iowa State College."

"ELI P. GRIFFITH educated in rural public schools in Iowa; crossed the plains to Denver & returned by wagon train in 1862; dry goods merchant & restaurant owner."

"CHARLES E. GRIFFITH educated in Fonda, Iowa – Los Angeles postal carrier."

"JAMES L. BARGER joined in 47th Iowa Infantry during the Civil War; moved to Carroll, Iowa in 1867 and became a harness maker. He was a member of Signet Lodge, A.F. & A.M.; Azgad Commandry K.T., and Jeff. Co. Davis Post of the G.A.R."

"WILLIAM JOHNSON served as Police Desk Sergeant and Patrolman for the city of Dayton for 35 years; is now retired on a pension."

"JOHN SMITH & NANCY JOHNSON moved to Iowa near Oskaloosa in 1855. In the Fall of 1858, they returned to Ohio and located at Walnut Root, Fayette Co., where John engaged in saw milling. He became a minister. He lived in Miami Co. 1865; in Burnsville – 1867; in Gibson City – 1873 (Ill.) in Ludlow, Champaign Co., Ill. – 1875; in Piqua, Miami Co., Ohio – 1844; in Wayne Lawrence Co., Tenn. – 1888; in Greenville, Ohio – 1897. About four years after settling there he gave up the ministry and engaged in the grocery business."

CHART 103

ROBERT HOBSON is a graduate of Annapolis, Md.

PHOEBE JOHNSON m. Henry C. Tinney. He entered the Union Army and served throughout the war and was mustered out as a captain. He later conducted a wholesale and retail drug store in ______ his brother-in-law, Wm. Johnson, to take office of Tippecanoe County Clerk. He became president of the Geiger-Tinney Company, wholesale grocers, in Indianapolis about 1894.

CHART 105

"DOCTA BICKLEY attended Martha Washington College at Abington, Va.; Mary Baldwin Seminary, Staunton, Va., and Conservatory of Music, Cincinnati, Ohio. She taught piano in the Wise High School for several years."

CHART 109

"FRED M. COLLINS, son of Henry Schultz & Lillian Charles, was in the U.S.

Navy for several years, also served as chief mechanic of his ship during the World War."

"CHARLES C. BUFKIN, son of Sarah Charles & Thomas Bufkin, was employed in a Pasadena Bank from 1914 to 1918. He enlisted for service in the Air Division, World War, Military Aeronautics, Atlanta, Ga.; Kelly Field, San Antonio, Texas; Aberdeen, Washington, in charge of Logging Camp. He is a salesman for Sinclair Oil Co., Los Angeles, Calif."

CHART 110

"WALFORD W. HARDWICKE was born in Lynchburg, Va. He and Charles Walford, Jr. conducted the general insurance agency of W. W. Hardwicke, Walford & Co., until his death. He is buried in Hollywood Cemetery in Richmond, Va."

"KATHLEEN HARDWICKE was born in Richmond, Va., attended public schools and graduated from John Marshall High School. She and her husband live at 220 Goodale Road, Homeland, Baltimore, Md."

"CHARLES F. HARDWICKE attended McGuires Univ. School, Richmond, Va. – B.s. from Hampton-Sydney College 1923. He is now employed by by by surance firm of Tabb, Brackenbraugh, & Ragland, Richmond, Va; living – 1911 Hanover Ave., Richmond, Va."

"ELIZABETH HARDWICKE attended Collegiate School for girls, Richmond, Va. then Hollins College and Emerson College of Oratory – degree of Bachelor of Literary Interpretation; now teaching in Bainbridge Junior High School, Richmond."

"RICHARD OTWAY HARDWICKE was born in Lynchburg, Va. He is buried in Hollywood Cemetery."

"VENABLE S. HARDWICKE was born in Lynchburg, Va. He was captain in Spanish American War. He is buried in Hollywood Cemetery."

CHART 111

"EDWIN SNEAD is an instructor at fort Union Military Academy, Fort Union, Va." MARGARET BRYAN HARDWICKE and her husband live in Richmond, Va."

"ALICE S. HARDWICKE and husband live in Richmond, Va."

"LOUISE HARDWICKE attended public schools, Richmond Female Seminary, and Randolph-Macon Women's College. She and her husband live in Florida."

CHART 112

"FRANK OMOHUNDRO was born in Whitesboro, Texas."

"ROBERT E. HARDWICKE, SR. was born in Sherman, Texas; entered Virginia Military Institute; entered Univ. of Texas obtaining LLB Degree in 1911. Practiced law in Beaumont, Texas then entered the Legal Dept. of the Texas subsidiaries of the Gulf Oil Corp., then was transferred to Caracas, Venezuela, representing the Venezuela Gulf Oil Co.; resigned and entered general practice of law in Fort Worth, Texas 1929. Author of "Innocent Purchaser of Oil and Gas Lease," and "Evolution of Casinghead Gas Law," and is now a member of Hardwicke, Brelsford, & Cheek. HALLIE READ GREER, wife of Robert E. Hardwicke, was born in Dallas, Texas."

"ROBERT E. HARDWICKE JR. - Beaumont, Texas."

"EDWARD G. HARDWICKE & MARY P. HARDWICKE - Houston, Texas."

"ANNETTE HARDWICKE entered Belcourt, Washington, D.C.; Univ. of Texas."

"HELEN HARDWICKE entered Hollins College, Va. rec. B.A. degree. She and her husband live at 1853 Overlook Terrace, Louisville, Ky."

CHART 113

"WILLIAM D. REAVES was a commercial traveler, South Bend, Indiana."

"OBADIAH & CHARLOTTE, settled in Green Township, Saint Joseph Co., Ind."

"JOHN THOMAS & MARY MOORMAN lived in Highland Co., Ohio, several years and in 1849, moved to Warren Co., Iowa. There JOHN bought several parcels of land, including lots in Hartford and East Palmyra. He conducted a store at Sandyville a few years. In 1862, he purchased and settled upon 120 acres of land in Warren Co."

CHILDRESS E. was a notary public in Warren Co., Ia., later settled at Solomonsville, Ariz. CHILDRESS & PAULINA ASKEW lived a time near Berrys Lick, Butler Co., Ky. Later, they went to Missouri, and finally to Texas."

"WM. HENRY was a soldier, railroader, Nickerson, Kansas."

"CHILES F. was a trustee of Agricultural Fair, Osceola, Ia."

CHART 119

"JAMES R. HARVEY, son of Jervis & Eva, was born in Pleasant Plain, Iowa. He lived in Missoula, Montana."

"MARTHA K., dau. of James Harvey, m. Lee Kolstad. He is connected with the State Highway Commission of Helena."

CHART 120

"OMER C. JOHNSON, son of Pullman & Margaret, did reconstruction work in France under auspices of The American Friend's Service Committee in 1919."

CHART 122

"THOMAS F. JOHNSON went to Mexican Border with Kansas Nat'l Guard in 1916. He went to France in 1917 where he served in World War as Lieut. With the 14th Machine Gun Battalion, 30th Division. He is in the Internal Revenue Dept."

"FRED MONROE JOHNSON served in the World War."

"HARRY LEWIS JOHNSON was born in Searsboro, Iowa, and served in the World War."

CHART 128

"CLARENCE E. ROBERTS – manager of gas plant at Storm Lake, Iowa." "H. CEDRIC ROBERTS – builder & contractor in Los Angeles, Calif."

"GUY TO ROBERTS – OFFICE MANAGER OF Hay Market in Hines, Calif." "C. J. GRIFFITH – watermaster for Oakley Canal Co., Oakley, Idaho."

CHART 131

"MARY DAKIN, grad. From Kingfisher, Oklahoma High School; worked in Washington, D.C. for the War Risk Insurance Dept."

"DONALD DAKIN was a member of Co. B, 142nd Infantry, Okla.; was killed in action. He is buried near Romagne – sous-Mantfaucon, France."

CHART 132

LORAND V. JOHNSON, M.D., Senior Instructor in Ophthalmology, Western Reserve University, School of Medicine and University Hospitals of Cleveland.

RAYMOND HILLEMAN, 2091 Abington Rd., Cleveland, Ohio, representing State Department of Public Health.

GARLAND M. JOHNSON, M.D., 2901 Abington Rd., Cleveland, Ohio.

BUEL McCASH, District Attorney, Bloomfield, Iowa.

JOE JOHNSON, Mondamen, Iowa.

REBECCA REMINGTON, 1216 North Tenth St., W., Cedar Rapids, Iowa.

CHART 145

WILLIAM CLAIBORNE BALLARD belongs to Masonic Lodge, Shriners, Elks; Past Worthy Patron of Eastern Star; Town Manager of Bedford and has been for ten years.

MARY LUCILLE BALLARD is Past Worthy Matron of Eastern Star; United Daughter of the Confederacy.

HENDERSON S. BALLARD is a member of the Bedford fire Company, and in charge of Bedford Filtration Plant.

HARRY MAUPIN is a druggist in Bedford, Va., belongs to Masonic Lodge, Elks, Lions; On Vestry of St. John Episcopal Church.

LILLIAN (PEGGIE) MAUPIN is a member of Eastern Star & White Shrine; United Daughters of the Confederacy.

GARRETT GOODE BALLARD is member of Masonic Lodge, and Elks, Commissioner of Revenues.

ALL MEMBERS of this family are members of the St. John's Episcopal Church.

ADDENDUM

The following families lived in Isle of Wight County, Virginia, and were Colonial Quakers. County records relate to numerous "Johnsons" prior to the dates of the earliest ascendents known to these lines, and from whom these families may have decended.

However, Arthur Johnson, Fifth son of George Johnston of that Ilk (see page 1) is known to have settled in America and it is possible that these families have descended from Arthur Johnston.

Arthur Johnston was born 1587, and was named for his uncle, the Honourable Arthur Forbes of Towie, son of William 7th Loird Forbes, who was killed at Paris 1574.

In his childhood, Arthur was put to school in Kintore, which is not far from the Castle of Caskieben, and from Kintore he was removed to the University of Marischal College, Aberdeen. After going through the usual curriculum, he commenced his travels on the continent, a custom pursued by all Scottish youth of rank. (See Memoir of Dr. Johnston in edition of his Psalms, 1741). He took the degree of Doctor of Medicine at Padua 1610. He then went to France, and was Laureated poet at Paris. (Phillip's Theatrum Poetarum). He settled in France and remained there for 20 years. In 1632, he was, by King Charles I, appointed his Physician in Ordinary. In 1637, he edited the Delitiae Poetarum Scotorum, to which he contributed his Parerga, and published his translation of the Psalms of David in Latin verse, a work he accomplished in 4 years. He also wrote the Musae Aulicae for Commendatory verses upon persons in church and State in his own time. In 1637, he was elected Retour in Kings College, in the hall of which University there is a portrait of him. He was twice married and had by his wives (whose names are unknown) a family of 13 children, "of whom no particular account has been preserved, having gone to England and America (Thom's History of Aberdeen). His son James was a traveling missionary but I have been, so far, unable to locate any Journal left by him. However, Friends records filed in the Somerset House, London, contain many references to him, and his name is preserved in Virginia, at the Isle of Wight Meeting, where in 1682, he bore witness to the marriage of John Collings and Mary Tooks "of ye county of Surry" (Isla of Wight Quaker Records) (First Publishers of London). Nothing more of him is known to me. He is not mentioned in the Journal of Thomas Chalkley, who in 1798 rites, "...had a meeting at widow Newby's and then at Nansemond, and the Branch, then Benneta Creek, Chuckatuck, Rosper-neck, Pagan Creek and into Surry County, to Robert Hunicut's to Curles, up the James River to thomas & John Pleasants', to the Swamp & Cedar Creek ... found ourselves clear of America, agreed with our Friend F. Johnson of the 'Elizabeth & Mary' to carry us for England.

It is significant, however, that the early Quakers moved freely, and that these families may have descended from William and John Johnston who lived in Louisa & Hanover Counties. It should be recalled that these Colonial Quakers, almost to a man, moved from the British Isles seeking religious freedom, and that few new members were ever accepted into their society. It is further significant that no record reveals the acceptance of these individuals into the Society and had they been so accepted, such record would certainly be among the manuscript of the Isle of Wight Meeting, which is intact. It is probable that they were "Birthright" Quakers, who moved from another meeting (Cedar Creek or Hanover?) in good standing.

The Minute Book of Pagan Creek, Isle of Wight County, shows on the following references to Johnson:

Johnson, Jacob and Mary Denson declared intentions 3 day of 7 mo. 1741

Johnson, Lazarus & Mary Outland " 15 day of 8 mo. 1747 Johnson, Robert & Christian Outland " 17 day of 11 mo. 1744/5

Isle of Wight County records contain the following Johnson marriages, 1628-1800: Johnson, Jane, dau, of Thos, Johnson m. Charles Beckett, 1671. W. & D.B. 2. Johnson, James & Mary Johnson, dau. of Robert Johnson 1692, D.B.I. p. 49. Johnson, William & Griffeth, dau. of Owen Griffeth 1698, W. & D.B. 2 p. 397. Johnson, John & Mrs. Mary Day, R. of James Day 1703 W. & D.B. 2 -p. 484 & 543. Johnson, Mrs. Mary, R. of Dr. John Johnson, m. Gladhell, Mr. Reuben 1712. Johnson, Martha, dau. of John Johnson m. Hugh Mathews, 1715, G.B. & D.B. 2. Johnson, Robert & Martha Jones, dau. of Thos. Jones Sr. 1737, D.B. 5, W.B. 5. Johnson, Abraham & Ann Jones, dau. of Thos. Jones Sr. 1748, W.B. 5, p. 238. Johnson, Sarah & Edward Britt Sr. 1767. Sarah is dau. of Robert Johnson. Johnson, Martha, dau. of Robert Johnson m. James Coupland 1761, W.B. 7, p. 424. Johnson, Rebecca, dau, of Mrs. Rebecca Johnson m. Anthony Fulgham, 1763. Johnson, Rebecca, dau. of Robert Johnson, m. Nicholas Tomlin, 1784, W.B. 9. Johnson, Christian, dau. of Robert, m. Joseph Duck, 1787, W.B. 10. Johnson, Mary, dau. of James Johnson m. Samuel Corbett 1745, W.B. 5 W.B. 10. Johnson, Sally, dau. of James Johnson m. Hardy Chapman, 2-3-1793, Surety, R. Chapman. Johnson, Samuel & Mary Driver, dau. of Giles Driver, 1751. Johnson, Benjamin & Prudence Driver, dau, of Giles Driver 1751, D.B. 8. Johnson, James & Mrs. Sarah Haines, R. of Edw. Haines 1759, D.B. 10, p. 132. Johnston, Dr. Robert & Mary Ponsonby, dau. of Wm. Ponsonby, 1762, W.B. 7, p. 66. Johnson, Jemina, dau. of Michael & Elizabeth Johnson m. Robert Eley, 1784. Johnson, Jesse & Mary Atkinson, dau. of Samuel Atkinson 1785, W.B. 10, p. 6. Johnson, Benjamin & Nelms, dau.of John Nelms, 1785, W.B. 10. Johnson, Jordan & Margaret Eley, 2-13-1787, Surety Eley Johnson. Johnson, John & Mary Lankford, 4-5-1787, Surety, Amos Johnson, Witness, F. Young. Johnson, John & Ann Atkins (Widow), 4-12-1788, Surety, George Clayton. Johnson, Willis & Lilley Butler, 8-7-1788, Benjamin Bradshaw. Johnson, James & Mary Chappell, 1-7-1790, Surety, Frances Vaughan, Witness, Peyton Young Johnson, Elizabeth, dau. of Michael & Elizabeth Johnson m. Willie Butler, 3-20-1790. Johnson, William & Moore Taylor, 1-11-1791, Surety, John Nelms. Johnson, Sally & John Pierce, 2-7-1791, Surety, William Nelms. Johnson, John & Ann Bidgood, 11-19-1791, Surety, Joshua Duggin, ; Witness, E. Mason. Johnson, Mathew & Patience Elev 2-5-1793, Surety, James Tomlin. Johnson, Honour, dau. of Henry Johnson m. John Coggan Jr. 1794, W.B. 10. Johnson, Mary & Obadiah Bullock, 7-31-1795. Surety, Thomas Johnson. Johnson, Anna & Thomas Saunders, 2-25-1796. Surety, John Saunders. Johnson, Jacob & Patience Holland, 11-17-1796. Surety, Eley Johnson. Johnson, Jordan & ____ Holland, 2-6-1797. Surety, Joseph B. ____. Johnson, Jemiah & Allen Jones, March 31, 1798. Johnston, James & Elizabeth Smith, dau. of Thos. Smith 9-19-1798. Johnston, James & Elizabeth Smith, dau. of Thos. Smith, 1799, W.B. II, p. 211. Johnson, Tempy & Jacob Holland, 2-15-1800. Surety, Eley Johnson. Johnson, Mrs. Elizabeth, R. of Allen Johnson m. James Fletcher, 1810, O.B. 1810.

ROBERT JOHNSON m. Christina Outland.	Elijah Johnson b. 1747 m. Mary Winslow M. Phoebe	- Dempsey Johnson b. 1771 Lydia Johnson b. 1774 Zachariah Johnson b. 1776 m. Susanna Wren 1803	Jervis Johnson b. 1800 Issue: Joseph Johnson b. 1830 m. Eunice Osborn 1860		1831
(Cont'd from Chart 2)			Albert Johnson b. 1840 Jervis Johnson b. 1842 Charles Johnson b. 1842 Henry Johnson b. 1844	d. 1844 d. 1913	
		Elijah Johnson b. 1778			
			William Johnson b. 1808 Richard Johnson b. 1808	m. Edna Butler m. Lucinda Watkins	
	Christina Johnson b. 1750 m. Joseph Duck 1787	Mary Johnson b. 1781 John Johnson b. 1783 Robert Johnson b. 1783 Julia Johnson b. 1784 Elizabeth Johnson b. 1786 Christina Johnson b. 1788 Norris Johnson b. 1789 Exum Johnson b. 1792		m. William Parker	

b. 1752

Jane Johnson

JOSEPH JOHNSONb. 1832 m. Eunice Osborn	Albert Johnson m. Anna Wilson n.i. Jervis Johnson Charles Johnson m. Caroline Hawkins	b. 1840	b. 1842 d. 1844 b. 1845	John E. John Anna John	son son	L 1000		m. Dora E. White m. Fred Caldwell m. Charles Hoover	·	
ALBERT JOHNSONb. 1805 d. 1822 WILLIAM JOHNSON b. 1808 d. 1901	Henry Johnson m. Melissa Charles o William A. Johnson m. Ida Conover		b. 1847		nson on Johnson son mer Johnson	b. 1888 b. 1893	d. 1896 d. 1894	m. Claire Turner		
m. Sarrah Harris n.i.	Joseph E. Johnson m. Ida Kitch			Harold Joh Albert Joh Carroll E. J. Paul Joh Charles H.	nson Johnson nson Johnson					
RICHARD JOHNSON b. 1808 m. Edna Butler m. Lucinda Watkins	m. Ann Outland Mary Jane Johnson	b. 1843		Eva Johnso Della John Charles Jo Raymond . Myria John	son hnson Johnson	b. 1857 b. 1865 b. 1868 b. 1876 b. 1874		m. m. Albert Johnson m. Gertrude Livere m. Mary Berry (Ro	ey n.i.	,
	m. Joseph Henley 18 John Johnson m. Mary Henley 188 Albert Johnson m. Mary Aydelott 18	b. 1847 81 b. 1851				b. 1887b. 1883b. 1907	d. 1887	m. Clarence Weav	er 1906	
ALMEDA JOHNSON b. 1809 m. William Parker 1832	Elizabeth Parker m. James Patterson	b. 1833		Enos Patte Issue:	Mamie Patterson (George Perrin Daisy Patterson (Shirley Jacobs Maude Patterson	b. 1885b. 1913b. 1889	Lorraine Peri	m. Sarah Bozarth m. Thos. Perrin in b. 1912) m. Remus Jacobs m. H. Taylor 1937 m. Fred Tamm	1882 1903 1908)	d. 1918
	Robert Parker	b.			(Cecil Tamm & Ruth Pearl Patterson (Valara & Velda & B James Patterson Fern Patterson (Rodney & Sherwood	b. 1891 Baleda) b. 1895 b. 1902		m. Billie Brooks n. m. m. Orlyn M. Jones	1913	
	Alfred Parker	b. 1852		Amasa Pat William Pa Susie Patte	terson atterson	b. 1960b. 1862b. 1864		m. Perly Ellis (Cl	as., Perly, Lyle eslie, Philip)	e, Charity,
				Charles Pa Eudora Par George Pa	tterson Dorothea, Charles, & C tterson	b. 1874	lwin)	m. Edwin Shermar m. Mary Thomas		
	Elwood Parker m. Rachel Johnson (d		ames & Sarah Votaw)	Fidelia Par	(Willard Patterson m. N ker	Mildred Schi b. 1869	royer)			
	Susie Parker m. Henry	Aydelotte 1	ı.i.							
	Charles Parker m. Mary Souder 187	b. 1846 9		Ruth Eliza Issue: Clara Park	beth Parker b. 1882 Ruth Parker Champma er	n b. 1912 b. 1884		m. Augustus Chap n. m.	man 1910	

(Addendum)

LABAN JOHNSON	- Eliza	b. 1811	m. James Butler; Alle	en Middleton n.i.								
m. Sarah Cook	Joel	b. 1814	m. Eliz. Davis		b. 1840		m. Benj. Binford	Amanda Binford	b. 1862		m. Reuben Cook	
								Orlando Binford	b. 1866		m. Alice Hackleman	1889
											m. Maud Livingston	1908
				Sarah C.	b. 1840	d. 1924		Vashti Binford	b. 1869		m. Francis Cox	1904
								Elmer Binford	b. 1872		m.	
								Naomi Binford	b. 1876		m. Rayner Kelsey	
				Barclay	b. 1843 -			 Ernest Johnson 	b. 1872		m. Bertha Cogshill	
				m. Sylvia Lindley				Elizabeth Johnson	b. 1874		m. Walter Roush	
								Clayton Johnson	b. 1877		m. Emma Ran	
								Mary A. Johnson	b. 1879		m. Charles Weeks	
				Marcia	b. 1845	d. 1858		Annetta Johnson	b. 1880		m. Calvin Rush	
								Alfred Johnson	b. 1882		m. Edna N. Winslow	1906
				Mary A.	b. 1849	d. 1856					m. Caroline Sharples	S
								William Johnson	b. 1884		m. Ethel Henderson	
											m. Mary Roy Thomp	son
								Myra Johnson	b. 1889	d. 1894		
								Earl Johnson	b. 1892	d. 1892		
								Geneva Johnson	b. 1893	d.		
				John	b. 1847 -			- Myrton Johnson	b. 1876		m. Bessie Jefferis	
				m. Elizabeth Black				Tula May Johnson	b. 1882			
				Elijah	b. 1851			Leora Johnson	b. 1876		m. William Livingston	ne
				m. Sadie Vickery				Laban Johnson	b. 1878		m. Grace Stewart	
								Eva E. Johnson	b. 1883		m. Carl Beeson; B. Hia	att
								Cloyce Johnson	b. 1887		m. Mabel Harold	
								Inez Johnson	b. 1889		m	1901
								Chester Johnson	b. 1893			
								Raymond Johnson	b. 1895		m. Edith M. Harold	
								Harold Johnson	b. 1895		D1 T1	
				A 1°	1. 1054			Bernice Johnson	b. 1899		m. Paul Laberson	
				Alice m. Thomas Nixon; S				Inez Nixon	b. 1884			
				Emily				Florence Lindley	b. 1882		m. Wm. J. Reagan	
				m. Gurney Lindley	0. 1657			Dwight Lindley	b. 1884		m. Josephine Thornbre	erry
				Elwood	h 1863			Mildred Johnson	b. 1886		m. Ralph Waterbury	JII y
				m. Lucy Davis	0.1002			Charles L. Johnson	b. 1888		m. Esther Gilbert	1919
								Elizabeth Johnson	b.			
								Clara Johnson	b. 1901		m. Wilbur Elliot	1925
	Robert	b. 1818		Elizabeth	b. 1846			Elizabeth Butler	b. 1870		m. Morris P. Haworth	
	m. E. D	ennis		m. James H. Butler				Albert Butler	b. 1872		m. Lella May Duncan	
				Lindley	b. 1848			Robert Johnson	b. 1875		m. Myria Stint	1905
				m. Elizabeth Horney				Emma Johnson	b. 1872			
								Mary Johnson	b. 1879			
								Norma Johnson	b. 1881		m. Edward Coonrods	1902
								Murray Johnson	b. 1883		m. Lydia Johnson	~
								Florence E. Johnson	b. 1885		m. Harry Griffon; Land	•
				*******	1 1051			William Johnson	b. 1892		m. Anna shipman	1914
				William	b. 1851			Constant Johnson	b. 1875		T.1 TT1 A. T	71
				m. Sarah E. Tash				Lillie Johnson	b. 1876		m. John Hancock; A. F	iniey
								Alleta Johnson Garfield Johnson	b. 1878 b. 1880		m. James Woods	
								Pearl Johnson	b. 1887		m.	
								Stella Johnson	b. 1889		m. Charles Webb	1908
								Eva Johnson	b. 1891		III. CHARLES WOOD	1700
								Murray Johnson	b. 1893		m. Margaret Howard	1919
				Clarkey	b. 1854			Lindley Haworth	b. 1873		m. Elizabeth Quakenbi	
				m. Arthur Haworth				Orestus Haworth	b. 1879		m.	
								Emory M. Haworth	b. 1886		m. Zethel Heflin	1910
								Inez C. Haworth	b. 1891		m. George Heflin	1908
											S	

(Addendum)

LABAN JOHNSON	Robert	b. 1818	m. E. Den	nis	Albert		b. 1859		Lourena Johnson	b. 1882	m. Benjamin McAnich	1902
m. Sarah Cook					m. Ella Vi	neman			Dessie Johnson	b. 1884	m. Garfield A. Blanche	
									Laban R. Johnson	b. 1886	m. Jet Stone 1918	
									Raymond Johnson	b. 1888	m. Elizabeth Albright	
									Glen V. Johnson	b. 1890	m. Ruby Cickran; Mabel	Ikenbury
		(Continued)						Dwight Johnson	b. 1892	m. Marvel Dunn	1914
		(Commucu	.,						Effie Johnson	b. 1894	m. John L. W. Payne	1911
									Ancil L. Johnson	b. 1896	m. Viola Marshall	1923; M. Tilfred 1925
									Ottie C. Johnson	b. 1899	m. Leo Wesoloski	1923, W. Timed 1923
					Dalama Dam	.1	1 1000					
					Robert Baro	-	b. 1880		Everett Johnson	b. 1890	m. Ann Kleigh	1913; Irene Fielding 1923
					m. Clara C	Carter 1881			Ceclia Johnson	b. 1895	m.	
									Brace johnson	b. 1884		
									Errol Johnson	b. 1887		
	Robert	b. 1818	m. A. Whi	te	Oliver T.		b. 1871		Eddie Johnson	b. 1901	m. Martha E. Mason	
					m. Rachae	el Brown		:	Edna R. Johnson	b. 1907	m.	
					m. Della E	Everett			-Everett Johnson	b. 1914	m.	
	Anslem	b. 1821	m. Rebecc	a Bell-Zelinda	ı	b. 1851			Clarence O. Macy	b. 1879	m. Harriet Bell White	1906
			m. W. A. I	Macy					Floence O. Macy	b. 1879	m. Samuel Parker	1910
				•					Everat J. Macy	b. 1881	m. Gertrude May Wiltsee	2 1908
									Everette Macy	b. 1881	m. Cora Van Pelt	1919
					Mary Ann		b. 1856		Owen Bevan Macy	b. 1884	m. Lucy Mahler	1913; S. VanAntwerp 1923
					17101 y / 11111		0. 1050		Lucy Macy	b. 1884	d. 1884	1715, 5. vani intwerp 1725
									Reba Anna Macy	b. 1887	m. James H. Gluya	1910
	T21:: 1	1 1006									•	1910
	Elijah	b. 1826	n. m.				1 1051		Alice L. Macy	b. 1891	m.	1021
					Joshia		b. 1854		Lucille Johnson	b. 1896	m. Myron Stratton	1921
					m. M. Nev	wlin						
					Albert		b. 1859		Marie Johnson	b. 1903	m.	
					m. Delia J	ohnson			Evelyn Johnson	b. 1908	m.	
									Myron Johnson	b. 1895	d. 1896	
JOSEPH JOHNSON	Melissa La	vinia	b. 1807		(Joseph, Al	bert Jervis, C	harles, Henr	y - See for d	escendants)			
b. 1795	m. Jervis	Johnson										
m. Sally Hare	Lucinda		b. 1809	m.								
m. Priscilla Sally		b. 1813	m.			: - Addah	b. 1866	m. Wm. W	. Cates (Minnie, Be	ssie, Claud,	Richard0	
Shepherd	Job		b. 1818	m			:	m. W. J. M		,		
Shephera	Martha		b. 1820	m.			: John	b. 1869	m. Myrtle Snow	(Mina Cha	s. W., Geo. C.)	
	Mary Jane		b. 1822	m.			: George	b. 1871	m. Rose Thorndike		thel, Ruby, Amy)	
	Joanna		b. 1824	m.			: Elmer	b. 1873	m. Nora Collins	(n.i.)	thei, Ruby, Amy)	
	Joseph							b. 1873		(Goldie, Cl	200	
			b. 1826	m.			: Leroy		m. Cora E. Taylor		,	
	Mordacai		b. 1828	m.			: Harry	b. 1878	m. Gertrude Calvin	(Baxter Lel		
	Margaret		b. 1831	m.			: Ward	b. 1881	m. Susan Goodman		rl, Aurilla, Ward)	
	Anderson		b. 1833	m.			: Chester	b. 1884	m. Grace Goodman		Bretchen, Jessie, Calvin)	
	Timothy D	uck	b. 1835	m.			: Emmett	b. 1886	m. Nora Straight	(Russell, N	ora, Mary)	
	Richard B.		b. 1838	m.			:					
	John M.		b. 1840	m.			:					
	Nancy Min	erva	b. 1842	m. Wallis L	. Ireland		· -:					
TIMOTHY DUCK JOHNSON	James B.		b.	m. Rebecca	Snook; Sara	h Butler						
(brother of Joseph)	Harrison		b.	m. Susan G	riest; Hannal	n Carey				Solomon		
m. Michel Binford			b.	m. Joseph (loud				Emily	Lydia		
	Martha								Mary	Narcissa		
		1		n. m								
	Timothy Jr		b.	n. m. m Ira Midd	lleton		Calvin					
	Timothy Jr Michel		b. b.	m. Ira Midd	lleton		Calvin Martha		Elizabeth	Lucinda		
	Timothy Jr		b.	m. Ira Midd	lleton Cox		Martha		Elizabeth Michel	Lucinda Charles		
	Timothy Jr Michel		b. b. b. 1823	m. Ira Midd			Martha Sylvester		Elizabeth Michel Charles	Lucinda Charles William		
	Timothy Jr Michel	:	b. b. b. 1823	m. Ira Midd			Martha Sylvester Albert		Elizabeth Michel Charles Martha	Lucinda Charles William Timothy		
	Timothy Jr Michel	: : Tacy	b. b. 1823 b. 1859	m. Ira Midd m. Jemima	Cox	:	Martha Sylvester Albert Mary E.		Elizabeth Michel Charles Martha Caroline	Lucinda Charles William Timothy Alva		
	Timothy Jr Michel	: : Tacy m. Fran	b. b. b. 1823 b. 1859 acis Quigg -	m. Ira Midd	Cox Claude E.	: : : b. 1803	Martha Sylvester Albert Mary E. Charles		Elizabeth Michel Charles Martha	Lucinda Charles William Timothy		
	Timothy Jr Michel	: : Tacy m. Fran Wm.	b. b. b. 1823 b. 1859 acis Quigg - b. 1861	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F	: : : b. 1803	Martha Sylvester Albert Mary E. Charles (Issue not kr		Elizabeth Michel Charles Martha Caroline Minnie	Lucinda Charles William Timothy Alva		
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford	: : : b. 1803 . Martin b. 1885	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La	Follett	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg)	Lucinda Charles William Timothy Alva Susan		
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q Elijah	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg b. 1864	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford Josie M.	: : : b. 1803 . Martin b. 1885 b. 1890	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Sor	Follett rels	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels)	Lucinda Charles William Timothy Alva Susan		
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford	b. 1803 Martin b. 1885 b. 1890 b. 1895	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Son m. Emma O	Follett rels Conrad	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels) (Wilma, Wilberta, Franci	Lucinda Charles William Timothy Alva Susan	Quigg)	
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q Elijah	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg b. 1864	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford Josie M.	: : : b. 1803 . Martin b. 1885 b. 1890	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Son m. Emma O	Follett rels Conrad	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels)	Lucinda Charles William Timothy Alva Susan	Quigg)	
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q Elijah	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg b. 1864	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford Josie M. Halfred	b. 1803 Martin b. 1885 b. 1890 b. 1895	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Son m. Emma C m. Faye Cr	Follett rels Conrad isp	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels) (Wilma, Wilberta, Franci	Lucinda Charles William Timothy Alva Susan	Quigg)	
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q Elijah	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg b. 1864	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford Josie M. Halfred Curtis	: : : b. 1803 . Martin b. 1885 b. 1890 b. 1895 b. 1899	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Son m. Emma C m. Faye Cr	Follett rels Conrad isp ymer	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels' (Wilma, Wilberta, Franc) (Lucille, Lois, Judith, Do	Lucinda Charles William Timothy Alva Susan	Quigg)	
	Timothy Jr Michel	: : Tacy m. Fran Wm. m. B. Q Elijah	b. b. 1823 b. 1859 acis Quigg - b. 1861 Quigg b. 1864	m. Ira Midd m. Jemima	Cox Claude E. m. Nina F Clifford Josie M. Halfred Curtis Bertha	: : : b. 1803 . Martin b. 1885 b. 1890 b. 1895 b. 1899 b. 1901	Martha Sylvester Albert Mary E. Charles (Issue not kr m. Edith La m. Roy Son m. Emma C m. Faye Cr m. Orion H	Follett rels Conrad isp ymer	Elizabeth Michel Charles Martha Caroline Minnie (Mildred W. Quigg) (Dwight, Bessie, Sorrels' (Wilma, Wilberta, Franc) (Lucille, Lois, Judith, Do	Lucinda Charles William Timothy Alva Susan	Juigg) d. 1918	

(Addendum)

-PRE-PUBLICATION SUBSCRIBERS-

William Wade Hinshaw, Washington, D.C. Miss Sue C. Terrell, Lynchburg, Virginia Miss Juliet Fauntleroy, Altavista, Virginia Bernice Johnson Nutt, Lakewood, Ohio Robert E. Hardwicke, Fort Worth, Texas Myron R. Bone, Fort Wayne, Indiana Robert A. Russell, Rustburg, Virginia Dr. E. L. Johnson, Bedford, Virginia George W. Johnson, Bedford, Virginia Mrs. W. L. Overstreet, Bedford, Virginia Alexander W. Terrell, Lynchburg, Virginia E. Howard Drake, Indianapolis, Indiana (Mrs. W. M.) Gertrude B. Creasy, Charlotte, N.C. Charlotte Johnson, Grinnell, Iowa Mary Etta Ivy, Morristown, Tenn. Gertrude Branson, Independence, Mo. John H. Johnson, Richmond, Indiana Mrs. Edward DuPree, Stillwater, Oklahoma Marvin V. Hinshaw, Pierre, So. Dakota Stanhope S. Johnson, Lynchburg, Virginia Mrs. A. T. Winquist, Aberdeen, Washington Mrs. B. F. Childress, Lynchburg, Virginia Clara Crew Jones, Washington, D. C. Leta Harris, Bartlett, Iowa Kress Johnson, Prairie City, Iowa Florence Lindley Reagan, Poughkeepsie, N.Y. Levi E. Hinshaw, M.D., De Ruyter, N.Y. Mrs. Harry Maupin, Bedford, Virginia William Claiborne Ballard, Bedford, Virginia Mabel Johnson, St. Louis, Mo. Louis Lee Johnson, Attica, Indiana Joseph B. Johnson, Greenville, Tenn. William B. Russell, Lynchburg, Virginia Mrs. Lucy C. Chenault, Concord Depot, Virginia Arthur C. Spurgin, Oskaloosa, Iowa Stella Barnes Watters, Springville, California Mrs. H. B. Frischkorn, Richmond, Virginia Esta S. Nordyke, Dayton, Ohio Herbert S. Johnson, Leesburg, Ohio Helen Johnson Hetzler, Circleville, Ohio Hazel Johnson Mayer, New Carlisle, Ohio Allen B. Johnson, Roseville, Mich. Mrs. Amy J. Marvel, Richmond, Indiana Nettie C. McKeen, La Belle, Florida College Library, Hampden-Sydney, Virginia Valorie Guthridge McGuire, Wichita, Kansas Mr. & Mrs. J. C. Guthridge, Wichita, Kansas Mr. & Mrs. C. O. Wells, Whitewater, Wisconsin Virginia Holdeman Jones, Iowa City, Iowa Mr. & Mrs. E. b. Byrket, Knightstown, Indiana Maude M. Johnson, Knoxville, Tenn. Mrs. Myron E. Talcott, Randalia, Iowa Chrles H. Watson, Evanston, Illinois Claude L. Johnson, Newton Iowa Annetta P. Conrad, Stanley, Iowa Claude E. Pavey, Leesburg, Ohio Leon S. Barnes, Northwood, Iowa

Sarah Jeannette Henderson, El Paso, Texas John Clinton Evans, Cleveland, Ohio Dr. Franklin S. Johnson, Uhrichville, Ohio Annie Cooley Cottrell, Knoxville, Tenn. Hobert Johnson, Fountain City, Tenn. J. B. Johnson, Greeneville, Tenn. Mrs. F. M. Johnson, Tulsa, Oklahoma Lillian Lewis, Los Angeles, California Elsie Johnson Mount, Baker, Oregon Arthur R. Johnson, Montezuma, Iowa C. L. DeMott, Lynchburg, Virginia Mrs. Charles Edward Ball, Evanston, Ill. Mrs. Hugh Monteith (Ruth Tinney), Tunica, Miss. Clayton B. Johnson, Indianapolis, Indiana Geneva Johnson, Fullerton, California Marceille M. Lewis, Wilmington, Delaware Mrs. P. L. Morgan, Lynchburg, Virginia Mrs. C. L. Stahl, Charlottesville, Virginia W. C. Marah, Staunton, Virginia John A. Johnson, Greenfield, Ohio Essie E. Bronson, W. Lafavette, Indiana Mrs. Ada Wright Van Sickle, Hot Springs, Ark. Mrs. Fred M. Johnson, Tulsa, Oklahoma George F. Johnson, Springlake, Kentucky David G. Johnson, Earlham, Iowa John Ray Johnson, M.D., Lima, Ohio

LORAND V. JOHNSON, M.D. UNIVERSITY HOSPITALS CLEVELAND, OHIO