

WAYNE COUNTY, INDIANA

REVOLUTIONARY WAR SOLDIERS & PATRIOTS

Revolutionary War, 1775-1783

From April 19, 1775 when Minutemen and British redcoats clashed at Lexington and Concord, Massachusetts until September 3, 1783 when The Treaty of Paris was signed, American colonists fought a ragtag, difficult war for independence and self-government. Men and boys would enlist, serve a few months, go home to get in crops or recuperate from wounds, and then enlist again. Women struggled to care for families, farm, run businesses, and provide supplies to the troops.

There seemed little doubt at the start of the conflict that England would prevail. An estimated 7,200 soldiers and sailors lost their lives, cities were destroyed, commerce and farming disrupted, disease and hunger were often suffered. Success was elusive. When The British General Lord Cornwallis surrendered at Yorktown and open hostilities ceased on October 19, 1781, the inconceivable had occurred. The former British colonies were independent and a new nation of self-governing people could be formed. At the Yorktown surrender, Cornwallis realizing the enormity of change the colonists' victory signified, asked his military band to play a popular tune of that time, "The World Turned Upside Down."

The United States would still have many years of struggle to define itself, create a workable constitution, and ensure that the union would endure. Some might argue we are still struggling to effect an ever more perfect union and realize the promise in the Declaration of Independence and the much later "Bill of Rights" in the American Constitution:

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain inalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

Veterans of the Revolution not only returned home to take up their daily lives, many went on to pioneer and settle lands far to the west of the original thirteen colonies. Quite a few of these veterans came to live and eventually die and be buried in Wayne County, Indiana. Between Memorial Day 2009 and July 4, 2009, Morrisson-Reeves Library will be remembering these Revolutionary patriots.

Original Photographs Courtesy of E. Duane Reed, Assisted by Angela C. Bell

Mr. Reed graduated from Centerville High School in 1966. He served in the U. S. Air Force for twenty years, retiring in 1986. He has an Associate's Degree in Education and has studied U. S. history concentrating on the Civil War and World War II. Mr. Reed is also a retired antique dealer. He has engaged in genealogical research for the last thirty-two years. Mr. Reed is currently working on a study of Wayne County tombstones.

Angela C. Bell, daughter of Art and Judy Bell, is a graduate of Richmond High School. She is a life long resident of Richmond and is working on a study of Wayne County gravestones and cemeteries with Duane Reed.

Addington, John

Dean – Land Entry; Doddridge, p.1; Greg Hinshaw Letter; INSSAR; Waters, p.3; Waters Supp., p.142

BORN: England, son of Henry (Henery) and Sarah Addington.

SERVICE: The following information is from **Dr. Greg Hinshaw** a descendant of John Addington. Attached, please find material from two books on John Addington. The information that says he is buried in Ridgeville is wholly incorrect.

While John did have two brothers who served in the Revolution, I don't think that there is any real evidence that he did. I also offer as evidence for my position the fact that he joined Friends (we are, theoretically pacifists, you know) in 1774. He married in a Quaker ceremony in 1775. The records of Bush River Monthly Meeting, where he was a member, are complete for the period, and there is no evidence that he was disciplined for military activities.

John Addington was my fifth-great grandfather. In the line of his second wife (Elizabeth Heaton) adds two additional generations of Friends to my line. John's son, Thomas, came to Randolph County, where he was a founder of Sparrow Creek Meeting. Thomas's daughter-in-law, Susannah, was a charter member of Bear Creek Meeting in 1874. My family has worshipped at Bear Creek in the years since. That is ten generations of Friends going back to the earliest years of the Society.

PROOF: D. A. R. Vol.28, p.156.

DIED: 1819, Chester, Indiana.

BURIED: Ridgeville Cemetery, Randolph County.

[**Greg Hinshaw** disputes that this is Addington's burial site. He sent a few pages from **Veda Addington Lindsey's, Addington: The Family of Henry and Sarah Addington, Beginning in Bucks County, Pennsylvania**, pp.29-34. On page 32, the pages from this work state, "It is believed that John and Elizabeth (Heaton) Addington are buried in the Quaker Cemetery on the edge of their land along with John's mother Sarah."]

MARRIED: First Marriage to **Mary Lamb**, a Quaker of Bush River Monthly Meeting, Newberry County South Carolina, circa 1769. She died April 25, 1774. Second Marriage to **Elizabeth Heaton**, Bush River Monthly Meeting, Newberry County, South Carolina on May 3, 1775. She was the daughter of Joseph and Leada Heaton. She died in Chester, Indiana.

CHILDREN: 1st Marriage: **William Addington**, born April 14, 1770;
Alice Addington, born March 8, 1773, who married ? Garrett (disowned by the Cane Creek Monthly

Meeting, Union County, South Carolina (**who was disowned: Alice, her husband, or both?**);
2nd Marriage: **Joseph Addington**, born July 21, 1776, died 1836-1838, who first married Rachel Randal, Cane Creek Monthly Meeting in 1799 and second married Celia Townsend, born February 22, 1785, died circa 1853, on December 122, 1808. The license was issued in Preble County, Ohio, but he was living in Wayne County, Indiana. She was the daughter of John Townsend;
John Addington, born October 13, 1777;
Thomas Addington, born December 1, 1778, died March 8, 1839, who married on October 11, 1807 Mary or Tamar Smith. She was born January 18, 1786, died April 25, 1845;
Mary Addington, born November 2, 1780, died March 12, 1866, who married Thomas Roberds in 1803;
Sarah Addington, born September 12, 1783, died August 26, 1814, who married Phineas Roberts in 1809;
Elizabeth Addington, who married James Martindale in 1809;
James Addington, who married Nancy Lewellyn on June 15, 1809. They were married in Preble County, Ohio, but he lived in Wayne County, Indiana.

MISCELLANEOUS: [Dean – Land Entry: December 4, 1806.]

Alexander (Alexandra), William

Dean – Land Entry; Doddridge, p.1; INNSAR; Record, p.6; Roster Vol.1, p.36

BORN: 1752, North Carolina
SERVICE: Enlisted in Carlisle, Pennsylvania, in December 1775, as a private in Captain James Wilson's Company, Colonel Irvine's Pennsylvania Regiment. Was in the Battle of Three Rivers and discharged in March, 1777.
PROOF: Pension Claim W. 9697.
DIED: January 5 or 6, 1821.
BURIED: ?
MARRIED: 1789, **Margaret Cull**.
CHILDREN: **William Alexander, Jr.**, who married Elizabeth Parks.
MISCELLANEOUS: Collected by Mrs. Glenn Beeson, Cambridge City, Indiana.

[Dean – Land Entry: December 23, 1811.]

Ashby, Bladen

Dean Land Entry; Doddridge, p.1; INNSAR; Roster Vol.1, p.44; Yount - Marriage, pp.4, 111

BORN: 1759, Bladensburg, Maryland.

SERVICE: Enlisted as a private in Captain John Lemond's Company 13th Virginia Regiment, September, 1777, under Colonel Russell. Also served in Captain Uriah Springer's Company of Light Infantry 9th Virginia Regiment under Colonel John Gibson and with George Rogers Clark at the capture of Vincennes.

PROOF: Will H. Henton, 704 College Street, Canton, Missouri and Mrs. H. B. Stauffer, Nappanee, Indiana **(1938)**.

DIED: December 28, 1828.

BURIED: Buried on farm now owned **(1938)** by Mrs. Pearl Beck Clark, near Middleboro. Government marker placed by the Richmond Chapter D. A. R.

MARRIED: **Catherine Van Meter.**

CHILDREN: **Milton Ashby**, who married Polly White, January 20, 1811 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.1];
Abraham Ashby, who married Mariah Jones, August 28, 1824 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.86];
Eleanor (Elenor) Ashby, who married Joseph Pemberton, 1813 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.12; (Marriage license applied for on December 13, 1813)];
Lavena (Lavina) Ashby, who married William Auston (Austin), February 14, 1828; [**Yount - Marriage:** Wayne County Marriage Record Book A, p.178];
Lettice Ashby, who married Andrew Penland, 1827 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.152; There is listed an Andrew Penland who married a Sarah Ashby on August 1, 1827];
Elizabeth Ashby, who married Amos Smith, 1805;
David Ashby;
Gideon Ashby;
Elijah Ashby;
Hankerson Ashby;
Thomas Ashby;
Lutas Ashby.

MISCELLANEOUS: Collected by Mrs. Paul Ross, Richmond, Indiana.
[Dean – Land Entry: April 15, 1812.]

**Ballenger, William
(Ballinger)**

Dean – Land Entry; INNSAR; Yount – Marriage, pp.7, 82, 84

BORN: 1757.

SERVICE: Enlisted in Culpepper County, Virginia. Served as a Sergeant in the Continental Army in the 10th Virginia Regiment which was later “reduced” to the 6th Regiment, because they had lost so many men. He served for exactly three years starting January 10, 1777 – with some of his time spent in a hospital for unknown reasons [smallpox?]. His term of service included the hard winter at Valley Forge.

PROOF: ?

DIED: 1825.

BURIED: Mt. Zion Cemetery, also known as Williamsburg Cemetery, Williamsburg, Green Township.

[INNSAR: The new stone dedicated July 16, 2004 at the gravesite of Revolutionary War Soldier Ballenger buried in Williamsburg Cemetery.]

MARRIED: First marriage to **Elizabeth Bartley**; second marriage to **Anna Sharp** in Albermarle County, Virginia on October 15, 1804; third marriage to **Polly Godfrey** in Wayne County, Indiana on July 1, 1824. [**Yount - Marriage:** Wayne County Marriage Record Book A, p.84];.

CHILDREN: 1st Marriage, **Joshua Ballenger**;
Richard Tutt Ballenger;
Ann Settle Ballenger, who married Nathan Riley;
Elizabeth (Betsey) Ballenger, who married John Raffe;
Benjamin Ballenger;
John Ballenger;
William Ballenger;
Edward B. Ballenger.
2nd Marriage, **James Ballenger**;
Martha (Patsey) Ballenger, who married Jeremiah Kirklin (Kirkland) [**Yount - Marriage:** Wayne County Marriage Record Book A, p.92];;
Charles B. Ballenger;
Sally Langford Ballenger, who married John Lamb [**Yount - Marriage:** Wayne County Marriage Record Book B, p.187];.
3rd Marriage, There are no known children from this marriage.

[INSSAR: The above children are all named in William's will and are listed in birth order. The surname is spelled three ways in the will: Ballenger, Ballinger, and Ballanger. The six sons we have traced all used the spelling Ballenger.]

[INSSAR: Information provided by Randolph Currie: After the war he married in Culpeper, but soon moved to Loudoun Co., where he worked as overseer for several years. On Dec. 11, 1788 he was issued a Virginia land warrant for 200 acres in Kentucky, but he did not move to the KY land. Around 1790/91 he moved to Fluvanna Co., VA, where he lived until late 1809, when he and his second wife moved to Nicholas Co., KY. While living in KY, he applied for a pension, which was granted under the Act of 1818, with payment starting 2 Oct. 1818. After the act was revised, William was dropped from the rolls, probably because he owned land. While still a resident of KY, he bought land in Wayne Co., IN, where a son and a son-in-law had moved, but he did not move there until after 1820. Shortly after the move, his second wife died, and he married his third wife in Wayne Co. William Ballenger signed his will 20 March, 1825; it was proved 25 July of the same year. His grave marker is a crudely engraved field stone which we found just recently in the Williamsburg, IN Cemetery - the same cemetery where three of his sons are buried. The cemetery is located only a mile or so from his Wayne Co. farm, but the stone has escaped notice because it is small, and contains only the following information: "W + B/ AE 68 – 1825."]

MISCELLANEOUS:

[Dean – Land Entry: October 24, 1816.]

Benbow (Benbo), Edward, Sr.

Dean – Land Entry; Doddridge, p.1; INNSAR; Roster Vol.1, p.57

- BORN:** August 22, 1761, Cumberland County, North Carolina.
- SERVICE:** Served in South Carolina Militia under General Francis Marion and was a member of Captain Snipe's Company. He received pay for his service and for supplies furnished.
- PROOF:** Stub Entries to Indents Issued in payment of claims against South Carolina growing out of the Revolution. South Carolina Historical Commission, p.218.
- DIED:** April 12, 1829, age 67 years-7 months- 20 days.

- BURIED:** West Grove Cemetery, Northwest of Centerville on West Grove Road, Center Township. ◀ **Yount**, Vol.3, p.264.
- MARRIED:** ? [**Doddridge**: First Marriage, **Mary Richardson** ; Second Marriage, **Sarah Hickman**.]
- [Note:** Some sources mention Sarah Hickman as Charles Barclay Benbow's second wife. I think this is most likely because his marriage to Mary Richardson occurred May 18, 1821]. [**Yount - Marriage**: Wayne County Marriage Record Book A, p.42];
- CHILDREN:** **Charles Barclay Benbow** (oldest son), first marriage to Mary McClure with whom he had ten children; Charles Barclay Benbow's second marriage was to Sarah Hickman with whom he had five children.
- MISCELLANEOUS:** Collected by Mrs. Paul L. Ross, Richmond, Indiana.
[Dean – Land Entry: July 20, 1814 (Edward Benbo).]

Bishop, Benjamin

Doddridge, p.2; INNSAR; Record, p.8; Roster Vol.1, p.61

- BORN:** April 5, 1759, Kingwood, New Jersey.
- SERVICE:** Private, New Jersey State Troops. While a resident of Rahway, Middlesex County, New Jersey, he volunteered in 1776 or 1777; served one month as Private in Captain Craig's Company of New Jersey Militia and was in an engagement in Blazing Star.
- While a resident of Torkay, New Jersey, he enlisted in 1778, served two months as Private in Captain Souder's Company, Colonel Dayton's New Jersey Regiment and was in engagements at Elizabethtown and Springfield.
- [INSSAR:** Enlisted 1778, served two months in Captain Harrisman's New Jersey Company.]
- [Doddridge:** Volunteered in 1778 under Captain Herriam's Company, New Jersey. Served as a Private.]
- He enlisted in Fall 1780 or 1781; served five months in Captain Potter's Company, Colonel Crane's New Jersey Regiment, and on December 23rd in a battle at Elizabethtown was wounded in the

thigh, by a musket ball passing through his thigh and had the forefinger of his right hand shot away. He was allowed a pension from January 1, 1788, on account of disability resulting from said wounds, at which time he was a resident of Woodbridge Township, Middlesex County, New Jersey. In 1799 he moved to Fayette County, Pennsylvania; in 1806 to Preble County, Ohio; and in 1821 to Wayne County, Indiana, where he was living in 1833.

PROOF: Pension Claim S. 32119. January 1, 1788 in New Jersey. In 1779 in Pennsylvania. 1806 in Preble County, Ohio 1821 in Wayne County, Indiana.. Pensioned, December 11, 1833, age 80.

DIED: 1838.

BURIED: Webster (Dover) Cemetery, Wayne County, Indiana. Marked by the Richmond Chapter D. A. R. ◀ **Yount**, Vol.4, p.174.

MARRIED: **Anna Hawkins.**

CHILDREN: **John Bishop.**

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Bonine, Daniel

Dean – Land Entry; Doddridge, p.2; INNSAR; Roster Vol.1, p.65

BORN: November 11, 1736, Pennsylvania.

SERVICE: Private, served under Captain Robert McKeen, 7th Battalion of Lancaster County, Militia, commanded by Alexander Lowry, 1782.

PROOF: Pennsylvania Archives Series 5, Vol.7, pp.768, 782.

DIED: July, 1817, Wayne County, Indiana.

BURIED: ?

MARRIED: First marriage to **Elizabeth ?** Second marriage to **Sarah Miller.** Third marriage to **Mary Copeland.**

CHILDREN: 1st Marriage, **Mary Bonine;**
Hannah Bonine;
Elizabeth Bonine;
Susanna Bonine.
2nd Marriage, **Sarah Bonine.**
3rd Marriage, **Rachel Bonine;**
David Bonine [Dean – Land Entry: March 9,
1825.] [**Doddridge:** Daniel Bonne];
Rebeccah Bonine;
Isaac Bonine.

MISCELLANEOUS: Collected by Miss Susanna Wright Stamp, Roachdale, Indiana.

Boon, Ovid

INNSAR

BORN: ?

SERVICE: ?

PROOF: ?

DIED: ?

BURIED: Elkhorn Cemetery, South of Richmond, Indiana, Boston Township.

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: ?

Boyd, Samuel

Dean – Land Entry; Doddridge, p.2; INSSAR; Record, p.3; Roster Vol.1, p.68; Yount – Marriage, pp.83, 87, 96

BORN: May 20, 1763, Bedford County, Virginia. [**Doddridge:** Born Lancaster County, Pennsylvania.]

SERVICE: Enlisted as Private in South Carolina, spring of 1780. Served one year under Captain Thomas, Captain Earl, and Colonel Roebuck. Enlisted Private in spring of 1781 under Colonel Hays. Enlisted spring 1782 under Captain Duvall and Colonel Pickens, served until December 1782. Engaged in Battle of Bush River at capture of Augusta, Georgia in siege 1796. Lost his left eye.

PROOF: D. A. R. Lineage, Vol.57, p.81; Pension record. Applied for pension August 20, 1832; received it July 15, 1833, age 71. Young's History Wayne County, Indiana, pp.238-239.

DIED: November 27, 1835, age 72.

BURIED: Jacksonburg Cemetery, Harrison Township, Wayne County, Indiana. Government marker by Richmond Chapter D. A. R. ◀ **Yount**, Vol.3, p.98.

MARRIED: December 12, 1785, **Isabella Higgins**.

CHILDREN: **James Boyd;**
John Boyd;

William Boyd, who died 1846;
Elizabeth Boyd, who married Elisha (Elijah) Martindale October 12, 1815 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.39];
Samuel K. Boyd;
Lard (Lara?) Boyd;
Robert Boyd, who died 1853;
Martha Boyd, 1800-1822, who married Joseph Lewis (**Note**: Yount –Marriage lists a Joseph Lewis who married a Patsy Boyd on March 22, 1818) [**Yount - Marriage**: Wayne County Marriage Record Book A, p.12];;
Mary Boyd, who married Abner M. Bradbury;
Isabella (Isabal) (Isabel) Boyd, who married a William Ladd on December 8, 1825 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.109]. She died 1834.

MISCELLANEOUS:

Recorded in Young's History of Wayne County.
 Collected by Mrs. Paul L. Ross, Richmond, Indiana.

[**Dean – Land Entry**: October 24, 1811.]

Bradbury (Bradberry), David

Dean – Land Entry?; Doddridge, p.2; INSSAR; Record, p.3; Roster Vol.1, p.69

BORN: October 13, 1760, Elizabethtown, Essex County, New Jersey.

SERVICE: Private in Essex County Militia, New Jersey. Residence Essex County, New Jersey.

According to Daniel Bradbury (his son): Father was engaged in the Revolutionary War from the age of 15 to 20, and was in the battles of Staten Island, and others.

PROOF: Office of the Adjutant General of New Jersey, MSS No. 205 and Printed Roster, p.519 [**Record**: From official records at the office of New Jersey Adjutant General Revolutionary War records; Reference Manuscript No. 255 and printed Roster Vol.1 page 519.]

DIED: May 7, 1824.

BURIED: Jacksonburg Cemetery, Harrison Township. Stone. ◀ **Yount**, Vol.3, p.99.

"David Bradbury – Revolutionary Soldier" is marked on his tombstone in the Jacksonburg Cemetery, west of Greensfork, Wayne County, Indiana.

MARRIED: Susanna Craig, 1782.

CHILDREN: Abner Marshall Bradbury;
Josiah Bradbury;
David Bradbury;
John Bradbury;
James Bradbury;
Daniel Bradbury;
Ezekiel Bradbury;
Sally Bradbury;
Phoebe Bradbury;
William Bradbury;
Rachel Bradbury;
Malvina Bradbury.

MISCELLANEOUS: Collected by Mrs. Charles T. Johnson, Mt. Vernon, Indiana.

Memoir of Daniel Bradbury (his son) published by L. P. Harris of Hagerstown, Indiana, 1889.

[**Dean – Land Entry?**: March 23, 1814 (Daniel Bradberry).]

Bundy, Christopher

Doddridge, p.3; INSSAR; Record, p.7; Roster Vol.1, p.76; Roster Vol.2, p.116

BORN: 1759, Pasquotank County, North Carolina. [**INSSAR:** Born April 20, 1758.]

SERVICE: Enlisted 1779 while residing in Guilford County, North Carolina, he and served as a Private in Captain Enoch Davis' Company, Colonel Matthes [**Doddridge:** Matthas] [**Record:** Matthew] Lock's North Carolina Regiment, North Carolina Militia. Was transferred to Captain William Gilriennes' Guard at the Magazine to Two Sisters, Georgia. He served 6 months.

PROOF: Pension Claim S. 17309. Pensioned March 13, 1833, age 76. Was allowed pension while living in Salisbury, Wayne County, Indiana.

DIED: March 6, 1835.

BURIED: Probably in "Starr Park," Richmond, Wayne Township, Indiana.

MARRIED: October 2, 1782, **Margaret Hill**, born September 9, 1763.

CHILDREN: **Mary Bundy**, born July 21, 1783, who married Joseph Tadlock [**INSSAR:** Married July 12, 1783.];
Sam Bundy, born June 10, 1786, who married Rhoda Coffin;
William Bundy, born March 6, 1789, who married Leah Charles;
Miriam (Miran) Bundy, born September 5, 1791, who married Jacob Lassiter;
Sarah Bundy, born September 28, 1794;
Penninah (Peninah) Bundy, born March 27, 1797, who married William McDowell;

Thomas Bundy, born October 14, 1799, who married Polly McDowell;

Rachel Bundy, born November 23, 1801;

Ephraim Bundy, born August 13, 1804, who married Elizabeth Elliott and Rebecca Purdue;

Martin L. Bundy, who married Amanda Bundy [**Doddridge**: does not include Martin Bundy].

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Burk (Burke), John

Doddridge, p.3; INSSAR; Record, p.7; Roster Vol.1, p.78

BORN:

July 23, 1760, in that which was in 1832 Rockbridge County, Virginia. He was the son of James Burk. [James Burk enlisted with his son John in North Carolina in March 1776. Her served as Ensign for three month in Captain Jesse Walton's Company of Light Horse. He died in service in 1776.]

SERVICE:

Private, North Carolina Continentals. He enlisted in March, 1776 while living on the Yadkin River in Wilkes County, North Carolina, and served three months as Orderly-Sergeant in Captain Jesse Walton's North Carolina Company of Light Horse. In 1779, he moved to the westward on the Nolichucky River, where he served three or four tours of ten to thirty days each as Indian spy under Captain Amos Bird.

[**Doddridge**: In 1779 served several tours as Indian Spy under Captain William Ritchie's South Carolina Company. . . .]

[**INSSAR**: 1779, served on tours as Indian Spy under Captain Amos Bird.]

Soldier stated that his father James Burk, who was also a resident of Wilkes County, North Carolina, enlisted with him in March 1776 as Ensign for three months in Captain Jesse Walton's North Carolina Company of Light Horse, and in August of that year he died in service.

In 1780, he went into South Carolina where he served a tour of two or three weeks in Captain William Ritchie's South Carolina Company, after which he returned to North Carolina and in the same year served two or three weeks as a Private in Captain Samuel Johnston's North Carolina Company.

He enlisted in 1781, served three months as a Private in Captain Alexander Gordon's Company, Colonel Francis Lock's North

Carolina Regiment. He was in battle at the Battle of Eutaw Springs and was discharged September 26, 1781.

- PROOF:** Pension Claim S. 16332. Pensioned August 20, 1832, age 75.
- In 1791 he moved from North Carolina to Kentucky, and in 1811 to Wayne County, Indiana, where he was allowed pension on his application, executed August 20, 1832.
- DIED:** February 1, 1836. Obituary in the Richmond Palladium. Saturday, February 6, 1836, page 3, column 4 [[MRL Newspaper Microfilm Collection](#).]
- BURIED:** Elkhorn Cemetery, South of Richmond, Indiana, Boston Township. ◀ [Yount](#), Vol.2, p.121.No stone.
- MARRIED:** 1781, **Alcy Robinson**.
- CHILDREN:** **James Burk;**
William Burk;
Mary Burk;
Benjamin Burk;
Jesse Burk;
Dorcas Burk;
John Burk;
Lewis Burk, 1799-1877.
- MISCELLANEOUS:** Collected by Mrs. Paul L. Ross, Richmond, Indiana, and Mrs. Mary G. Elrod, 2233 Park Avenue, Indianapolis, Indiana ([1938](#)).

Burrows (Burroughs), Thomas

[Dean – Land Entry](#); [Doddridge, p.4](#); [INSSAR](#); [Roster Vol.1, p.80](#); [Yount – Marriage, p.22](#)

- BORN:** 1752.
- SERVICE:** Private enlisted February 23, 1776 in Captain William Washington's Company, 3rd Virginia Regiment of Foot; name on roll of this regiment to July 1777. In Captain John Mercer's Company to, May, 1778. In Captain Robert Powell's Company 3rd and 7th Consolidated, May, 1778 to October, 1778. Again in Valentine Peyton's Company, 3rd Virginia Regiment to, November, 1779. Name is on Muster Roll as Corporal.
- PROOF:** Pension record.
- DIED:** January 8, 1825
- BURIED:** Grave thought to be buried on his farm near Dalton or in Jacksonburg Cemetery, Harrison Township. ◀ [Yount](#), Vol.3, p.100.
- MARRIED:** **Rebecca Fish** of New Jersey.
- CHILDREN:** **Charles Burrows**, born 1794, who married Jane Harris on August 24, 1826 [[Yount - Marriage](#): Wayne County Marriage Record Book A, p.116];
Philip Burrows;

**Barthney Burrows;
Thomas Burrows, Jr.;**
John Burrows.

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

[**Dean – Land Entry:** October 31, 1822.]

Cain, John

Dean – Land Entry; Doddridge, p.4; INSSAR; Record, p.8; Roster Vol.1, p. 82

BORN: June 22, 1760, North Carolina. [**Record:** born 1759].

In Revolutionary War Claim W 3510, it appears that John Cain was born June 22, 1760 in North Carolina.

SERVICE: Private South Carolina Militia. While residing in Union District, South Carolina, he served as a Private in South Carolina Troops as follows:

In the Spring of 1776 or 1777, four months in Captain Joshua Palmer's Company under General Williamson. Shortly after this service, one month under Captain William Fair's Company, Colonel Thomas' Regiment.

In 1779, he served three months in Captain Joshua Palmer's Company and was at the Battle of Stone River. He served at various times under Captains William Fair, Hughes, Woodson, and Jolly, amounting in all to fifteen months. He served three months in 1781 under Major Benjamin Jolly and was at the Battle of Eutaw Springs.

W. W. Cain, Economy, Indiana, furnished military record as follows:

Private in Captain Samuel Ashe's 1st Troop of North Carolina Light Dragoons. Records in Adjutant General's Office, War Department, Washington, D. C.

Captain's Joshua Palmer and Williamson. Battles engaged in: Stone River, Eutaw Springs, and Cowpens.

PROOF: Pension Claim W. 3510. Pensioned August 28, 1833, age 74. He was allowed pension on his application, executed August 28, 1832, while a resident of Wayne County, Indiana.

DIED: April 1, 1835, Wayne County, Indiana.

BURIED: Mt. Zion Cemetery, also known as Williamsburg Cemetery, Williamsburg, Green Township. ◀ **Yount**, Vol.4, p.217. Grave marked by the Richmond Chapter of the D. A. R.

MARRIED: First marriage, to **Miss Pearson**.
Second marriage 1795, to **Susanna Henley** [**Doddridge**: Hensley].

CHILDREN: 1st Marriage, **Robert Cain**;
Joseph Cain;
Barbara Cain;
Rebecca Cain.
2nd Marriage, **Elizabeth Cain**, born 1798;
Nancy Cain, born 1800;
John Cain, born 1802, died October 26, 1866;
William Cain, born 1805;
Abijah Cain, born 1808;
Sarah Cain, born 1809;
Jonathan Cain, born 1813;
Susanna Cain, born 1815;
Letty Cain, born 1818.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.
[**Dean – Land Entry**: August 2, 1814.]

Carter, William

Doddridge, p.5; Record, p.9

BORN: August 21, 1760.

SERVICE: Private in Virginia.

PROOF: Pensioned June 17, 1834, age 75.

DIED: October 14, 1842.

BURIED: ?

MARRIED: **Sarah (Evans) Williams**.

CHILDREN: ?

MISCELLANEOUS: ?

Case Isaiah

Dean – Land Entry; Doddridge, p.4; INSSAR; Roster Vol.1, p. 89

- BORN:** January 19, 1759, Morris, New Jersey.
- SERVICE:** Volunteered from Morris County, New Jersey, for six weeks as Private, under Lieutenant Currian in New Jersey Troops and assisted in building a fort at Pompton Plains, New Jersey. Again served six weeks as Private in Captain Solomon's (Salmon's) Company, New Jersey Troops; moved to North Carolina, where he volunteered and served at different times on tours for twelve months in Captain Cleveland's North Carolina Company and for a like time on tours in Captain Jackson's North Carolina Company. In battle of King's Mountain.
- PROOF:** Pension Claim S. 16692. Pensioned February 28, 1836, age 76 years.
- DIED:** January 5 or 8, 1850, age 92 years. Last payment of pension was made October 2, 1849 [**Doddridge:** Died 1849].
- BURIED:** Concord Baptist Cemetery, Green Township, Wayne County, Indiana. Abandoned cemetery located on Center Road near Bockhofer Road. ◀ **Yount**, Vol.4, p.47.
- MARRIED:** ?
- CHILDREN:** ?
- MISCELLANEOUS:** Collected by Mrs. Paul Ross, Richmond, Indiana.
[Dean – Land Entry: November 4, 1811.]

Case Josiah

Record, p.8

- BORN:** 1757.
- SERVICE:** Private, South Carolina Militia.

PROOF: Pensioned February 28, 1833, age 76.

DIED: ?

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: [Note: The Record seems to take most of its information from the various Roster volumes, often verbatim, but is replete with errors. I can find no other information about Josiah Case.]

Chance, Samuel

Doddridge, p.4; INSSAR; Roster Vol.2, p.26; Waters Supp., p.21

BORN: 1748, Queen County, Maryland. He lived there approximately fourteen years. Moved with his parents to North Carolina. Between the Neuse and Trent Rivers where he lived for six or seven years. This area is now called Wayne County, North Carolina. He was here until about 1797. Then he moved to Richmond County, North Carolina, where he remained until the fall of 1831. He then moved to Wayne County, Indiana.

SERVICE: Drafted fall, 1779, Wayne County, North Carolina. Served in the North Carolina Militia under Captain John Canada, Lieutenant Jacob Hooks; Rejected Pension List, p.408, only five months service.

PROOF: Pension Record 1846, North Carolina. Applied for pension January 25, 1834, age 86, Wayne County, Indiana (From Waters Supplement, p.21).

DIED: ?

BURIED: ?

MARRIED: **Martha Cooper.**

CHILDREN: ?

MISCELLANEOUS: ?

Commons, Robert

Dean – Land Entry; Doddridge, p.5; INSSAR; Roster Vol.1, p.102; Yount – Marriage, pp.27, 29

BORN: 1748, Ireland.

SERVICE: Served in 2nd Battalion of Chester County Militia, under Colonel Evan Evans. Served April 24, 1778, in Captain Samuel Evans' Company.

PROOF: Pennsylvania Archives, 5th Series, Vol.5, p.526; Bond Genealogy, Vol.12, pp.29, 59, 125.

DIED: December 19, 1837.

BURIED: West Grove Cemetery, Northwest of Centerville on West Grove Road, Center Township.

MARRIED: 1780, **Ruth Hayes** (1755-1845).

CHILDREN: **Lydia Commons**, who married Adam Davis;
Phoebe Commons, who married Jesse Bond [**Doddridge:** Phoeba];
Isaac Commons, who married Mary Townsend;
William Commons, who married Sarah Brady on November 29, 1815 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.38] [**Dean – Land Entry:** October 22, 1811 (Other members of this family are also listed in this work, but William Commons is the earliest mentioned)];
John Commons, who married Elizabeth Mote;
Ezekiel Commons, who married Sarah Julian;
Hannah Commons, who married Greenbury Cornelius;
Nathan Commons, who married Martha Beard on October 28, 1819 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.27];
David Commons, born 1800.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross and Mrs. Fred Gennett, Richmond, Indiana.

Conway, William

INSSAR

Cook, Keely

INSSAR

Cook, William

Dean – Land Entry; Doddridge, p.5; INSSAR; Record, p.9; Roster Vol.1, p.104

BORN: January 15, 1761, Rowan County, North Carolina. [**Record:** 1769.]

SERVICE: Private North Carolina Militia. Enlisted while a resident of Surry County, North Carolina and served as a Private with the North Carolina Troops as follows:

From December, 1779, three months in Captain Lalathiel Martin's Company, in Colonel Hampton's Regiment; from about September 1, 1781, three months in Captain Minor Smith's Company, in Colonel Smith's Regiment.

PROOF: Pension Claim S. 31612. Pensioned February 28, 1834, age 65. Moved to Wayne County, Indiana in 1817.

DIED: Soldier's Will probated August 28, 1836.

BURIED: ?

MARRIED: **Rebecca Green.**

CHILDREN: Named in Will, **Isaac Cook;**
William Cook;
Nathan Cook;
James Cook;
Mary Cook;
Margaret Cook;
Martha Cook;
Sarah Cook;
Lyda Cook.

MISCELLANEOUS: Collected by Mrs. Voyle Martindale, Cambridge City, Indiana and Mrs. Fred Gennett, Richmond, Indiana.

[**Dean – Land Entry:** October 16, 1813 (Partner) and August 11, 1817.]

Crawford, William

Doddridge, p.5; INSSAR; Record, p.3; Roster Vol.2; Waters, p.9; Waters Supp., p.144; Yount – Marriage, pp.20, 34

BORN: 1745, Belfast, Ireland.

SERVICE: Joined the Colonial Army 1766 (?). Private in Virginia. Served under General de Lafayette as a message bearer.

PROOF: D. A. R. No. 99740; Young's History of Wayne County, p. 176; Wayne County Wills, Vol.1, p.131.

DIED: December 30, 1826.

BURIED: Bryan Cemetery, southwest of, near Centerville, Center Township.

MARRIED: 1766, **Martha Cooper**, died 1824, age 54.

CHILDREN: **James Crawford;**
William Crawford;
John Crawford, who married Nancy McCoy (McKoy) on January 20, 1825 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.93];
Nathan Crawford;
Elizabeth Crawford;
Jane Crawford, who married Henry Bryan on May 30, 1816 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.45];
Mary Crawford;
Margaret Crawford.

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

[Waters: Born 1768; died 1834; buried Bryant's (*sic Bryan's* ?) Chapel Cemetery. (A different man from the one in the Roster, Vol.1, page.400.) D. A. R. Vol.27, p.118.]

[Waters Supp.: Delete. I think D.A.R. reference is wrong. A descendant says that, to her knowledge, there is only one William Crawford buried in Bryant's (*sic Bryan's*) Chapel Cemetery. (Roster, p.400, born 1745, died 1826) and that his stone confirms the dates. The William Crawford of the D. A. R. reference, born 1768, died 1834, could be the son William named in the Roster. The 1831 list of rejected pensions (under 1818 and 1820 laws) lists a William Crawford "of Indiana." He is probably the R. 2467 New Jersey in the National Genealogical Society's Quarterly Index of Revolutionary War Pension Applications. I have not had the chance to read this file to see if it refers to the father above, to his problematical son, or to a still-unidentified William Crawford of some other Indiana county. I am inclined to think it is the father (Roster, p.400) since R. 2467 New Jersey gives widow Martha --- although Indiana Pioneer Society lineage says he came to Wayne County, Indiana from Virginia. There is only one William Crawford in the 1820 Census of Wayne County, Indiana. References: Mrs. Floyd Hines, Connersville, Indiana; Mrs. Forrest E. Kempton, Centerville, Indiana.]

Cull, Hugh

Dean – Land Entry; Doddridge, p.5; INSSAR; Roster Vol.1, p.111

- BORN:** October, 1759. Havre de Grace, Maryland.
- SERVICE:** Private 7th Pennsylvania Regiment, Continental Line, December 27,1776; transferred to Chiefs Guards.
- PROOF:** Pennsylvania Archives, Series 2, Vol.10, p.630. Young's History, p.159.
- DIED:** August 31,1863, age 104 years, 10 months.
- BURIED:** Elkhorn Cemetery, South of Richmond, Indiana, Boston Township. Stone.

MARRIED: 1785, **Rachel Meek** (1769-1864).
CHILDREN: ?
MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.
[**Dean – Land Entry:** October 9, 1806.]

Deaver, William

Doddridge, p.6; INSSAR; Roster Vol.3, p.18; Waters, p.10; Waters Supp., 145

BORN: 1764, Harford County, Maryland. [**Doddridge:** Born 1761].
SERVICE: Enlisted July 1, 1778 in Maryland Line under Colonel Ramsey.
PROOF: Pension Record S. 12754 Maryland; Ohio Revolutionary Soldiers, Vol.2, p.118; Maryland Soldier of Revolutionary War, p.64. First applied for pension in Scioto County, Ohio, transferred to Mason County, Kentucky [**Waters:** 1822], and then to Wayne County, Indiana in 1822.
[**Waters Supp.:** Reference Maryland Soldiers of the Revolutionary War, War Of 1812, or Indian Wars Who Drew Pensions While Residing in Kentucky by (Burns?), p.64.]
DIED: February 9, 1832, in Wayne County, Indiana.
BURIED: ?
MARRIED: **Mary ?** (age 37-38 on Pension Application November 28, 1820). [**Doddridge:** Phebe Deaver].
CHILDREN: **William (Will) Deaver**, born 1803 [**Waters:** age 17 in 1820 Pension Application (age 70 on April 2, 1873, Wayne County, Indiana, only surviving heir)];
Deborah (Debora) Deaver, born 1805 [**Waters:** age 15 in 1820 Pension Application];
Elizabeth Deaver, born 1807 [**Waters:** age 13 in 1820 Pension Application];
George Deaver, born 1810 [**Waters:** age 10 in 1820 Pension Application];
Rebecca Deaver, born 1812 [**Waters:** age 8 in 1820 Pension Application];
Micajah (Micaja) Deaver, born 1813 [**Waters:** age 7 in 1820 Pension Application];
Della Deaver, born 1815 [**Waters:** age 5 in 1820 Pension Application];
Mary Ann Deaver, born 1818, who married George Stephens on March 5, 1849 [**Waters:** age27 in 1820 Pension Application].
MISCELLANEOUS: Collected by National Old Trails Chapter D. A. R., Cambridge City, Indiana.
[**Waters Supp.:** Had a granddaughter, Rose M. Rosener, living in Indianapolis, Indiana, 1890.]

Doddridge, Philip

Dean – Land Entry; Doddridge, p.6; INSSAR; Interstate, Vol.2, p. 736; Roster Vol.2, p.34; Waters Supp., p.29

- BORN:** 1737, Maryland or New Jersey. Before coming to Indiana in 1814, soldier lived at "Lexington," a farm in Independence Township, Washington County, Pennsylvania.
- SERVICE:** Captain of a Company in Pennsylvania Army Battalion. Also in Captain William Scott's Company, 4th Battalion, Washington County, Pennsylvania, 1782.
- PROOF:** Doddridge Chapel Community by Ranck, pp.35, 60, 66; Pennsylvania Archives, Series 6, Vol.2, p.135; D. A. R. No. 491730; Indiana; Interstate's History of Wayne County (1884), Vol.2, p.736.
- DIED:** May 6, 1822.
- BURIED:** Doddridge Chapel Cemetery, Washington Township on land given by soldier and his son John.
- MARRIED:** **Mary Bickerstaff**, died December 18, 1829. [**Waters Supp.:** Mary Merricle or Bickerstaff (perhaps a widow), born 1740, died 1825.]
- CHILDREN:** Two daughters and one son stolen by Indians 1778;
Hannah Doddridge, born 1778, died 1838, who married David Jenkins;
Sabra Doddridge, born 1781, died 1818, who married John Spahr;
John Doddridge, born May 21, 1786, died 1841, who married Avis Manchester;
Rachel Doddridge, born 1787, who married William Walters (lived State of Washington);
Nancy Doddridge, born 1788, died 1813, who married Benjamin Manchester,
- MISCELLANEOUS:** Collected by Mrs. Alvin R. McLane (a descendant), 4562 North Delaware Street, Indianapolis 5, Indiana (1966). Mrs. Forrest E. Kempton, Centerville.

[**Dean – Land Entry:** April 24, 1811.]

Dougan, John

Dean – Land Entry; Doddridge, p.3; INSSAR; Record, p.9; Roster Vol.1, p.126; Yount – Marriage, pp.1, 39, 88

- BORN:** January 9, 1763, Lancaster County, Pennsylvania.
- SERVICE:** Private North Carolina Militia. While living in Randolph County, North Carolina, he enlisted in 1778 and served three and one half year as a Private in Captain Thomas Dougan and William Gray's Company of horse, and under Colonel Edward Sharp, Colonel John Collier, Colonel James Dougan, and Colonel Sanders. He was in a number of skirmishes with Tories.
- PROOF:** Pension Claim W. 9836. [**Record:** Pensioned November 29, 1833, age 75. Pensioned March 4, 1848 to widow; served as a Dragoon during War of Revolution. He was allowed a pension on his application, executed August 12, 1833, while living in Wayne County, Indiana.]
- DIED:** January 25, 1842. [Obituary in the Richmond Palladium. Saturday Morning, January 29, 1842, page 3, column 4. **MRL Newspaper Microfilm Collection.**]
- BURIED:** Earlham Cemetery, Richmond, Wayne Township. D. A. R. marker placed by the Richmond Chapter D. A. R. on November 4, 1928. Martha Collier Dougan also buried in Earlham Cemetery.
- MARRIED:** **Margaret Collier**, 1764-1855.
- CHILDREN:** **Margaret Dougan**, 1785-1819, who married John F. Fryas;
Mary Dougan, born 1788, who married John McWhinney [**Doddridge:** M. J. McWhinney];
Susannah Dougan, born 1790;
Thomas Dougan, born 1792;
Rebecca Dougan, born 1795, who married John Walker;
Ellen (Elenor) Dougan, born 1797, who married David Adams on December 25, 1827 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.170];
John C. Dougan, born 1801, who married Rebecca Homes (Rebekah Holmes) on November 8, 1827 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.163];

Martha Kerr Dougan [**Doddridge**: Keer], born 1804, who married Thomas Little on August 15, 1848 [**Yount - Marriage**: Wayne County Marriage Record Book E, p.255. [**Note**: This may not be a match.];

Sarah Dougan, born 1807;

Jane Dougan, born 1811.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross and Mrs. John Eudaley, Richmond, Indiana.

[**Dean – Land Entry**: January 24, 1816.]

Elston, Josiah

Doddridge, p.6; INSSAR; Roster Vol.2, p.37; Yount – Marriage, pp.40, 44, 58, 101

BORN: 1760, Kentucky. [**Doddridge**: Born 1759 in Scotland].

SERVICE: Enlisted June 16, 1781. Served in Captain James Bonnel's State Troops on the frontiers of Sussex County. Discharged November 30, 1781. Received Certificate No.251 dated May 1, 1784, signed by Joseph Gaston for fourteen pounds for the depreciation of his continental pay in the Sussex County, Militia New Jersey.

PROOF: New Jersey Men in the Revolution, p.586; History of Sussex and Warren Counties New Jersey, p.71; D. A. R. No. 489734.

DIED: 1830, Wayne County, Indiana.

BURIED: ?

MARRIED: 1789, **Rebecca Lewis**, North Carolina.

CHILDREN: **Rebecca Elston**, who married Moses Drake;
Jesse Elston, born 1793, who married Phoebe Cason;
Amelia Elston, who married Thomas Eaton;
Josiah Elston, born 1795, who married Parmelia and Mary Mobbitt (Mabbitt) [**Note**: Yount – Marriage lists Josiah Elston marrying a Mary Mabbitt on December 22, 1835] [**Yount - Marriage**: Wayne County Marriage Record Book B, p.471];

Lucy Elston;

Sarah Elston (Elstone), who married John Moore on September 24, 1825 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.109];

Nancy Jane Elston, born 1806, who married Austin Hammer on September 7, 1826 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.117];

John Elston, born 1811, who married Elizabeth Immel (Eliza Imel) on August 1, 1833 [**Yount - Marriage**: Wayne County Marriage Record Book B, p.244];

William Elston, born 1814, who married Mary?;

Micajah Elston, who married Elsey Tanner;

Esther Elston, who married John Drake on February 22, 1822 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.41].

MISCELLANEOUS: Collected by Miss Josephine Dunlavy, 2001 F Street, Bedford, Indiana 47421 (**1966**).

Endsley, Andrew

Dean – Land Entry; Doddridge, p.6; Interstate, p.283; Record, p.7

BORN: Ireland. Arrived in America in 1758, settled in Maryland. After the Revolutionary War, he moved to South Carolina. He moved to Wayne County, Indiana in 1808.

SERVICE: ?

PROOF: Interstate's History of Wayne County (1884), p.283.

DIED: 1826.

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: [**Dean – Land Entry:** January 3, 1805.]

Eperly, George

Doddridge, p.7; INSSAR; Roster Vol.1, p.135

BORN: March 2, 1760, Lancaster County, Pennsylvania.

SERVICE: He enlisted December 1776 while residing with his father in Frederick County, Maryland. He served as a substitute for his father, as a Private in Captain Snowdenbarger's Company, Colonel Joseph Wood's Maryland Regiment. Marched to Trenton, New Jersey, where he served three months as a guard and on scouting parties. He enlisted in August, 1778, in Captain Tarr's Company, Colonel Johnson's Maryland Regiment, was ordered to join General Wayne at Chestnut Hill, Pennsylvania, but before arriving there, was attacked by British at the White Horse Tavern and had a sharp encounter with them and was not able to join Wayne. He again enlisted in January 1782, served six weeks in Captain Wilson's Maryland Company and was stationed at Frederick, Maryland, as a guard to the British prisoners taken with Lord Cornwallis.

PROOF: Pension Claim S. 32238.

DIED: Last payment of pension made April 1840. [**Doddridge:** Died April 1840.]

BURIED: ?

MARRIED: ?

CHILDREN: ?

Possible Children: **Christina Eperly;**
Druscilla Eperly;
Joel Eperly;
William Eperly.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Eperly, John

Record, p.5

BORN: 1759

SERVICE: Private, Maryland Militia.

PROOF: Pensioned December 11, 1833, age 74.

DIED: ?

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: ?

Fell, John

Doddridge, p.7; INSSAR; Record, p.2; Roster Vol.1, p.139; Roster Vol.3, p.61

BORN: September 8, 1763, Bucks County, Pennsylvania.

SERVICE: Served two years as a private in Captain Jacob Bennett's Company of Light Dragoons. His name appears in a muster roll of June 1781, in the official muster published by the State of Pennsylvania, found at the General Registrar Office in Philadelphia. He was in several battles, one being Brandywine.

PROOF: Pennsylvania Archives, Vol.2, p.214, and Bucks County History, pp.253-258.

DIED: 1845.

BURIED: Doddridge Chapel Cemetery, Washington Township. Government marker placed by the Richmond Chapter of the D. A. R.

MARRIED: **Elizabeth Mason**, who died 1831.

CHILDREN: **Mary Fell**, born 1798, who married Rev. John Connelly;
Catherine Fell;
Matthew Fell;
John Wesley Fell;
George Fell;
Isaac Fell;
Elizabeth Fell (Twin), born April 16, 1802, who married Archibald Fleming;
Hannah Fell (Twin), born 1802, who married Benjamin Stevens.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana, and Mrs. Lora Larson, Cambridge City, Indiana.
Additions from A Roster of Revolutionary Ancestors of the Indiana Daughters of the American Revolution, Vol.1, p.207.

Forrey (Forry), Jacob

Doddridge, p.7; INSSAR; Record, p.2; Roster Vol.1, p.147

BORN: 1755. [**Record:** 1755.] [**Doddridge:** Born June 9, 1755, York County, Pennsylvania.] [**Roster:** 1757.]

SERVICE: Private in Pennsylvania Troops. Enlisted in Lancaster County, Pennsylvania. Served under Captain Jacob Klotz Company of the Flying Camp. Served in the Jersey's summer of 1776. Was in Battles of Long Island and Brandywine.

PROOF: Pennsylvania Archives Series 5, Vol.2, pp.197, 205, 210, 432, 710. Pension records.

DIED: 1840.

BURIED: Doddridge Chapel Cemetery, Washington Township. Original stone and new granite stone placed by great grandson, George C. Forrey, Jr.

MARRIED: **Susanna Strickler** (1759-1839).

CHILDREN: **Stricklin Forrey**;
Henry Forrey;
Isaac Forrey;
and possibly others.

MISCELLANEOUS: Collected by George C. Forrey, Jr., 3261 North Pennsylvania Street, Indianapolis, Indiana (**1938**).

Fort, Benjamin

Doddridge, p.8; INSSAR; Roster Vol.2, p. 40; Waters Supp., p.37

BORN: November 15, 1753, Somerset, New Jersey.

SERVICE: Enlisted 1775, Somerset County, New Jersey, under Captain John Polhamia (Polhamis), Colonel William Wines. [**Doddridge:** Colonel William Wings.]

PROOF: Pension Record S. 32257, New Jersey; Biographical Memoirs of Hancock County, Indiana, pp.440-442; I. A. R. No. 31423; D. A. R. No. 504441. [**Doddridge:** D. A. R. No. 50444.] Pension Application March 17, 1838, age 85 next November, living then at Centerville, Wayne County, Indiana.

DIED: September, 1838, Wayne County, Indiana. Moved to Centerville, Indiana in 1826.

BURIED: ?

MARRIED: 1776, **Mary Williamson** in New Jersey.

CHILDREN: **Joseph Fort**, born 1777;
James Fort, born 1780, who married Elizabeth ?;
Francis Fort, born 1782;
Bartholomew Fort, born 1785;
Mary Fort, born 1792;
Sarah Fort, born 1795 [**Doddridge:** has abbreviation PA before her name];
Ann Fort, born 1801. West Virginia? [**Doddridge:** has abbreviation PA before her name];
Aaron Fort [**Doddridge:** does not list Aaron Fort].

MISCELLANEOUS: Collected by Mrs. Russell A. Garrett, a descendant, 224 East Drive, Dayton, Ohio 45419 (1966).

Fox, Stephen

Doddridge, p.7; INSSAR; Roster Vol.1, p.149; Yount – Marriage, pp.6, 49

BORN: Circa 1760.

SERVICE: Enlisted about November, 1780, in Greenwich, Connecticut, as a Private in Captain Bulkley's Company, Colonel Samuel B. Webb's 3rd Connecticut Regiment, also under other captains, not named, in Colonel Zebulon Butler's Connecticut Regiment, and continued until November, 1783, when he was discharged at West Point, New York. He served also in General Harmer's (Harman's) Indian War on the western frontier, for three years.

PROOF: Pension Claim W. 10031.

DIED: February 25, 1842.

BURIED: Probably buried in Jefferson Township, Wayne County, Indiana.

MARRIED: 1790, **Mary Bates** (1776-1844).

CHILDREN: **Uzal (Uzel) Bates Fox**, who married Mahilda Berry on August 27, 1827 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.154];
Samuel Fox, who married Fanny Gordon on September 26, 1833 [**Yount - Marriage:** Wayne County Marriage Record Book B, p.260];
Stephen Fox;
Enos H. Fox;
Jemimah Price (married name?);
Mary Margaret Fox, who married John Baldrige on March 15, 1821 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.41].

MISCELLANEOUS: Collected by Mrs. Carl Caldwell, Milton, Indiana.

Gallion (Galyean), Thomas

Dean – Land Entry; Waters Supp., p.38; Yount – Marriage, pp.51, 151

BORN: Circa 1763. Quaker of Welsh descent.

SERVICE: According to family tradition, he served four years and six months.

PROOF: History of Brewer and Related Families (1937), p.16.

DIED: 1828.

BURIED: ?

MARRIED: ?

CHILDREN: **William Gallion (Gallien)**, born 1779 probably in North Carolina, died 1864, buried near Blountsville, Henry County, Indiana, married Mahulda Lamb on January 9, 1817 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.28]. She was born 1800 in Randolph County, North Carolina and died March 4, 1874. She is buried Jackson's Station Cemetery, Tipton County, Indiana. She was the daughter of Thomas and Hannah (Lewis) Lamb;

[Possible other children from Wayne County Marriage Records:

Jacob Gallion, who married Polly Porter on September 29, 1814 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.17];
Thomas Gallion, who married Tabitha Warren on November 3, 1814 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.19];
Sophia Gallion (Gallien), who married James Warren on November 3, 1814 [**Yount - Marriage:** Wayne County Marriage Record Book, p.19].

MISCELLANEOUS: Collected by Miss Caroline Dunn, Indianapolis, Indiana.

[**Dean – Land Entry:** November 1, 1811 (Galyean).]

Gay, John

Doddridge, p.8; INSSAR; Roster Vol.1, p.154

- BORN:** 1762, Rockbridge County, Virginia.
- SERVICE:** Private in 2nd Virginia Regiment and 6th Virginia Regiment. Commissioned as an Ensign, May 4, 1779. Was with Washington's Army at siege of Yorktown.
- PROOF:** Virginia History Magazine, Vol.17, p.324; History of Rockbridge County, Virginia, by O. F. Morton, p.397.
- DIED:** Sunday, March 18, 1827. Obituary in the Public Leger. Saturday, March 24, 1827, page 3, column 3 [[MRL Newspaper Microfilm Collection](#)]. Letters of administration were granted April, 1827.
- BURIED:** Old Cemetery, Centerville, Center Township. Bronze marker placed by Richmond, Indiana, Chapter D. A. R. Family stone.
- MARRIED:** **Nancy McKee.**
- CHILDREN:** **John Gay;**
Jane Gay;
Betsey Gay;
Hetty Gay;
Nancy Gay;
James Gay;
Esther Gay, first marriage to Samuel P. Booker, second marriage to Governor James B. Ray.
- MISCELLANEOUS:** Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Gump, Frederick

Waters Supp., p.117

- BORN:** ?
- SERVICE:** [**Waters Supp.:** Name obtained after this Supplement was started. A Frederick Gump of Indiana is on the 1831 list of rejected pensions. Reason: "served in a regiment not on continental establishment." The name is so unusual that he is probably the Frederick Gump of Wayne County, Indiana, listed in the 1820 U. S. Census, Vol.6, p.216 (he is the only man of that name in the whole state).]

PROOF: Rejected Applications for Pensions (1831), p.48.

DIED: ?

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: ?

Hancock, Joseph

Dean – Land Entry; Doddridge, p.8; INSSAR; Record, p.9; Roster Vol.1, p.174; Roster Vol.3, p.62; Yount – Marriage, pp.58, 96, 118, 148

BORN: July 21, 1758, Bradford County, Pennsylvania.

SERVICE: Enlisted at age eighteen as a Private in Captain Nehemiah Stokey's Company, 8th Pennsylvania Regiment Continental Line under Colonel Daniel Brodhead. Also served in Captain Mann's Company, 8th Pennsylvania Regiment. On March 16, 1777, he was wounded in his right shoulder by a musket ball in a skirmish at New Brunswick. Served until April 3, 1780, nearly four years.

He entered the service just six weeks after the Declaration of Independence was signed. Although organized to protect the western part of the state of Pennsylvania against the Indians, his regiment was almost immediately ordered to New Jersey to join General Washington. In the campaign that followed, the Eighth opposed General Cornwallis at Bound Brook, New Jersey; took part in the battles Paoli, Ash Swamp, Brandywine, and Germantown. Nearly all the regiment was at Valley Forge in the terrible winter of 1777.

PROOF: Pension record; Pennsylvania Archives, 5th Series, Vol.3, pp.339-342, 368. Pension record shows he made claim for pension in April 1828, from Wayne County, Indiana. This claim was allowed.

DIED: 1834, near Hagerstown, Indiana.

BURIED: ?

MARRIED: First marriage to **Catherine Baltimore**. Second marriage to **Dianah (Dinah) Reeder**.

CHILDREN: 1st Marriage, **Mary Hancock**, who married Samuel Taylor; **Joseph Hancock**, who married Susan Millman; **Nancy Hancock**, who married Benjamin Warren; **Elizabeth Hancock**, who married Levi Bain; **John Hancock**, who married Elizabeth Pollard on May 4, 1826 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.113]; **Catherine Hancock**, who married Samuel Colvert (Cavault); **Sophia Hancock**, who married Virgil Tilver [**Roster, Vol.3:** Married Erastus Virgil

June 20, 1816] [**Note:** Yount – Marriage lists Sophia Hancock as marrying Virgil Erastus. I think this name of her spouse is the correct person.] [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.113];

Naomi Hancock, who married William Martindale on June 20 1816 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.48];

Cynthia Hancock, who married Jonathan Reeder on May 16, 1823 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.75].

2nd Marriage, **Philip Hancock**, who married Mahala Adamson on March 5, 1836 [**Yount - Marriage:** Wayne County Marriage Record Book B, p.492];

Simeon (Simson) Hancock, died in childhood;
Enoch Hancock.

[**Roster Vol.3:** Soldier's pension record states that he had three sons by his second wife, namely Enoch; Phillip; and Simeon.]

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.
Additions by Mrs. Gerald Hodges, a descendant, 1246 Hillcrest Road, South Bend, Indiana 46617 (1980).

[**Dean – Land Entry:** September 12, 1815.]

Healy, Hugh

Doddridge, p.9; Record, p.10; Waters Supp., p.48

BORN: 1758. He was from Guilford County, North Carolina.

SERVICE: Enlisted Philadelphia, Pennsylvania, January 1776; served to May 1783. Private under Captain Jonathan Dayton (Daton), 3rd Jersey Regiment, under Colonel Barber. Engaged in Battles of Long Island, Mud Island and Monmouth, Surrender at Yorktown

PROOF: Pension Record S. 36578; 1835 Pennsylvania Pension List, Vol.3, page 37. Applied for pension May 28, 1818, Orange County, North Carolina, but was a resident of Guilford County, North Carolina at the time, age 60 years. Name spelled variously Hilly and Haley on pension application papers. Applied pension October 24, 1820, age 62, in Wayne County, Indiana where he had recently moved.

DIED: August 31, 1824. [**Waters Supp.:** Died August 31, 1834.]

BURIED: New Castle, Indiana. Hugh Healy is a Wayne County man but is buried in New Castle, Indiana, in a Friend's graveyard and they will not permit the grave to be marked by the D. A. R. or the S.A.R.

MARRIED: **Sophie Hargraves**. In 1820 his wife was 56 years old.

CHILDREN: **Augusta Wellborn Morris;**
Elsie Wellborn Cluggish;
Jessie Wellborn Hewitt;
Mary Wellborn Rounds;
Tille Wellborn Baxter;

Leone Fergasun Bell (Knightstown);
Elizabeth Rounds;
Luther Healy;
William Wellborn Healy;
Oliver Baxter Healy, Greencastle;
A. O. and L. L. Butler, Spiceland;
Jesse Healy, Carthage;
Emma Healy Harrold, Dunreith;
Oliver H. and Lora E. Butler, Lewisville, Indiana;
Blanch S, Butler;
Rena Bumlee Temple, Indiananapolis.

His children referred to reside in Indiana. Department of Interior, Bureau of Pensions.

MISCELLANEOUS: ?

Hendershot, Abraham (Abram) [[See Proof Note – Failed to furnish proof of service](#)]

Doddridge, p.9; INSSAR; Record, p.7; Roster Vol.1, p.184

BORN: October 21, 1754 Hunterdon County, New Jersey.

SERVICE: While living in Hunterdon County, New Jersey, he enlisted in 1776 and served with the New Jersey Troops at various times amounting to at least two and one half years, as a Private under Captains Porter, Thomas, Jones, and Frome and Colonel John Stephens. Was in Battles of Monmouth, Elizabethtown, and Springfield.

PROOF: Pension Claim R. 4863. Pension rejected as he failed to furnish proof of service as required by law. Name appears on the 1840 census for Wayne County, Indiana, age 96 years and on Center Township list of pension records.

DIED: 1850.

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: Collected by Mrs. Carl Caldwell, Milton, Indiana.

Holman, George

Dean – Land Entry; Doddridge, p.9; INSSAR; Record, p.1; Roster Vol.1, p.193;
Yount – Marriage, pp.67, 97, 161

- BORN:** February 11, 1762, Maryland.
- SERVICE:** Private Harrold's Company, George Rogers Clark's Kentucky Militia. Served under General Rogers Clark as a Private in the Kentucky Militia in his Indian Campaigns several years before the formation of the North Western Territory 1787; was captured by Simon Girty and Indians 1781 and held prisoner three and one half years. Came from Louisville, Kentucky and settled on the Banks of the Whitewater River in the vicinity of the City of Richmond, 1805.
- PROOF:** Pension record; English's History of the North West Territory, Vol.2, p.985. Pensioned March 2, 1833, age 69. Name given in volume entitled Senate Documents, 1st session, 23rd Congress, Vol. 3, Pension Roll.
- DIED:** May 22, 1859, age 99 years. Obituary in the Richmond Palladium. Thursday Morning, May 26, 1859, page 2, column 5 gives death date as May 24, 1859. [[MRL Newspaper Microfilm Collection](#).]
- BURIED:** Buried Maple Grove Cemetery (now Glen Miller Park), removed to Elkhorn Cemetery South of Richmond, Boston Township. Government marker placed by Richmond Chapter D. A. R. ◀
[Yount](#), Vol.2, p.131.

Old Trails Echo, October 26, 1928.

"The body of George Holman, one of the first settlers of Wayne County, who was a soldier of the Revolution, was buried within a few yards of the beautiful statue of the Pioneer Mother and there it rested many years. Mr. Holman, when very young man, took part in the only battle of the Revolutionary War that was fought on Indiana soil, according to English's History of the George Rogers Clark expedition and Dunn's History of Indiana. George Holman and Richard Rue, who came to Indiana with Holman were two of that intrepid band of 180 men who were with Clark in the march from Kaskaskia to Vincennes, and participated in the capture of Fort Sackville on February 25, 1779." "I had a letter from Mrs. Ada Giffen Sherwood of Mt. Vernon, Iowa, in which she said her grandfather, George Holman, who died in 1858, was buried in lot 46 in Maple Grove Cemetery. According to an estimate made by County Surveyor Gault, the northwest corner of lot 46 is about 300 feet east of Twenty-third Street and about 50 feet north of Main Street."

MARRIED: **Jane Rue** (1757-1831) about 1786 in Kentucky. **Elizabeth Fisher** listed as wife in D. A. R. Index.

CHILDREN: **Joseph Holman;**
William Holman, who married Rue Meek;
John Holman;
Benjamin Holman;
Joel Holman;
Patsey (Patsy) Holman, who married William Meek on June 6, 1811 [Yount - Marriage: Wayne County Marriage Record Book 1, p.2];
Rebecca Holman, who married John Woodkirk, license applied for on January 1, 1821 [Yount - Marriage: Wayne County Marriage Record Book A, p.38];
Sarah Holman, who married John Odell (O'Dell);
Greenup Holman, who married Lethe (Letha) Druley on December 12, 1824 [Yount - Marriage: Wayne County Marriage Record Book A, p.90 (Letha spelling given)];
Jesse Holman, first marriage to Nancy Galbraith (Galbreath) on July 13, 1826 [Yount - Marriage: Wayne County Marriage Record Book A, p.115]; second marriage to Sarah Julian on January 20, 1840 [Yount - Marriage: Wayne County Marriage Record Book C, p.244];
Catherine Holman, who married Adam Porter;
James Holman, who married Peggy Gordon (Gorden) on October 27, 1811 [Yount - Marriage: Wayne County Marriage Record Book 1, p.5a];
Isaac Holman, who married Nancy Gordon on June 26, 1834 [Yount - Marriage: Wayne County Marriage Record Book B, p.342];
George Holman, first marriage to Sarah McDonald on September 16, 1824 [Yount - Marriage: Wayne County Marriage Record Book A, p.87]; second marriage to Jane Buck on October 19, 1830 [Yount - Marriage: Wayne County Marriage Record Book B, p.19].

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana. Recorded in A. W. Young's History of Wayne County.

[Dean – Land Entry: December 9, 1804.]

Hoover, Andrew (Huber, Andreas)

Dean – Land Entry; Doddridge, p.9; INSSAR; Record, p.11; Roster Vol.1, p.195

BORN: September 21, 1752, on Pipe Creek, Frederick County, Maryland. Son of Andrew and Margaret Fouts. [Record: Born 1751.]

SERVICE: Furnished supplies for the troops and received pay for them.

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Andrew Hoover entered several sections of land in Wayne County, Indiana in 1806.

See Young's History of Wayne County.

[**Dean – Land Entry:** June 7, 1806.]

Jacob, Meed

INSSAR

[**Note:** I believe this is a typographical error, and this entry really refers to Jacob Meek.]

Jester, Nimrod (Ninnod)

Doddridge, p.13; INSSAR; Record, p.2; Roster Vol.1, p.207; Yount – Marriage, p.76

BORN: October 15, 1762.

SERVICE: Private, North Carolina Militia. While residing in Guilford County, North Carolina, he enlisted April 12, 1780, and served three months, as a Private, in Captain John McDow's North Carolina Company, and was at the Battle of Camden.

He enlisted in September, 1780, and served six weeks as a Private in Captain John Gillespie's Company of Light Horse, Colonel Daniel Gillespie's North Carolina Regiment, and was in several skirmishes.

Late in 1780, he served two months in Captain Philip's North Carolina Company.

He enlisted in October or November 1781, and served one month in Captain Salathiel Martin's North Carolina Company.

He enlisted in March 1782, and served one year as a private in Captain Charles Gordon's Company, Colonel Armstrong's North Carolina Regiment; was in an engagement at "Bettuses Bridge," where he was wounded in his left leg, by a buckshot.

He guarded prisoners at Salisbury, North Carolina for three months under Major Armstrong [**Doddridge:** Colonel Armstrong], no dates given or stated.

PROOF: Pension Claim W. 275999. He was allowed pension on his application, executed August 29, 1832, while a resident of Wayne County, Indiana. Pensioned October 18, 1833, age 72.

DIED: October 8, 1854 at Williamsburg, Indiana.

BURIED: Mt. Zion Cemetery, also known as Williamsburg Cemetery, Williamsburg, Green Township.

MARRIED: March 26, 1841, **Mary Bishop** in Wayne County, Indiana. She was allowed pension on her application, executed March 27, 1873, while a resident of Williamsburg, Wayne County, Indiana, age 80 years. [Yount - Marriage: Wayne County Marriage Record Book C, p.369].

CHILDREN: ?

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Jones, Abram

Doddridge, p.10

BORN: 1761.

SERVICE: Private Virginia.

PROOF: ?

DIED: 1851.

BURIED: West Side Cemetery, located on the West side of Milton, Washington Township, Indiana.
◀ Yount, Vol.2, p.366. Stone says Revolutionary Soldier.

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: ?

Jones, Francis (Frances)

Doddridge, p.10; INSSAR; Roster Vol.1., p.213

BORN: 1763 or 1768. [Doddridge: Born 1765.]

SERVICE: States he was in Henry Sharpe's Company, Archibald Lytle's North Carolina Regiment.

PROOF: Pension Claim S. 36653. Moved to Wayne County, Indiana, 1839, to live with his children. [Doddridge: Moved from Lake County, North Carolina to Wayne County, Indiana 1841 to be with their children]

DIED: January 31, 1841, Richmond, Indiana.

BURIED: ?

MARRIED: Christiana ?
CHILDREN: ?
MISCELLANEOUS: ?

Jones, John

Dean – Land Entry?; Doddridge, p.10; Record, p.6

BORN: 1764. Welsh descent. First settled in Eastern Virginia.
SERVICE: Private Virginia.
PROOF: Refused pension. Served under General Washington. Fought from principle, not for money.
DIED: 1845.
BURIED: ?
MARRIED: First marriage to **Lucy Binns Cargill**; second marriage to **Mrs. Ester Moore**.
CHILDREN: 10 children - 8 sons and 2 daughters.
MISCELLANEOUS: [**Dean – Land Entry?:** November 2, 1816.]

Kepler, Matthias

Doddridge, p.10; INSSAR; Record, p.10; Roster Vol.1, p.219

BORN: 1726, Germany.
SERVICE: Enlisted April 8, 1776 in Captain Andrew Long's Company of the Pennsylvania Rifle Regiment commanded by Colonel Samuel Miles.
Served in French and Indian War and was with Virginia Troops under Washington at Braddock's defeat. Private Pennsylvania.
PROOF: Pennsylvania Archives, 5th Series, Vol.2, pp.435-437 (on the latter page spelled Ceplar); History of Wayne County, Indiana (1884), p.575; Young's History of Wayne County, p.241.
DIED: 1822, Wayne County, Indiana, age 96 years.
BURIED: Buried on old Kepler Farm, west of Richmond, Indiana, Harrison Township on Washington Road, South of U. S. 70. Family marker broken in 8 pieces. Cemetery badly neglected.
Matthias, Peter, and Elizabeth Kepler are all buried in this little family graveyard in the middle of a big farm, way off from any road, somewhere near Green's Fork or Jacksonburg.
[Follow 1st line fence south of U.S. 70 on Washington Road East to Cemetery about 2/3 up the ridge from valley.]

MARRIED: ?

CHILDREN: **Peter Kepler**, who married Elizabeth Shafer.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

He was from Lancaster County as were the Shroyers, Yeagers, etc., between whom and his family there were intermarriages. All seem to have moved to Frederick County, Maryland, where his son Peter married Elizabeth Shafer. They later moved to Greene County, Pennsylvania, whence most of the family emigrated to Wayne and Henry Counties, Indiana.

King, Jesse

Dean – Land Entry; Doddridge, p.10; INSSAR; Roster Vol.1, p.223; Roster, Vol.2, p.126; Yount – Marriage, p.81

BORN: Circa 1755.

SERVICE: Entered Virginia Militia 1776, and served under Captain William Seward; he later served under Captain John Walker, 4th Virginia Regiment. In 1777, he served under Captain William Bailey (Baily) and served as Corporal for six weeks under Captain John H. Cocke.

PROOF: Pension Claim 201 [**Doddridge:** Pension Claim 210]; Revolutionary Soldiers of Virginia by Eckenrode, p.255.

DIED: Circa 1831. [**Doddridge:** Died May 4, 1829.]

BURIED: On Mendenhall Farm, Clay Township.

MARRIED: ? [**Doddridge:** **Sithe ? Cynthia** was the wife's name in History of Wayne County.]

CHILDREN: **Samuel King;**
Daniel King, who married Mariah (Marie) McAlister (McCollister) on May 28, 1822 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.57];
Elisha King, who married Belinda Rambo on June 13 1820 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.32 (Possible second marriage also listed)] [**Dean – Land Entry:** February 19, 1814];
Lorenzo D. King, who married Betsey (Elizabeth) Way on October 18, 1827 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.160];
John King;
Newton King;
Isaac King;
Levi King;
Milton King;
Mary King, who married ? Highfield;
Jane King, who married George Ebersal;
Prestly Anderson (married name?);
Betsy King, who married ? Hardwick.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Ladd, Joseph

Dean – Land Entry; Doddridge, p.11; INSSAR; Record, p.4; Roster Vol.1, p.225;
Yount – Marriage, pp.50, 83, 152

- BORN:** June 2, 1760, Guilford County, North Carolina.
- SERVICE:** Served six months, twenty-one days as a Private in North Carolina Troops.
- PROOF:** Pension Claim W. 3565.
- Papers in the Revolutionary War Pension Claim W 3565 show that Mary Ladd, widow of Joseph Ladd, was allowed pension in April 1859, on account of his service of six months and 21 days as a Private of the North Carolina Troops. No Particulars of service given.
- DIED:** June 12, 1834, age 74 years and 10 days.
- Died at Williamsburg where his wife was still living in 1859, age 82 years. From Bureau of Pensions – Department of Interior, Washington.
- BURIED:** Mt. Zion Cemetery, also known as Williamsburg Cemetery, Williamsburg, Green Township. [Doddridge: Mt. Zion Cemetery, Williamsburg, Indiana. If one reads the notes in Yount, Vol.4, p.232, one sees that she believed him to be buried in Jacksonburg.]
- MARRIED:** First Marriage, **Catherine (Katron Bacy) Bacey Damon** (1771- May 28, 1797, age 26 years). Second Marriage, December 25, 1797, **Mary Angel (Angell)** in Stokes County, North Carolina. [Record: 2nd marriage 11th or 25th December, 1797.]
- CHILDREN:** 1st Marriage, **Anna (Ann) Ladd**, born 1785, who married John Vaughn;
Elizabeth Smith Ladd, born 1787, who married Abel Lomax;
Constantine Ladd, born 1789, who married Nancy Carr;
Nancy Ladd, born 1790, who married Tristian Starbuch;
Noble Ladd, born 1792, who married Mary Burton;
Judith Ladd, born 1794, who married John Green;
William Ladd, born February 1, 1797, who married Isabel Boyd on December 8, 1825 [Yount - Marriage: Wayne County Marriage Record Book A, p.109].
- 2nd Marriage, **Mary Davis Ladd**, born 1802, who married Paul Frazier (Frazer) on March 22, 1840 [Yount - Marriage: Wayne County Marriage Record Book C, p.263];
Isaac Newton (Nuton) Ladd, born 1804, who married Elizabeth Hutchens (Hutchins) on November 13, 1823 [Yount - Marriage: Wayne County Marriage Record Book A, p.200];

Bethany (Bethana) Ladd, born 1807, who married Samuel K. Boyd;

Amos Ladd, born 1809, who married Hannah Slack;

Catherine (Katron) Ladd, born 1811, who married Samuel Johnson on December 23, 1830 [**Yount - Marriage**: Wayne County Marriage Record Book B, p.27];

Charles Ladd, born 1813, who first married Charlotte Way on May 7, 1835 [**Yount - Marriage**: Wayne County Marriage Record Book B, p.417]; and second married Sarepta Cummings;

Joseph (Josephus) D. Ladd, born 1816, who first married Matilda Clement (Clemons) on January 27, 1839 [**Yount - Marriage**: Wayne County Marriage Record Book C, p.124]; and second married Eliza Britton;

Susannah Ladd, born 1816, who married Seth Way on July 9, 1835 [**Yount - Marriage**: Wayne County Marriage Record Book , p.431];

Benjamin Ladd, born 1819.

MISCELLANEOUS: Collected Mrs. Paul L. Ross, Richmond, Indiana.

[**Dean – Land Entry**: May 3, 1815.]

Lamb, James

Dean – Land Entry; Doddridge, p.11; INSSAR; Record, p.2; Roster Vol.1, p.226; Yount – Marriage, pp.71, 84, 133

BORN: [**Roster, Vol.1:** July 15, 1754, Perthshire, Scotland. [**Record:** born in Scotland in 1754 or 1756.] Marker has the 1756 as his birth date.

SERVICE: Sergeant in Captain David Stephenson's Company, 8th Virginia Regiment of Foot under Colonel Abraham Bowman. Enlisted March 21, 1776, two years of service. [**Record:** Served under Mad Anthony Wayne.]

PROOF: War Department.

DIED: September 22, 1841. James Lamb was killed in a fall from a spirited horse.

BURIED: Elkhorn Cemetery, Boston Township. Has family marker. A government marker placed by Richmond Chapter D. A. R.

MARRIED: **Hannah Boone**, 1769-1839, age 70. She was a relative of Daniel Boone.

CHILDREN: **Anna Lamb**;
James Lamb;
William Lamb, who married Frances (Fanny) Gaar on December 4, 1817 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.6];
John Lamb, who married Catherine Boone;
Thomas Lamb, who married Sarah Smith [**Dean – Land Entry**: April 14, 1813];
Joseph Boone Lamb, who first married Janet Mustand (Mustard) and second married Cynthia Cookerham;
Elizabeth (Betsey) Lamb, who married Smith Hunt on May 31, 1812 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.6];
Catherine (Caty) Lamb, who married Stephen G. Hunt on August 22, 1816 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.49];
Jane Lamb, who married Samuel Spahr on March 29, 1827 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.143];
Hannah Lamb.

MISCELLANEOUS: Collected by Mrs. Paul L Ross, Richmond, Indiana.

Lamb, Joseph

Waters Supp., p.61

BORN: July 29, 1758. Is probably a brother of James Lamb.

SERVICE: ?

PROOF: [**Waters Supp.:** No proof of service, but would be of the right age.]

DIED: January 11, 1831, age 72 years – 5 months – 13 days.

BURIED: Elkhorn Cemetery, South of Richmond, Indiana, Boston Township.

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: Collected by Mrs. Forrest Kempton, Centerville, Indiana.

Leonard, Nathaniel

Henry County Genealogical Services (website); Roster Vol.1, p.235; Yount Vol.2, p.294

BORN: December 10, 1748, Trenton, New Jersey. [**Yount:** D. A. R. Patriot Index gives his birth as December 10, 1746.]

SERVICE: Early in the Revolutionary War, he drove a baggage wagon and was afterwards assistant wagon master and forage master. He was subsequently promoted to Captain in the New Jersey Militia and served until the close of the war. He was in the Battle of Monmouth.

PROOF: Pension Claim W. 24513.

DIED: October 15, 1823. [**Henry County Genealogical Services:** Died October 13, 1824, age 75 years – 10 months – 3 days.]

[**Henry County Genealogical Services:**
<http://www.hcgs.net/newlisbon.html>
 (Accessed: 9-15-2009)]

Will probated July 19, 1825. [Henry County Probate Docket – 1822-1844: Estate of Nathaniel Leonard, Thomas Leonard, Executor/Administrator.]

[**Henry County Genealogical Services:**
<http://www.hcgs.net/probate1822-1844.html>
 (Accessed: 9-15-2009)]

BURIED: South Lawn Cemetery, Dublin, Wayne County, Indiana. [**Yount Vol.2, p. 294**] [**Roster Vol.1:** Benjamin Herr Farm/Chris Herr Cemetery, Dudley Township, Henry County, Indiana. Stone and Sons of the American (S. A. R.) marker by the Patrick Henry Chapter S. A. R.]

COMPILER'S NOTE: Captain Nathaniel Leonard is always referred to as having lived and died in Henry County, Indiana, but is he actually buried in Wayne County, Indiana and how did he come to be there? It is not clear if the above information refers to two individuals with the same name, both from New Jersey, and both having served in the Revolutionary War or a single individual.

If there are two men, then one was supposedly buried in **Sampson's Nation's Burial Grounds, also known as Herr Farm Cemetery**, but really was buried in **Nation's (Washington) Old Baptist Cemetery Dudley Township**.

Later this man was reinterred in **New Lisbon Cemetery, New Lisbon, Dudley Township, Henry County, Indiana**. All of these locations are in Dudley Township, Henry County, Indiana.

The second man is buried at **South Lawn Cemetery, Jackson Township, Wayne County, Indiana**.

If there is but one Revolutionary War veteran from this area named Nathaniel Leonard, then I can't explain the two burial locations.

Note 1:

Sampson's Nation's Burial Grounds, also known as Herr Farm Cemetery – Established 1820s.

This little long abandoned burial ground is located in Dudley Township just south of CR #500 south in section #7 on the Bennett and Esther Mills property. It has most likely not received any care of any kind since the late 19th century; it has been completely abandoned and forgotten.

Tom Hamm says in his Dudley township cemetery inscriptions book that Nathaniel Leonard was buried here, but he wasn't, he was buried in the old Baptist cemetery about 200 yards south of here. I talked to the gravedigger who disinterred the remains of Nathaniel and reburied them at New Lisbon. He showed me where the remains had been buried.

This burial ground was most likely started by the family of Sampson Nation who died in 1825, according to county probate records, and his wife Susannah Johnson who followed two years later and was also buried here.

Very few people are even aware of this place so it will eventually disappear forever in a few years, but its location will at least be recorded in Henry County and State DNR cemetery records.

[**Henry County Genealogical Services:**
<http://www.hcgs.net/herrfarm.html>
(Accessed: 9-15-2009)]

Note 2:

Nation's (Washington) Old Baptist Cemetery Dudley Township – Established 1826.

This old cemetery, hidden away, back in the woods, just south of the Herr Farm cemetery was deeded by Seth Nation to Jeremiah Swafford, William Rudden and Elisha Shortridge, Trustees of the Baptist church for use as a burying ground, in 1826. Thomas Hamm referred to it as the South cemetery in his book -Cemetery Records of Dudley Township-. The church was in existence before that date and later used as a schoolhouse. This I believe, is probably one of the first burial grounds in Henry County. The earliest

marker I found here was for Mary Washington, 1824. Nathaniel Leonard, a Revolutionary War Veteran who died on 13 Oct 1824, I have been told by the gentleman that re-interred him in the New Lisbon cemetery, was originally buried here. The cemetery looks as though it should contain more gravestones here that are buried. It was completely overgrown. There are several pieces of broken stones lying around the grounds. It has probably not been cared for in the last one hundred years.

[**Henry County Genealogical Services:**
<http://www.hcgs.net/oldbapt.html>
(Accessed: 9-15-2009)]

Note 3:

New Lisbon Cemetery, New Lisbon, Dudley Township, Henry County, Indiana – Established 1861

The New Lisbon cemetery was established on 18 Mar 1861 when Henry and Barbara Hart deeded to John S. Shopff, trustee of Dudley Township, a gift of a lot now fenced and being used for a burial grounds, the following real estate in Henry County, Indiana. Section #11 containing ¼ of an acre to be used as a burial grounds forever.

On 25 Dec 1880 Esther Nation deeded to John Shopff and/or Englebert Steltzer 1/8 of an acre for an addition to the New Lisbon cemetery to be used for family burials.

Today this cemetery is located on the southwest side of New Lisbon, just outside of town on County Road #500 south, just south of the road. It is well taken care of with only a few stones needing restored.

The cemetery is still used quite frequently for burials, as there have been several burials over the last few years. It is well maintained and regularly mowed and kept clean, with no trash present. With the ever-increasing cost of cemetery lots going up more everyday in the newer established cemeteries, the older cemeteries are starting to see more burials.

The New Lisbon cemetery burials were first recorded by Thomas D Hamm in 1977 when 850 burials were recorded. I returned to the cemetery and updated that list with an additional 164 burials since 1977 for a total of 1014 burials as of April 2006.

Leonard, Nathaniel

**Died: October 13, 1824,
Age 75 years – 10 months – 3 days.
Served 3rd New Jersey Revolutionary War.**

[**Henry County Genealogical Services:**
<http://www.hcgs.net/newlisbon.html>
(Accessed: 9-15-2009)]

Note 4:

Knightstown Public Library, Knightstown, Indiana

Also, historical marker on the front lawn of the Knightstown Public Library commemorating all the Revolutionary War Patriots of Henry County.

[The Historical Marker Database:

<http://www.hmdb.org/marker.asp?Marker=4669>

(Accessed: 8-13-2009).]

MARRIED: **Esther Heath**, born January 1, 1765, died January 10, 1846, age 81 years, 9 days. Tombstone inscription, "Grandmother."

CHILDREN: **Zephaniah Leonard;**
Mary Leonard;
Thomas Leonard;
Elizabeth Leonard;
James Leonard;
Nathaniel Leonard;
Esther Leonard;
Nancy Leonard;
John Leonard;
Lavina Leonard;
Samuel Leonard.

MISCELLANEOUS: Collected by the Patrick Henry Chapter S. A. R. and Sarah Winston Henry Chapter D. A. R.

[Dean – Land Entry?: April 6, 1814 (Nathan Leonard).]

Lewis, John, Jr.

Dean – Land Entry; Doddridge, p.11; INSSAR; Roster Vol.3, p.32; Yount – Marriage, pp.15, 60, 87, 96

BORN: March 9, 1765, North Carolina. He moved to Wayne County, Indiana in 1810.

SERVICE: Enlisted January 13, 1782 for twelve months in Mills Company, 10th Regiment of North Carolina Troops. Four brothers also served in the same unit. Also in the War of 1812.

PROOF: North Carolina State Records, Vol.16, p.1107.

DIED: May 4, 1848. Obituary in the Richmond Palladium. Wednesday, May 10, 1848, page 2, column 1. **[MRL Newspaper Microfilm Collection.]** Died after 1809. **[Doddridge:** incorrectly gives death date as March 4, 1848.]

BURIED: Lewis Family Cemetery, located on the Lewis farm South of Williamsburg, Indiana on the Centerville-Williamsburg Pike. ◀ **Yount**, Vol.3, p.116.

MARRIED: March 15, 1781, **Sarah Ruckman**, born May 23, 1761, died September 20, 1847.

CHILDREN:

Hannah Lewis, born January 18, 1782, died October 19, 1865, who married Thomas Lamb;
Richard Lewis, born August 6, 1784, died November 26, 1819, who married Lavina Hall;
Sarah Lewis, born July 19, 1787, died November 26, 1819, who married Obediah (Obadiah) Harris on December 19, 1811 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.4b];
Isaiah Lewis, born 1789 North Carolina;
John Lewis, born 1782, died 1782;
Joseph Lewis, born February 6, 1794, died March 4, 1883, who married Martha (Patsy) Boyd on March 22, 1818 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.12];
Naomi Lewis, born July 30, 1796, died May 14, 1870, who married James Harris on 1816;
Martha Lewis, born January 12, 1799, died May 17, 1827, who married Samuel K. Boyd on April 10, 1817 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.4];
Priscilla Lewis, born July 31, 1801, died circa 1826, who married David Martindale on December 29, 1820 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.38];
(Daughter) Lewis;
Lanson Lewis, born 1805; died 1805;
Allen West Lewis, born June 14, 1809, died February 13, 1895, who married Lucy T. Hollingsworth on May 23, 1839 [**Yount - Marriage**: Wayne County Marriage Record Book C, p.163].

Richard Lewis and Joseph Lewis Both served in War of 1812. Martha Boyd and Samuel K. Boyd were children of Samuel Boyd.

MISCELLANEOUS:

Collected by National Old Trails Chapter D. A. R., Cambridge City, Indiana.

[**Dean – Land Entry**: October 25, 1811.]

Litteral, Richard & Jane (Champs)

Soldier did not die in Wayne County, Indiana; he died elsewhere. Widow later moved here.

Waters Supp., p.135

Marlatt, Abraham

Doddridge, p.12; INSSAR; Record, p.6; Roster Vol.1, p.245

BORN: 1761, Winchester, New Jersey. [**Doddridge:** Born 1761 Berkeley County, Virginia.]

SERVICE: Private in Captain Hunn's Company, 1st Regiment, Monmouth Militia, New Jersey.

Abraham Marlatt enlisted in Winchester, Virginia, date not stated, and served as a Private fifteen months in Captain Labart's (Lavort) Company, Colonel Armand's Legion.

PROOF: Pension Claim W. 21771. He was allowed pension on his application, executed April 28, 1818, while living in Berkeley County, Virginia, age 57 years.

DIED: July 23, 1828, at or near Crull's Mills, Wayne County, Indiana. [**Doddridge:** Died July 3, 1828.]

BURIED: Buried in Franklin Cemetery, two and one-half miles East of Milton, Washington Township. Government marker and bronze tablet placed by National Old Trails Chapter D. A. R.

[**Record:** The grave is well taken care of, but has not a suitable marker, just a stone and the G.A.R. Post have a flag and a metal marker there, with Abram Marlatt War 1776.]

MARRIED: 1785, **Ann Linder**, born 1767. Soldier married August 2, 1785 in Martinsburg, Berkeley County, Virginia, Ann Linder, who was born January 8, 1767, and she was allowed pension on her application, executed July 6, 1847, while a resident of Mercer County, Illinois.

CHILDREN: **George Marlatt**, born 1786, who married Elizabeth Ballard;
Rachel (Rachael) Marlatt, who married William Bodine;
Thomas Marlatt, born 1790, who married Elizabeth Bellar (Ballard);
Mary Jane Marlatt, who married Joseph Conover;
John Marlatt;
Jacob Marlatt, who married Cynthia Schnof;
Albert Marlatt, who married Catherine Pressler;
Dove Marlatt, who married Mary Rogers Lura;
and four other children.

[**Record:** Their children referred to were:
George, the eldest born August 13, 1786;
Thomas, age 54 in 1847;
two daughters whose names are not stated, one 56 or 57
years in 1847 and married to Joseph Conover, and the other
was age seven years in 1820.]

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana, and Mrs. Glenn Beeson, Cambridge City, Indiana.

McWhinney, Thomas

Doddridge, p.12; INSSAR; Roster Vol.1, p.277; Yount – Marriage, p.93

- BORN:** 1755, Ulster, Ireland.
- SERVICE:** Enlisted August 28, 1780 in Captain Samuel Patton's Company, 4th Battalion, Pennsylvania Militia, under Colonel Samuel Culbertson. Enlisted May 13, 1782 in 8th Company, 4th Battalion Pennsylvania Militia, under Captain Walter McKinney. Also in War of 1812.
- PROOF:** Pennsylvania Archives, 5th Series, Vol.6, pp.278-297, 305.
- DIED:** February 25, 1828.
- BURIED:** Beulah Cemetery, east of Richmond, Indiana, near the Indiana – Ohio Line. At one time a Presbyterian Church stood in this Cemetery. Ground was sold and the bodies moved to Spring Lawn Cemetery, New Paris, Ohio which is on the west side of the road from the old Cemetery. Government marker placed by Richmond Chapter D. A. R. [**Doddridge:** Beulah Cemetery has been disbanded. Bodies moved to Spring Lawn Cemetery, New Paris, Ohio. Government marker placed by the Richmond Chapter D. A. R. in 1931.]
- MARRIED:** **Eleanor Fryar (Frтар).**
- CHILDREN:** **William (Will) McWhinney** (1789-1824), who married Elizabeth Kendrick in 1812;
John McWhinney (1790-1845), who first married Mary Doughan (Dougan), second married Pamela Adams Alexander on September 2, 1843 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.74];
Matthew McWhinney, born 1792, who married Temperance Kendrick;
Samuel McWhinney, who married Rachel Alexander on August 31, 1824 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.86];
Stephen McWhinney (War 1812);
Stephen McWhinney II (youngest son) [**Doddridge:** Stephen McWhinney II, who married Tirzah Woodward];
Margaret McWhinney, who married ? Harris;
Elizabeth McWhinney, who married John Taylor;
Eleanor McWhinney, who married William Worthington;
Thomas McWhinney, who married Nancy Alexander on December 1, 181829 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.241];

Janes McWhinney, who married Mary Smith.

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Meek, Jacob

Doddridge, p.13; **INSSAR**; **Record**, p.5; **Roster Vol.1**, p.250; **Yount – Marriage**, p.97

BORN: March, 1755, Elkridge, Maryland. [**Record**: 1763.]

SERVICE: He enlisted April 1, 1776, while residing in Westmoreland County, Pennsylvania and served as a Private in Captain John Stinson's Company of Pennsylvania Militia and helped to build Fort Wheeling. After three months of service, he re-enlisted in Captain Hugh Stinson's Company and served as a Private until discharged Christmas Day 1776. He enlisted summer of 1779 and served three months as a Private in Captain Ralph Cherry's (Chery) Pennsylvania Company [**Doddridge**: and Virginia].

PROOF: Pension Claim S. 16480. Pensioned May 29, 1833, age 70.

DIED: May 16, 1840 Obituary in the Richmond Palladium. Saturday Morning, May 23, 1840, page 3, column 3. [**MRL Newspaper Microfilm Collection**.] [**Record**: 1843.] "Emswiler's Poems and Sketches" says he came to Wayne County, Indiana 1806; died 1842, age 90.

BURIED: Private cemetery on Lashley Farm, South of Richmond, Indiana. Government marker placed by Richmond Chapter D. A. R. in 1931.

[**Record**: He is buried on Old Milner Farm, west of Boston, Indiana, and as the grave is unmarked, may never be able to locate his grave.]

MARRIED: 1778, **Nancy Marcus (Warcins)**. [**Doddridge**: Married Nancy Warcins.]

CHILDREN: **John Meek**;
Jeremiah Lee Meek, born 1780, who married Rebecca Grimes;
Isaac Meek, who first married Nancy Perkins, second married Mary G. Davidson on February 19, 1829 [**Yount - Marriage**: Wayne

County Marriage Record Book A, p.213 (Yount states he married Mary {née Grimes} Davidson); [**Doddridge**: Second marriage to Mary Grimes] [**Note**: Doddridge either meant that this was Mary Grimes Davidson's second marriage or thought Isaac Meek married twice];

William Meek, who married Patsey Holman on June 6, 1811 [**Yount - Marriage**: Wayne County Marriage Record Book 1, p.2];

Patsey Meek, who married Elijah Fisher;

Effie Meek, who married William Grimes [**Doddridge**: gives her name as Ejjie (may be a typo)];

Rue Meek, who married Captain William Holman;

Joshua Meek.

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Miller, Jacob

Doddridge, p.13; Record, p.3; Waters Supp., p.73

BORN: 1763. [**Doddridge**: Birth date 1765.] [**Waters Supp.:** Circa 1763-1764.]

SERVICE: Private, Maryland.

PROOF: [**Doddridge**: In prior material was found to be a Revolutionary Soldier.]

DIED: 1829. [**Doddridge**: Died 1827.] [**Waters Supp.:** 1827, age 64.]

BURIED: King Cemetery on Charles Wilson's Farm, Wayne Township. Located one mile Northwest of Richmond along the Chicago Division of the Pennsylvania Railroad tracks. Northwest side of Richmond, about 1,000 feet west of Northwest 11th Street and 500 feet north of Northwest L Street. Family marker. Flag in metal holder on grave.

MARRIED: **Mary Vinnedge**, daughter of Adam Vinnedge. [**Waters Supp:** Note: this man would not be the one in "Roster," p.253, of Montgomery County, Indiana, died 1839.]

CHILDREN: ?

MISCELLANEOUS: Collected by Mrs. Forrest E. Kempton, Centerville, Indiana, whose husband's aunt, Mrs. Clara Kempton, age 88, says Jacob Miller was a Revolutionary soldier.

Moore, Alexander L(ackey)

Dean – Land Entry; Doddridge, p.13; INSSAR; Record, p.6

BORN: 1756. English descent.

SERVICE: He and his father, Mordecai, were soldiers in the Revolutionary War. Served in South Carolina.

PROOF: D. A. R. Index, p.476.

DIED: 1816.

BURIED: ?
MARRIED: **Phoebe Edwards**, Welsh descent.
CHILDREN: Six children.
MISCELLANEOUS: [**Dean – Land Entry:** December 5, 1816.]

Moore, Mordecai

Doddridge, p.13; Interstate, p.796; Record, p.6

BORN: Pennsylvania. English descent.
SERVICE: He and his son, Alexander, were soldiers in the Revolutionary War.
PROOF: Interstate's History of Wayne County (1884), p.796.
DIED: ?
BURIED: ?
MARRIED: ?
CHILDREN: ?
MISCELLANEOUS: ?

Pittman (Pitman), ???

Doddridge, p.13; Waters Supp., p. 81

BORN: ?
SERVICE: ?
PROOF: A descendant, Benjamin Pittman, died a short time ago (summer 1953).
DIED: ?
BURIED: King Cemetery on Charles Wilson's Farm, Wayne Township. Located one mile Northwest of Richmond along the Chicago Division of the Pennsylvania Railroad tracks. Northwest side of Richmond, about 1,000 feet west of Northwest 11th Street and 500 feet north of Northwest L Street. [**Note:** While there are people named Pitman (note spelling) listed in **Yount**, Vol.4, p.107 listed as being buried in King Cemetery, none listed are possibilities because of birth and death dates. Yount does not have a note about a Revolutionary War soldier being buried there.]
MARRIED: ?
CHILDREN: [**Doddridge:** Possibly **Anthony Pittman** and **Elizabeth Pittman.**]
MISCELLANEOUS: Collected by Mrs. Forrest E. Kempton, Centerville, Indiana.

Railsback, David

Dean – Land Entry; Doddridge, p.14; INSSAR; Record, p. 2; Roster Vol.1, p.302;
Yount – Marriage, pp.28, 51, 116

- BORN:** December 12, 1769 [**Doddridge:** 1768] , either in Loudoun County, Virginia or Rowan County, North Carolina (both places given in county histories) of German ancestry.
- SERVICE:** He was an assistant wagon boy for his brother, Edward, in the Colonial Army.

Henry, another brother, served under General Gates, and died while in the Army.
- PROOF:** Young's History of Wayne County, pp.150 and 354.
- DIED:** October 17, 1856. Moved to Wayne County, Indiana, 1807.
- BURIED:** Elkhorn Cemetery, South of Richmond, Indiana, Boston Township. Grave marked with a family marker.
- MARRIED:** October 16, 1794, **Sarah Stephens** in North Carolina, born 1774 in Loudon County, Virginia. [**Doddridge:** Born December 16, 1773, died October 5, 1858.] [**MRL Newspaper Microfilm Collection:** Obituary **Richmond Palladium (X)** October 7, 1858, p. 1, column 6.]
- CHILDREN:** **Mary Railsback**, who married William Lewis;
Enoch Railsback, who married Nany Fouts on November 8, 1822 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.62];
Judith Railsback, who married Thomas Cobb on October 22, 1817 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.4];
Edward Railsback, who married Francis Hunt;
William Railsback, who married Mary Rhodes (Rhodas) on April 21, 1825 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.100];
Caleb and Matthew Railsback (twins), who married respectively Nancy and Sarah Barnhill;
Joel Railsback, 8th child, born January 29, 1808, Wayne County, Indiana, who married Elizabeth Fouts on February 4, 1830 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.250];
David Railsback, who married Mary Smith on April 13, 1834 [**Yount - Marriage:** Wayne County Marriage Record Book B, p.324];

Nathan Railsback, who married Lucina (Sina) Hunt on May 15, 1834 [**Yount - Marriage**: Wayne County Marriage Record Book B, p.330];

John Railsback, who married Parmelia (Pamelia) Davenport on May 28, 1843 [**Yount - Marriage**: Wayne County Marriage Record Book D, p.197];

Sarah Railsback, who married Larkin Gaar on May 27, 1841 [**Yount - Marriage**: Wayne County Marriage Record Book C, p.381].

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

[**Dean – Land Entry**: March 13, 1807.]

Reed, Isaac

Doddridge, p.14; INSSAR; Roster Vol.1, p.309

BORN: 1757.

SERVICE: Private in Captain Cookson Long's Company and Battalion of Northumberland County, Pennsylvania Militia under Colonel James Potter. In 1777, he signed the Oath of Allegiance.

PROOF: D. A. R. Lineage. Vol.74, p.23.

DIED: October 15, 1823, Richmond, Indiana.

BURIED: ?

MARRIED: 1782, **Margaret Baker** (1763-1850).

CHILDREN: **John Reed**, born 1783, who married Machtettable (Mahetttable) Kinnan.

MISCELLANEOUS: ?

Robbins, John

Dean – Land Entry; Doddridge, p.14; INSSAR; Interstate, p.358; Record, p.5; Roster Vol.1, p.315

BORN: 1741, North Carolina.

SERVICE: Private and Chaplain for eighty-four months in Continental Line. He was wounded and captured in the Battle of Guilford Court House on March 1781.

Interstate's History of Wayne County (1884), p.358, says he was a soldier of the Revolutionary War.

PROOF: Roster of Soldiers from North Carolina, p. 292. History & Genealogy of the Harlan Family by Alpheus Harlan (1848), pp.177-178, 395. Interstate's History of Wayne County (1884), p.358.

DIED: May 8, 1834, age 93, Wayne County, Indiana.

BURIED: Locust Grove Cemetery (Methodist), on Centerville & Abington Pike near Abington, Abington Township. Family marker and bronze tablet placed by the Richmond Chapter D. A. R. and Old National Trails Chapter D. A. R. [**Record:** Baptist.]

MARRIED: **Sarah Curtice (Curtis).**

CHILDREN: **Moses Robbins**, born 1765, died 1850, who married Alice Harlan [**Dean – Land Entry:** July 3, 1817].

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Roddy, Christopher

Dean – Land Entry; Doddridge, p.14; Waters Supp., p.86

BORN: ?

SERVICE: Virginia.

[**Waters Supp.:** (Quoting Smith) "He fought through the whole seven years of the Revolutionary War. . . . Mr. Roddy emigrated with his family to the Territory of Indiana, and settled in what is now Wayne County in the year 1810 or 1811. . . . While Roddy was a non-commissioned officer In the army of the Revolution, on one occasion he gave a mortal affront to a second lieutenant who challenged him to fight a duel. By the 'code of honor' the challenged party had the right to choose the weapons, the place, and the mode of fighting. Roddy accepted the challenge, chose a heavy cavalry saber for his antagonist and a shoemaker's awl for himself. The place of fighting was to be a large brick oven. The fight was not to commence till both were fairly in the oven. The idea was so novel and ridiculous that his antagonist withdrew the challenge, abandoned the fight, and there the matter ended. . . . Had he embraced religion in his youth and lived a pious life he might have accomplished good, and might have died in peace, but his life was a stormy one, his old age melancholy, and the day of his death dark." (Note: Mrs. Strieby suggests probability of Virginia service and possibility of migration through Jefferson County, Tennessee.)

PROOF: Indiana Miscellany (1867) by Rev. William C. Smith, Chapter 10, pp.84-88.

DIED: ?

BURIED: ?
MARRIED: ?
CHILDREN: ?
MISCELLANEOUS: Collected by Mrs. Irene Striby, Indianapolis, Indiana.

[**Dean – Land Entry:** July 8, 1814,]

Rue, Richard

Dean – Land Entry; Doddridge, p.14; INSSAR; Record, p.1; Roster Vol.1, p.321; Yount – Marriage, pp.67, 117, 122, 151

BORN: 1760, Kent County, Maryland.

SERVICE: Enlisted under George Rogers Clark in his Indiana Campaigns. Private in Kentucky Militia, several years before the formation of the North Western Territory under the Ordinance of 1787; was captured by Simon Girty and Indians 1781, and held prisoner three and one-half years. Came from Louisville, Kentucky and settled on the Banks of the Whitewater River in the vicinity of Richmond, 1805; was Private in Kentucky Militia. Prisoner for three and one-half years.

PROOF: Pension Record. The History of North West Territory by English, Vol.2, p.985. Pensioned March 2, 1833, age 74.

Rue – name given in a volume entitled Senate Document, 1st session, 23rd Congress, vol.3, Pension Roll.

Recorded in A. W. Young's History of Wayne County.

DIED: December 12, 1844, age 84. Obituary in the **Richmond Palladium**. Friday, January 3, 1845, page 2, column 5. (Death date December 14, 1844). [**MRL Newspaper Microfilm Collection.**]

BURIED: Elkhorn Cemetery, South of Richmond, Indiana, Boston Township. Family marker and inscription almost obliterated.

MARRIED: **Elizabeth Holman**, died 1833.

CHILDREN: **Mary Rue** (1785-1858), who married Joseph (Joe) Cox; [**Doddridge:** Mary Ann Rue, who married Ed Holman] [**Note:** An Edward Holman applied for a marriage license between November 13, 181 and December 1, 1813. Whatever the actual application

date, he was married the next day to a Miriam Rue. Once again Doddridge seems to be incorrect] [**Yount - Marriage:** Wayne County Marriage Record Book A, p.11];

Polly Rue;

Elizabeth Rue, who married David Carson;

Rachel Rue, who married John Kelly;

Sally Rue, who married James Fisher;

Nancy Rue, who married William Watson on April 7, 1811 [**Yount - Marriage:** Wayne County Marriage Record Book 1, p.1];

Henry (Henery) Rue, who married Rebecca Talbert (Talbot) on November 18, 1819 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.28];

Samuel Rue;

Elinor "Nelly" (Eleanor) Jane Rue, who married Henry (Henery) Ransford on November 27, 1820 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.37].

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.

[**Dean – Land Entry:** December 19, 1804.]

Seaney (Seney), Owen

Dean – Land Entry;

BORN: 1745.

SERVICE: Lieutenant.

PROOF: ?

DIED: 1831.

BURIED: Boston Cemetery, Boston, Indiana. [Grave marker states: "Removed from the Seaney Farm 1954."]

MARRIED: **Honor Seaney** (1759-1838).

CHILDREN: ?

MISCELLANEOUS: [**Dean – Land Entry:** June 20, 1808.]

Shaw, Jonathan

Dean – Land Entry; Doddridge, p.15; Record, p.7

BORN: February 14, 1732.

SERVICE: Major in Massachusetts.

PROOF: ?

DIED: [**Doddridge:** November 26, 1896 (This year obviously can not be correct).]

BURIED: ?

MARRIED: **Bertha Hall.**

CHILDREN: ?

MISCELLANEOUS: [**Dean – Land Entry:** August 31, 1815 (Jonathan Shaw, Jr.)]

Shortridge, Samuel

Dean – Land Entry; Doddridge, p.15; Roster Vol.2, p.93; Yount – Marriage, p.129

BORN: Circa 1756, probably in Fairfax County, Virginia.

SERVICE: Served as an Indian fighter in Captain Charles Hazelrigg's Company, Fayette County, (Kentucky) Virginia, Militia under Colonel Daniel Boone, in General George Rogers Clark's expedition against the Indians, on the Scioto (Scioto), in Ohio, 1782, after the Battle of Blue Licks. Entered service October 24, 1872, discharged November 25, 1782, served 31 days.

PROOF: D. A. R. Lineage Books Nos. 480567 and 48209.

DIED: 1822/3. Will dated August 20, 1822; probated July 29, 1823, Wayne County, Indiana.

BURIED: Tippecanoe County, Indiana

MARRIED: **Sarah ?**

CHILDREN: **Keziah Shortridge**, who married ? Black;
Leah Shortridge, who married ? Starkes;
Samuel Shortridge;
Elizabeth Shortridge, who married ?Treadway;
Lelah Shortridge, who married ? Drury;
John Shortridge, who married Ann Crum on May 10m 1821 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.42];
James Shortridge;
Morgan Shortridge.

MISCELLANEOUS: Collected by Mrs. Alvin G. Fisher (a descendant), 6017 Lowell Avenue, Indianapolis, Indiana 46219 (1966).
[Dean – Land Entry: August 9, 1816.]

Simpson, Alexander & Elizabeth (Lynch)

Soldier did not die in Wayne County, Indiana; he died elsewhere. Widow later moved here.

Waters Supp., p.137

?Stevenson, George

Doddridge, p.15; INSSAR; Interstate, p.303; Record, p.6; Yount – Marriage, p.95

- BORN:** August 18, 1759.
- SERVICE:** Served with his five brothers under General George Washington.
- PROOF:** Interstate's History of Wayne County (1884), p303.
- DIED:** August 31, 1828.
- BURIED:** Elkhorn Cemetery, South of Richmond, Indiana, Boston Township.
- MARRIED:** Sarah Cropper, January 17, 1782.
- CHILDREN:** Vincent Stevenson;
Rachel Stevenson, who married Rev. James Martin on May 16, 1811 [Yount - Marriage: Wayne County Marriage Record Book A, p.2];
Joseph Stevenson, who married Sarah Martin;
George Stevenson;
Sarah Stevenson;
James Stevenson;
Levi Stevenson;
Thomas Stevenson.
- MISCELLANEOUS:** ?

Stevenson (Stinson), James

Doddridge, p.15; Record, p.4; Roster Vol.1, p.343; Roster Vol.3, p.75; Yount – Marriage, p.15

BORN: December 10, 1754, Lancaster County, Pennsylvania.

SERVICE: Served as Follows: June 15, 1776 in Captain Jacob Wolmack's Company of Rangers, North Carolina Troops; October 10, 1776, as First Sergeant in Captain Joseph Wilson's Company, Colonel John Carter's Regiment; June 1778, as Lieutenant in Captain Gess's Company, Colonel Carter's Regiment; 1779, commissioned Captain. Served until January 1781, in Colonel Sevier's (Servier's; Servers) Regiment.

[Record: Military Record

Volunteered June 15, 1776, Captain Jacob Womack's (Wolmack) Company of Rangers, North Carolina Troops; served until October 10, 1776.

Volunteered October 15, 1776, First Sergeant of Captain James Shelby's Company under Colonel Williams in the Cherokee Expedition; served 3 months.

Volunteered in May or June 1778 as Lieutenant in Captain Benjamin Gess Company, Colonel Carter's Regiment, and served 4 months during that year.

In November 1779, he was commissioned Captain; served as such from April 18, 1780 until the middle of January 1781, in Colonel John Seviere's (Serviers) regiment; was engaged in building Crawford's Fort in a skirmish with Indians at Blue Springs on Boyd's Creek, and destroying Indian towns.

He was ordered out in April 1781 as a Captain of Rangers, by Colonel Seviere's (Serviers); marched through North Carolina; remained in South Carolina until after the surrender of Cornwallis, and served until the last of December 1781.

On October 4, 1796, he was commissioned Captain of Cavalry of Washington, District, Tennessee by Governor John Sevier (Servier).

PROOF: Pension Record S. 4009. Draper's King's Mountain and Its Heroes, p.424. Pensioned December 29, 1832, under Act of June 7, 1832 at the Cincinnati, Ohio Agency at \$ 439.99 per annum, March 4, 1831.]

DIED: May 24, 1845, at the home of his granddaughter, Malinda Develin, wife of Henry Develin in Milton, Indiana, age 90 years, 5 months, 14 days.

BURIED: Jacksonburg Cemetery, Harrison Township with wife. Government marker.

MARRIED: **Mary Gess (Guess)**, born May 30, 1755; died at Connersville, Indiana, December 2, 1822, age 67 years, 6 months, 3 days.

CHILDREN: **Nancy Stevenson;**

Polly Stevenson, who married ? Harrison;
Sally Stevenson, who married ? O'Neal;
Amy Stevenson, who married Thomas Alexander;
John Stevenson (1783-1845), who married Elizabeth Simms;
Narcissa Stevenson (Stinson), who married Robert Boyd on
February 22, 1821 [**Yount - Marriage:** Wayne County Marriage
Record Book A, p.40];
Samuel (Samul) Stevenson;
James Stevenson.

[**Record:** nine children, three sons, six daughters.]

MISCELLANEOUS: Collected by Mrs. Paul L. Ross, Richmond, Indiana.

Taylor, Ignatius

Doddridge, p.16; INSSAR; Roster Vol.1, p.350

BORN: September 11, 1742, St. Mary County, Maryland.

SERVICE: Commissioned Captain of Militia in St. Mary County, Maryland, in 1776. At close of the war, he retired with the rank of Major.

PROOF: Maryland Archives, Vol.11, p.529. Journal of Correspondence of Maryland Council of Safety during 1776, by William H. Brown.

DIED: September 1809, Hagerstown, Indiana. [**Doddridge:** Died September 21, 1807.]

BURIED: Hagerstown Cemetery [**Which Hagerstown Cemetery? Yount Checked. Can't find.**].

MARRIED: First Marriage to **Anne Wilkinson Parran**; second marriage to **Mrs. Jorden**; third marriage to **Mrs. Barbara Bowie Hall**.

CHILDREN: **Francis Taylor**;
Elizabeth Field Taylor.

MISCELLANEOUS: Collected by Caroline Scott, Harrison Chapter D. A. R.

Thomas, John

Dean – Land Entry; Doddridge, p.16; INSSAR; Interstate, p.670; Record, p.10; Roster Vol.3, p.47

BORN: June 6, 1743 (son of Stephen).

SERVICE: Patriotic service in South Carolina. Pressed into service.

PROOF: Patriotic Index, p.674. History of Wayne County (1884), p.670.

DIED: November 1814.

BURIED: New Garden Cemetery, New Garden Township, located on New Garden Road across from the Friends Church, south of Fountain City, west of U. S. 27 and on both sides of East Creek Road. Family marker. Both husband and wife are buried in the Friends Church Cemetery. ◀ **Yount**, Vol.4, p.137.

MARRIED: **Molly Clark**, born November 19, 1748, died November 19 in her 92nd year.

CHILDREN: **Isaac Thomas;**
John Thomas;
Mary Thomas;
Elijah Thomas;
Stephen Thomas;
Frances Thomas;
Christana Thomas;
Benjamin Thomas;
Sarah Thomas.

MISCELLANEOUS: Collected by Mrs. Herbert Meier, Richmond, Indiana.
[Dean – Land Entry: July 18, 1816.]

Thomas, Joseph

Doddridge, p.10; Interstate, p.342; Record, p.6

BORN: 1759. Welsh descent, like John Jones, settled in Eastern Virginia.

SERVICE: Private Virginia. Served under General Washington.

PROOF: Interstate's History of Wayne County (1884), p.342. Subsequently received pension.

DIED: August 1, 1839.

BURIED: ?

MARRIED: **Rebecca Tindal.**

CHILDREN: 12 children – 5 sons and 7 daughters.

MISCELLANEOUS: ?

Thornburgh (Thornburg), Walter

Dean – Land Entry; Doddridge, p.16; INSSAR; Roster Vol.2, p.101; Yount – Marriage, p.144

- BORN:** November 15, 1762, Guilford County, North Carolina, son of Henry Thornburgh.
- SERVICE:** Patriot. Furnished sundries to the Militia of North Carolina, Virginia, and South Carolina.
- PROOF:** North Carolina State Department Archives & History of Revolution Accounts, cancelled vouchers, Book A 267, No 8467, to Walter Thornburg, Voucher No. 1729; D. A. R. No. 470990.
- DIED:** 1836, Jefferson Township, Wayne County, Indiana. [Roster, Vol.2: has death date as 1852, but marker has the 1836 death date.]
- BURIED:** West River Friends' Cemetery, Dalton Township.
- MARRIED:** **Mary Baldwin.**
- CHILDREN:** **Henry Thornburgh**, born 1788;
Charity Thornburgh, born 1790, who married Seth Mills;
Elizabeth Thornburgh, born 1792, who married Moses Mills;
William Thornburgh, born 1794;
Jacob Thornburgh, born 1797, who married Elizabeth (Betsey) Hoover on November 17, 1825 [Yount - Marriage: Wayne County Marriage Record Book A, p.108];
Sarah Thornburgh, born 1799, who married James Sumpkins [Doddridge: James Lumpkins];
Dempsey Thornburgh, born 1801, who married Jane Mills on December 22, 1822 [Yount - Marriage: Wayne County Marriage Record Book A, p.63];
Jesse Thornburgh, born 1803, who married Margaret Warren on May 13, 1822 [Yount - Marriage: Wayne County Marriage Record Book A, p.57];
John Thornburgh, born 1805, who married Rachel Swain;
Kinsey Thornburgh, born 1809, died 1811;
Walter Thornburgh, born 1811, who married Julia Ann Gwinn (Gwin) (Given) on May 11, 1837 [Yount - Marriage: Wayne County Marriage Record Book B, p.609].
- MISCELLANEOUS:** Collected by Mrs. A. M. Feemster, 530 Country Club Road, Hagerstown, Indiana (1966).

[Dean – Land Entry: December 10, 1814.]

Townsend, John

Dean – Land Entry; Doddridge, p.16; INSSAR; Interstate, p.678; Record, p. 4; Roster Vol.1, p.357; Roster Vol.2, p.137; Yount – Marriage, p.138

BORN: November 6, 1762, Pennsylvania.

SERVICE: Served under General Green for three years. Enlisted at the age of 17, Private of the 2nd Class of North Carolina. Was a Quaker.

John Townsend of Quaker English descent was drafted into the British Army. Because of the cruel treatment of prisoners, he soon deserted and joined the American forces. He was stricken with smallpox and was left to walk home to South Carolina. He was found at Charlottesville, North Carolina, completely exhausted, by a little girl, 12 years of age.

He was cared for at the cabin of one of the slave women, owned by the girl's father. After his recovery, he returned to the army. After the war was over he was married to the girl who had saved his life. When she became of age she fell heir to 20 slaves, all of whom she freed, much to the displeasure of her family. One of the "Mammies" chose to live with her, and served her all her life. They moved to Waynesville, Ohio and in 1807 to Richmond. Their farm was then southeast of Richmond, is now part of the city. Their youngest son, Stephen, born in 1810, taught in the first school house in Wayne County, which now stands in Glen Miller Park. John Townsend was so loyal to the Quaker principles that he refused a pension for the same reason. The remains of John Townsend were moved from the Quaker Cemetery at Middleboro and buried in the Cemetery at Fountain City, where the D. A. R. held appropriate ceremonies and will put up a Government marker, as soon as it arrives. He served under General Greene for 3 years, or until the end of the war.

PROOF: Fox's History of Wayne County, p.492; Interstate's History of Wayne County, (1884), p.678.

DIED: August 25, 1853, age 90.

BURIED: Woodbury (Quaker) Cemetery at Middleboro; later moved to Willow Grove Cemetery, Fountain City, New Garden Township.

MARRIED: May 26, 1783, **Elvira Cain**, born 1767.

CHILDREN: **Mary Townsend**, born March 7, 1794, who married Isaac Commons;
Stephen Townsend, born 1810 (youngest child), who married Mary Griffin;
Celia Townsend, who married Joseph Addington;
James Townsend, who married Rosanna Evans;
Barbara Townsend;
William Townsend, who married Elizabeth Morrow;
Esther Townsend, who married William Stubbs;
Jonathan Townsend, who first married Susan Pierce and second married Mary Clawson;
Sarah Townsend, who married Joseph Stubbs;
Elizabeth Townsend, who married Elisha Stubbs marriage license applied for on September 4, 1819 [**Yount - Marriage**: Wayne County Marriage Record Book A, p.26];
John Townsend, who married Martha Jones;

Rachel Townsend, who married William Harvey.

MISCELLANEOUS:

Collected by Mrs. Paul L. Ross, Richmond, Indiana.
Additions and corrections by Mrs. Carl J. Fisher, R.R. No. 1, Gaston, Indiana (1966).

[**Dean – Land Entry:** January 10, 1807.]

Tull, Jesse & Rebecca

Soldier did not die in Wayne County, Indiana; he died elsewhere. Widow later moved here.

Waters Supp., p.138; Yount – Marriage, pp.2, 115, 146

Ulrich, John

Dean – Land Entry; Doddridge, p.17; INSSAR; Roster Vol.1, p.363

BORN: October 14, 1764, Germany.

SERVICE: Enlisted April 11, 1778 in Massachusetts. Private on a general return of the First Partisan Legion under Colonel Armand Marquis De La Rouerie, with altercations that happened from January 1 to July 1, 1782.

PROOF: Pennsylvania Archives, Vol.3, pp.857-872 [**Doddridge:** Vol.5].

DIED: August 23, 1838.

BURIED: Ulrich Cemetery, near Hagerstown, Jefferson Township. Stone. Grave marked by the Old National Trails Chapter of the D. A. R. ◀ **Yount**, Vol.3, p.263.

MARRIED: First marriage to **Christana (Christiana) Brombaugh**; second marriage to **Elizabeth Clapper**.

CHILDREN: **Daniel Ulrich**, who first married Catherine Holsinger and second married Catherine Hoover;
John Ulrich, who married Catherine Teeter;
Elizabeth Ulrich, who married Abraham Teeter;
Susanna Ulrich;
David Ulrich, who married Barbara Clapper on October 18, 1831 [**Yount - Marriage:** Wayne County Marriage Record Book B, p.80];
Jacob Ulrich, who married Mary Hoover;
Christiana Ulrich, who married Zachariah Albaugh on December 25, 1826 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.131];
Elizabeth Ulrich.

Step Children:

Jacob Clapper;
Sarah Clapper, who married David Priddy on December 13, 1832
[**Yount - Marriage:** Wayne County Marriage Record Book B, p.182].

MISCELLANEOUS: Collected by Mrs. Virginia Falls Beeson, Cambridge City, Indiana.

[**Dean – Land Entry:** October 29. 1822.]

Underhill, John

Doddridge, p.17; INSSAR; Interstate, pp.206, 714; Roster Vol.2, p.102

BORN: Circa 1740, Warwickshire, England.

SERVICE: Quaker. Patriot. Took the Oath of Allegiance in North Carolina.

PROOF: Hinshaw's Quaker Records, p.1111; Colonial Records of North Carolina, 1775-1776, Vol.10, p.920; Interstate's History of Wayne County (1884), pp.206, 714; D. A. R. Nos. 146626 and 316784.

DIED: 1825, Wayne County, Indiana.

BURIED: ?

MARRIED: **Mary White.**

CHILDREN: **John Underhill, Jr.**, born 1775, who married Jane Anne (Ann) Jones.

MISCELLANEOUS: ?

Vinnedge, Adam

Doddridge, p.17; INSSAR; Record, p.7; Roster Vol.2, p.103; Waters Supp., p.102

BORN: ?

SERVICE: Patriot who rendered material aid for which he was paid by Quartermaster General's Department on May 25, 1782, and September 2, 1782, for hay, oats and pasture and for carting military stores to Philadelphia.

Records show that Adam Vinnedge was paid by Quartermaster-General's Department on May 25, 1782 and September 2, 1782 for hay, oats, and pasture and for carting military stores to Philadelphia. Also, his name appears on a receipt dated August 17, 1782 for 10 shillings for pasturing three horses.

PROOF: Adjutant General of New Jersey, Trenton State Library; Harrisburg, Pennsylvania; Commissioner of Pensions, Washington, D. C.

DIED: ?

- BURIED:** King Cemetery on Charles Wilson's Farm, Wayne Township. Located one mile Northwest of Richmond along the Chicago Division of the Pennsylvania Railroad tracks. Northwest side of Richmond, about 1,000 feet west of Northwest 11th Street and 500 feet north of Northwest L Street.
- In the cemetery are the stones of:
- William Vinnedge, died March 21, 1839, age 39 years – 10 months – 17 days;
 Margaret Vinndedge, died died September 8, 1839, age 37 years – m? months – 19 days;
 Next to William is a grave with a flat, rough-hewn marker (may be Adam's)
- MARRIED:** **Margaret Simonton** of South Carolina (Charleston?), (probably in South Carolina), died September 8, 1839, age 37 years –m? months – 19 days;
- CHILDREN:** **John Vinnedge**, 1774-1868., who married Rosannah Moore [**Waters Supp.:** Soldier's son, John, went to Ohio in 1794 in General Wayne's Army; also in War of 1812; his wife (**John's or Adam's?**) came to Cincinnati, Ohio in 1789];
Elizabeth Vinndege, born August 27, 1776, died September 18, 1833, who married Samuel Russell, died April 15, 1835;
John Vinnedge, born April 4, 1774, in Pennsylvania, died April 16, 1868, who married Rosannah Moore (and had a son named John);
David Vinnedge, born January 13, 1793 (lived in Hamilton County, Ohio and has many descendants there), died 1793;
Margaret Vinnedge, who married ? Spivey;
Mary Vinnedge, who married Jacob Miller (Revolutionary War soldier, see his entry in this work).
- MISCELLANEOUS:** Collected by Mrs. Forrest E. Kempton, Centerville, Indiana, whose husband's aunt, Mrs. Clara Kempton, age 88, has the above-mentioned receipt.

Walker, Samuel

Dean – Land Entry; Doddridge, p.17; INSSAR; Record, p.6; Yount – Marriage, pp.23, 59, 121, 149

- BORN:** 1758, Rockbridge County, Virginia.
- SERVICE:** From papers in Revolutionary War Claim S 16567, it appears that Samuel Walker was born 1758 in Rockbridge County, Virginia. While residing in said County he served as a Private in the Virginia Troops as follows:
- In the Fall of 1777 or 1778, three months in Captain William Paxton's Company, and soon after this he served three months in Captain Charles Campbell's Company, Colonel Downman's Regiment.
- He served at various times as a spy in Captain William McConnel's Company, amounting in all to six months, dates of service not stated.

While residing in Woodford County, Kentucky, he served in 1791 under Captain James Brown, Colonel Barbee's Regiment, and was out against the Indians, dates of service not stated.

PROOF: Revolutionary War Claims 16567. Pensioned June 29, 1833, age 76. He was allowed pension on his application, executed August 20, 1832, while a resident of Wayne County, Indiana. The date of his death is not given in said claim. [Doddridge: Pension Record 1(e)866 (Doddridge is full of typographical mistakes).]

DIED: 1834.

BURIED: ?

MARRIED: **Rebecca Dryden.**

CHILDREN: **Margaret Walker**, who married Samuel Holmes;
Nancy Walker, who married William Scarce;
John Walker, who married Elizabeth Allen;
Rebecca Walker, who married David Harman on January 12, 1815 [Yount - Marriage: Wayne County Marriage Record Book 1, p.22];
Thomas Walker;
Samuel Walker, who married Rebecca (Rebekah) Dougan on October 30, 1817 [Yount - Marriage: Wayne County Marriage Record Book A, p.4];
James Walker, who married Jane Campbell;
Elizabeth Walker, who married Andrew Harman on April 27, 1819 [Yount - Marriage: Wayne County Marriage Record Book A, p.21];
Sarah Ann Walker, who married Joseph Campbell, marriage license applied for on April 7, 1821 [Yount - Marriage: Wayne County Marriage Record Book A, p.42];
Jane Walker, who married William Roberds on November 10, 1828 [Yount - Marriage: Wayne County Marriage Record Book A, p.203].

MISCELLANEOUS: [Dean – Land Entry: September 2, 1806.]

Wallace, John, Sr.,

Dean – Land Entry; Doddridge, p.18; Interstate, pp.757-758; Record, p.7

BORN: Native of Virginia [Doddridge: Born in England.].

SERVICE: Private in Virginia.

PROOF: Interstate's History of Wayne County (1884), pp757-758.

DIED: 1820 [Doddridge: Circa 1820].

BURIED: ?

MARRIED: ?

CHILDREN: ?

MISCELLANEOUS: [Dean – Land Entry: October 24, 1811.]

Wasson, Joseph

Dean – Land Entry; Doddridge, p.18; INSSAR; Interstate, pp246-247; Record, p.5; Roster Vol.1, p.373; Yount – Marriage, p.84

- BORN:** 1744, England. Native of Wales. He immigrated soon after his marriage to America. He settled in Pennsylvania and then later moved to North Carolina where his family was born and reared.
- SERVICE:** Private in New Jersey Troops. Served under General Nathaniel Greene in North Carolina. Was wounded in skirmish with Tories. Was disabled for life.
- PROOF:** Pension Record; Young's History of Wayne County, p.357; Interstate's History of Wayne County (1884), pp.246-247.
- DIED:** June 23, 1822, Wayne County, Indiana..
- BURIED:** Beulah Cemetery, east of Richmond, Indiana, near the Indiana – Ohio Line. At one time a Presbyterian Church stood in this Cemetery. Ground was sold and the bodies moved to Spring Lawn Cemetery, New Paris, Ohio which is on the west side of the road from the old Cemetery.
- MARRIED:** 1770, **Sarah Smith** (1753-1832).
- CHILDREN:** **Archibald Wasson**, who married Elizabeth Smith;
Joseph Wasson;
David Wasson, who married Elizabeth Fleming;
Nathaniel McCoy Wasson, who married Jane Strong;
John Wasson, who married Mary Smith;
Ezra Wasson, who married Jane Campbell;
Lemuel Wasson;
Mary Wasson, who married Josiah Campbell;
Elizabeth (Betsy) Wasson, who married Jonathan Lambert on December 10, 1829 [**Yount - Marriage:** Wayne County Marriage Record Book A, p.244].
- MISCELLANEOUS:** Collected by Mrs. Paul L. Ross, Richmond, Indiana.
- Came to Wayne County, Indiana, settled on East Fork of Whitewater River 1806.

[Dean – Land Entry: December 18, 1804.]

Webb, Barruch (Baruch)

Doddridge, p.18; INSSAR; Record, p.10; Roster Vol.3, p.51; Waters Supp., p.105

BORN: 1760.

SERVICE: Private, Maryland Line. Enlisted June [Waters Supp.: June-July] 1780, Bladensburg, Maryland in Colonel Joshua Bell's (Ball) Maryland Militia Continental Line. Continental Establishment, 1st Company, State Regiment of Maryland under Captain Goulder.

PROOF: Pension S. 40654 Maryland; 1835 Pension List, Vol.3, p.37; Ohio Revolutionary Soldiers, Vol.2, p.357. Applied May 25, 1818 [Doddridge: 1819] Clark County, Ohio. Applied again September 1, 1819, age 58, and again August 14, 1820 at age 60. Appears on 1835 Pension List for Wayne County, Indiana age 74.

[Waters Supp.: There is no request in his pension file for a transfer to Indiana from Ohio; he may have moved to Indiana and died before a transfer could be effected --- or he may have moved to Indiana and have had pension payments continue from Ohio because of convenience or some other reason.]

DIED: Circa 1834. [Waters Supp.: Although he appears in "Ohio Revolutionary Soldiers," I see no proof that he died there.]

BURIED: ?

MARRIED: 1776, Mary ? [Waters Supp.: states he married Mary ? in 1776.]

CHILDREN: **Harriet Webb**, born 1808;
Noah Webb, born 1811;
Asaph Webb, born 1813;
Maria Webb; born 1814;
Thomas Webb, born 1816;
Manassah Webb, born 1817.

[Waters Supp.: Six children were living with him in 1820:
Harriet 12;
Noah 9;
Asaph 7;
Maria 6;
Thomas 4;
Manassah 3 (deaf and dumb).]

MISCELLANEOUS: Collected by National Old Trail Chapter D. A. R., Cambridge City, Indiana.

Wyatt, Thomas

Dean Land Entry; Doddridge, p.19; INSSAR; Record, p.5; Roster Vol.3, p.53

- BORN:** July 18, 1753.
- SERVICE:** Private in Virginia. He was wounded in Battle of Guilford Court House.
- PROOF:** Patriot Index, p.766; Journal House of Delegates, Virginia, December 4, 1782; Pension first in West Tennessee and later in Wayne County, Indiana. Settled South of Boston about 1808.
- DIED:** September 17, 1830, age 77.
- BURIED:** Elkhorn Cemetery, South of Richmond, Indiana, Boston Township. Family marker.
- MARRIED:** First married **Nancy Ann ?** Second married **Susannah Needham.**
- CHILDREN:** ?
- MISCELLANEOUS:** Collected by Mrs. Benjamin Doddridge, 2030 Chester Blvd., Richmond, Indiana 47374 **(1980).**

[Dean - Land Entry: December 2, 1811.]

SOURCES USED IN PREPARATION OF THIS DOCUMENT:

BOOKS

R 977.263 R53 1868 - Genealogy
Bailey, John C. W.

Wayne County Gazetteer.

Chicago: Printers' Co-operative Association, 1879 (1868).

Abbreviation: **Bailey**

R 977.263 B583b - Genealogy
Bicentennial Commission of Old Newport Area.

History of Northeastern Wayne County, Indiana.

Evansville, IN: Unigraphic, 1976.

Abbreviation: **Northeastern**

R 920.0772 B61a - Genealogy

Biographical and Genealogical History of Wayne, Fayette, Union and Franklin Counties, Indiana. 2 Volumes. (*Continuous pagination*)

Salem, MA: Higginson Book Co., 1994.

Abbreviation: **Biographical**

R 929.1 D23re - Genealogy

Daughters of the American Revolution. Indiana.

Record of Revolutionary War Soldiers and Patriots.

[Richmond, IN: Richmond Chapter D. A. R., 19--].

Abbreviation: **Record**

Note: **The Record** seems to take most of its information from the various **Roster** volumes, often verbatim, but is replete with errors

R 929.1 D23r - Genealogy

Daughters of the American Revolution. Indiana.

Roster Vol.1 of Soldiers and Patriots of the American Revolution Buried in Indiana. 3 Volumes.

Brookville?, IN: Indiana Daughters of the American Revolution, 1938-1966.

Abbreviation: **Roster Vol.1**

R 929.5 D28c

Dean, Arnold.

The Cemeteries of Wayne County, Indiana.

Richmond, IN: Wayne County Genealogical Society, c.1992.

Abbreviation: **Dean - Cemeteries**

R 977.263 D28 - Genealogy

Dean, Arnold.

First Land Entry Book of Wayne County, IN.

Abbreviation: **Dean – Land Entry**

Note: Presence in this work can indicate how early a soldier or patriot came to Wayne County, Indiana.

R 929.1 D23re2 - Genealogy
Doddridge, Edith S. Bertsch.

Revolutionary Soldiers Buried in Wayne County, Indiana.
[Richmond, IN: E. B. Doddridge], 1980.

Abbreviation: **Doddridge**

R 811 E55 - Reference
Emswiler, George P 1835-

Poems and Sketches: Consisting of Poems and Local History; Biography; Notes of Travel; a Long List of Wayne County's Pioneer Dead, Also Many Names of Those Who Lost Their Lives in Defense of Their Country During the Late Rebellion.
Richmond, IN: Nicholson Printing & Mfg. Co. 1897.

Abbreviation: **Emswiler**

R 977.263 F79 - Genealogy
Fox, Henry C.

Memoirs of Wayne County and the City of Richmond, Indiana. 2 Volumes.
Madison, WI: Western Historical Association, 1912.

Abbreviation: **Fox**

977.263 I61 - Genealogy

History of Wayne County, Indiana, together with sketches of its cities, villages and towns. 2 Volumes.
Chicago: Inter-State Pub. Co., 1884.

Abbreviation: **Interstate**

R 977.263 M84 - Genealogy
Morgan, B. F.

Farmer's Directory of Wayne County, Indiana. 2 Volumes in 1.
Richmond, IN; [s. n.], 1884.

Abbreviation: **Farmer's**

R 929 R18 - Genealogy Reference
Ranck, Cecilia Crain, 1898-

Doddridge Chapel Community: Yesterday and Today.
Richmond, IN: Nicholson Print. Co., 1950.

Abbreviation: **Ranck**

R 977.263 S73 - Genealogy
Spahr, Walter E.

History of Centerville, Indiana.
Richmond, IN; Wayne County Historical Society, 1966.

Abbreviation: **Spahr**

R 977.263 S79 - Genealogy
Starr, Lewis M.

History of Boston Township, Wayne County, Indiana.
Centerville, IN: Press of the Old Trails Echo, 1939.

Abbreviation: **Starr**

R 973.36 W33 - Genealogy

Waters, Margaret Ruth.

Revolutionary Soldiers Buried in Indiana (1949), with Supplement (1954).

Baltimore: Genealogical Pub. Co., 1970.

Abbreviation: **Waters and Waters Suppl.**

R 977.263 W35 - Genealogy

Wayne County, Indiana Index of Names of Persons and of Firms. 3 Volumes.

(This work indexes twenty works of Richmond / Wayne County history. Entries give a symbol for the work, a Roman numeral for a volume, and an Arabic number for the page. In the sources listed under each soldier's and patriot's name, I have not listed this work, but rather listed the appropriate sources indexed within it.)

R 977.263 Y68

Young, Andrew.

History of Wayne County, Indiana,

Cincinnati, OH: R. Clark & Co., Printers, 1872.

Abbreviation: **Young**

R 929.3 Y81 - Genealogy

Yount, Beverly.

Marriage Records Wayne County, Indiana, March 11, 1811 to March 23, 1860.

Some sources included the names of the spouses of the children of a soldier or patriot. When these sources did so, and I was fairly certain of a match, I included the information found and the source citation from this work. There were many more possible connections that I did not note. Genealogists tracing descent from one of these Revolutionary War soldiers and patriot's will want to look at this for themselves

Abbreviation: **Yount - Marriage**

R 929.5 Y81 - Genealogy

Yount, Beverly.

Tombstone Inscriptions in Wayne County, Indiana. 4 Volumes.

Fort Wayne, IN: Fort Wayne Public Library, 1968-1970.

Abbreviation: **Yount**

LOCAL NEWSPAPERS

WEBSITES

Indiana Society Sons of the American Revolution – Patriot Graves Registry

<http://graves.inssar.org/default.aspx>

Abbreviation: **INSSAR**