

**The
Jarrell Family
of
West Virginia**

Cover Photo Identification

1. John Chapman Jarrell
2. Walter Jarrell
3. Omer Jarrell
4. Tom Mack
5. Chris Jarrell
6. Tom Hatfield
7. Elmira Lake Jarrell
8. Lilly Jarrell
9. Sally Jarrell
10. George Jarrell
11. Gladys Jarrell
12. Liza Jarrell
13. Sid Jarrell

Dear Readers,

As far as I know the data contained herein is correct, but please realize that in transcribing old and faded script and in handling hundreds of names it would be most unusual for no error to occur. I hope there are few.

Anna Mae Jarrell
33855 S. W. Firdale Road
Cornelius, OR 97113

Original: August 10, 1994

Revised: August, 2005

Contact Persons:
David Jarrell
dave@robinsonnursery.com

Nancy Roberts
nancy@wizardisland.com

THE JARRELL FAMILY OF WEST VIRGINIA

Early History of the Jarrell Family	
Introduction	4
Immigrants to America	7
The Jarrell Family of West Virginia by David A. Turner	11
Simplified Family Tree	14
Possible Brothers & Other Relatives of Daniel Jarrell, Our Progenitor	15
Family Tree of Daniel Jarrell and Mary Terry	19
Family Tree of Simeon Jarrell and Elizabeth Miller	22
Elizabeth Miller Jarrell	24
Garland Jarrell – The Strong Man of Boone County	28
The Family Tree of Sarah Jarrell	30
Bibliography	32
The Family Tree of John Chapman Jarrell & Elmira (Lake) Jarrell	33
Lilly Jarrell Mack Brown	43
Birdie Mack Ritchie	44
Gladys Archie Mack Colley	46
Raymond Earl Mack	48
Sally Jarrell Hatfield	49
Eliza Beatrice Hatfield	51
Lottie Hatfield	53
Juanita Hatfield	53
Elmira Hatfield	54
Ethel Wanda	55
Vida Iline Hatfield	55
John Tom Hatfield	55
Betty Jo Hatfield	56
Chris Jarrell	57
Lawrence Willard Jarrell	58
Agnes Pauline Jarrell Hickman	60
Vera Lourene Jarrell Marvel	61
Christopher Hoyt Jarrell	62
Kenneth Eugene Jarrell	63
Lonzo LeRoy Jarrell	64
Oral History of Flora Anderson Jarrell	65
Oral History of Lonzo Jarrell	69

Walter Jarrell	74
Storied Remembered	77
Wanda Juanita Jarrell Wright	81
Percy O'Mar Jarrell	85
Happy Irene Jarrell James	88
Thanua Bernice Jarrell LaVoie	92
Thelma Lue Jarrell McKenney	95
James Douglas Jarrell	97
Omer Jarrell	98
Henen Jarrell	99
Birdie Jarrell Vickers	100
Sidney Jarrell	101
Ethel Louise Jarrell	101
Sidney Jarrell	101
John Frank Jarrell	101
Rebecca Inez jarrell	101
Rose Naomi Jarrell	101
George Jarrell	103
June Bernice Jarrell LaVoie	104
Jack Dempsey Jarrell	106
Burl Omer Jarrell	107
Parnell Junior Jarrell	109
Charles Lynn Jarrell	111
Donald Gee Jarrell	113
Lola Inez Jarrell Cole	114
Ester Brooks Jarrell Treat	115
Geraldine Treat	116
James Samuel Treat	116
Martha Louise Treat	116
Lakes	118

THE JARRELL FAMILY OF WEST VIRGINIA

INTRODUCTION

There are many theories about the origin of the Jarrell family based on the historical facts collected. Below I will state some of them.

The following information came from David A. Turner of Madison, West Virginia, historian. Mr. Turner¹, in a letter dated March 9, 1980, stated that our name was probably JAREL to begin with – meaning nobleman, a leader or chieftain who was next in rank to a King. The name was first used by historians with reference to the chiefs of Scandinavia.

JARRELL, (Kearney) Origins of names and how they came into being. "Robertus filius Geraldi, Geroldi, Giroldi, Giroldi, Girold 1086; Phillipus filius Geroldi 119; Geroudus filius Radul fi 1166-75; William Geroud 1200; Adam Jeroldus 1221; Thomas Garold 1524; Elizabeth Jarrald 1730; OG, Ger Ld, Girald.

'Spear Ruler', a name introduced by the Normans, fairly common, but less so than Gerard with which it was early confused; Adam Gerold, Giradus, Gerard, 1219-46; Nicholas Garolde alias Garard 1536. Garret Fitzgarret 1586 is for Fitzgerald.

The prefix Fitz along with another r and an additional l came much later. Thus the Fitz Jarrell came about.

Fitz is a Norman-French prefix meaning son and occurs in such names as Fitz Patrick, Fitz Gerald, Fitz Water, etc. It corresponds to the "Mac" in names of Gaelic origin such as MacDonald, MacComas, MacLean, and the like also meaning "son".

The Jarrells are probably of the Teutonic race – a race of Europeans characterized by tall stature, fair complexion, blue eyes, long face and narrow nose. It first appeared in history as inhabiting most of Germany, the Netherlands, and Scandinavia. I would say it was in this region that our Jarrells originated.

The ancestors of the Fitzgerald family are said to have come to England in 1066 with William the Conqueror. In the year 1170, Fitzgeralds accompanied Richard Strongbow (Richard Le Clare) to Ireland and settled there founding the Irish branch of the family. (Note: The Jarrells in America were generally dark haired and medium complexion, with wider noses, possibly the results of intermarrying with the Irish, and later with the Indian blood introduced into the family. The earlier immigrants were often very big, strong people.)

The Immigrants

Before 1066 - FROM SCANDINAVIA
Vikings - 1066 - TO ENGLAND
ENGLAND - 1170 - TO IRELAND
IRELAND - 1632 - TO AMERICA
(Possibly from England)

David A. Turner stated that he did not know of the Jarrell family Coat of Arms and to whether we're English, Dutch, Swedish or Irish (the nationality I favored because of the variations of our names, but which may or may not be a factor). The Coat of Arms, however, is English. A noted historian, Virgil Lewis, said the Jarrells were Dutch.

The surname Jarrell is a comparatively rare name, and appears to be patronymical in origin. Our research indicates that it can be associated with the English, meaning "descendant of Jarrold, a pet form of the name Gerald (spear; firm)".

Under most heraldic rules, only first sons of first sons of the recipient of a Coat of Arms are permitted to bear their ancestor's arms.

THE JARRELL COAT OF ARMS HEREBY ILLUSTRATED IS OFFICIALLY DOCUMENTED IN RIETSTAP ARMORIAL GENERAL. THE ORIGINAL DESCRIPTION OF THE ARMS (SHIELD) IS AS FOLLOWS:

"D'ARG. AU CHEV. DE GU., ACC. DE TROIS JARS DU MEME."

WHEN TR

THE JARRELL COAT OF ARMS, HEREBY ILLUSTRATED, IS OFFICIALLY DOCUMENTED IN RIETSTAP ARMORIAL GENERAL. THE ORIGINAL DESCRIPTION OF THE ARMS (SHIELD) IS AS FOLLOWS:

JARRELL ARMS AS:

"D'ARG, AU CHEV, DE GU., ACC. DE TROIS JARS DU MEME."

WHEN TRANSLATED, THE BLAZON ALSO DESCRIBES THE ORIGINAL COLORS OF THE JARRELL ARMS AS"

IMMIGRANTS TO AMERICA

For the purpose of stimulating immigration and settlement of the colony, The Virginia Co-ordinated that any person who paid his own way to Virginia should be assigned fifty acres of land "for his own personal adventure", and if he transported "at his own cost" one or more persons he should, for each person whose passage he paid, be awarded fifty acres of land. These were known as headrights. Among the headrights were found persons of all social classes, nobility, gentry, yeomanry, indentured servants (some of good family and connection in England), and Negroes.

Immigrants earliest found:

- | | | | |
|----|------------------------------------|------|---|
| 1. | John Fitz Jarrell | 1632 | |
| | 628 Land Office | | |
| | Vol. 1 & 3 | 620 | |
| | Philadelphia | 1984 | |
| | ? from Shallow, Liverpool, England | | |
| 2. | Fitz Jarrell | 1636 | by William Bibby, sponsor,
Accomack County, Virginia |

Roland Jarrell³, from Cumming, Georgia, believes this particular Fitz Jarrell came from England, although the "Fitz" part of his name would indicate Ireland. He believes the original name came via the Normans, Vikings, who invaded England around 1080 or before. There are also French names that resemble Jarrell in spelling.

John Jarrell⁴, from Washington, DC, whose great great grandfather was one Herndon Jarrell, who came from Ireland and settled in Guilford, N.C. about 1770. His son, Zachariah, John's great grandfather was born there in 1785. His son, John's grandfather, was Sanford Dangerfield Jarrell, who migrated to Kansas, where his father, John Frank Jarrell, was born in 1866.

John says, "After having been told all my life my ancestors came from Ireland, when I was in Dublin a few years ago I looked in the telephone book (for all of Eire) and there wasn't a single Jarrell listed, leaving me to believe they all must have migrated. But it is possible there are Jarrells in Northern Ireland, if not in Eire."

James H. Jarrell⁵, Chicago, Illinois, has been told the Jarrells originally came from Sweden and all of them moved to Northern Ireland early in the 1700's. The name was changed from FitzGerald to Jarrell. They moved from Northern Ireland to Virginia in about 1750 and also, he states that it was quite a large family and the brothers gradually moved westward.

David A. Turner¹, Boone County West Virginia historian, believes the Jarrells came from Holland. However there is a Holland, England that could be confusing the genealogists.

The earliest Thomas Jarrell was a member of the House of Burgess; his grandson, Thomas, was a major, then colonel at his death in 1756. He was in Virginia so he must have been a British Colonel at that time

These are names James Floyd Jarrell⁶ sent from his research.

Richard Jarrell	*shipped from Isle of Wight, England in 1653 to Virginia
John Jarrell	*shipped from Isle of Wight, England in 1654, sponsored by Peter Knight of Northumberland Co., Virginia
Thomas Jarrell	*shipped from Isle of Wight, England in 1658 to Virginia.

*There is a county, Isle of Wight in Virginia. Is there a connection? Also an Isle of Wight off the coast of England, probably a port of embarkation.

JOHN JARRELL, immigrant in 1654 is our PROGENITOR.

Additional Note: Irish?

Many in the Jarrell Family have long debated whether we are Irish, Scottish, English, Dutch, etc. Well, we for certain have Irish blood running through our veins through the lineage of Elizabeth Jarrell, Simeon Jarrell's wife. Her grandfather, John Flinn, descended from the Flinns of Ulster, Ireland. These Flinns were Catholic Flinns, most likely descended from the famous Uilleann pipers of Ulster. (see page 20)

A text called, *The Far Flung Flinns* gives information on this line. (Web account: <http://freepages.genealogy.rootsweb.com/~berta/flnbk/6.html>)

As for Elizabeth Halstead, the wife of John Flinn who died in captivity, she most certainly was a descendant of Henry Halstead. Henry was born in Middleton, Lancashire, England, coming to America as a child in 1635, and then again as an emigrating adult (under the same "headright" system our ancestor John the Immigrant came by) around 1651. (Halstead is sometimes spelled Holstead, or Hollstead.)

I believe Elizabeth is the daughter of Thomas Halstead, born about 1686, died about 1775 in Norfolk, Virginia. This would make her the sister of James Halstead, a Revolutionary War patriot. Interestingly enough, Pam Lasher (whose grandmother was a cousin of John Chapman Jarrell) has been researching this. A Mark Jarrell, who was looking for Daniel Jarrell's land, came across a cemetery near today's Indian Mills, Summers County, West Virginia. In this cemetery are buried Harveys (from whom Daniel purchased his land) and the Revolutionary War patriot, James Halstead.

Remember, Daniel Jarrell's son was Simeon, who married our Elizabeth – the half-Shawnee child.

The Millers, Halsteads, and Jarrells continue to have intertwining lives – marriages, property exchanges, etc.

Here is the record of the transport of John Jarrell (Jerrell) – our progenitor

From "Cavaliers & Pioneers"

Virginia Patent Book No. 3

PETER KNIGHT, 1200 acs. Northumberland Co., on the S. of great Wicocomoco Riv., 2 Oct. 1654, p. 290. On the head of the Swd. Branch of sd. river, E. S. E. upon land of Tho. Coggin &c. Trans. of 24 pers: Robert Burrell, his wife & 3 children out of Holland; JAMES HALY, ANN his wife; Fra. Ann & Alice, their children; John Foster, Ruth Darling, James Hill, James Lloyd, Deborah Come, James Jones, **John Jerrell**, Wm. Bradly, Wm. Slinton, Jno. Waddington.

As recorded above, Peter Knight was paid 1200 acres for the transport of the above listed persons. Though he was paid on 2 Oct. 1654, it is likely the transport took place before then. The name of the ship and/or the port in England from which it sailed are, at present, unknown. Some Jarrell researchers believe John Jarrell/Jerrell was from the Lincolnshire/Nottingham – Southeastern part of England, from an area known as "Holland" (though in England!).

Contributed by Nancy Roberts⁶ of Beaverton, Oregon

THE JARRELL FAMILY OF WEST VIRGINIA
by
DAVID A. TURNER

(taken from volume VI of Kith and Kin of Boone County, West Virginia)

THE DEEP ROOTS OF THE JARRELL FAMILY AND THEIR TANGLED BRANCHES

A careful survey of the first Jarrell families who came to what is now Boone County, West Virginia, as well as the ones who came during the next few decades, will disclose that all of them were descended from a common ancestor, John Jarrell, the immigrant, who came to America from Holland, England or Ireland in 1654 and settled in the neck of land between the Potomac and Rappahannock Rivers in Northumberland County, Virginia.

There is some obscurity concerning the second generation, but it is believed that John Jarrell had a son named William who followed the Rapidan River Trail into what is now Orange, Culpeper, and Madison Counties, Virginia. This William (our progenitor) had at least two sons. James (our progenitor), and William, both of whom lived in the part of Orange County that later became Culpeper.

James Jarrell, son of William, was the father of Daniel (our progenitor), James Jr., Jeremiah, John, Solomon* and William. There were also several daughters. At least three of the sons, James Jr., Solomon, and William, served in the Revolutionary War.

Solomon Jarrell, born 2 October, 1748, son of James Sr., enlisted in Orange County, Virginia, in the Revolutionary War in a company of musketry commanded by Capt. John Hunter Holt, and attached to the 1st Virginia State Regiment, commanded by Col. George (Gibson?) Rigson. His pension record shows that he served from 1776, three full years and was discharged at Frederick Town, Maryland, in the latter part of 1779 or the early part of 1780. Pension was granted him in Monroe Co., March 8, 1819.

He spent the winter 1777 and 1778 at Valley Forge in Chester Co., Pennsylvania, with George Washington's army. The company's pay roll for that period shows that he was paid at the rate of six and two-third dollars per month. However, for one of the months, because of sickness, he received only half pay.

The suffering of the soldiers during that winter and spring was almost incredible. Washington remained with his men throughout the period and in the spring, with the aid of Baron Steuben, reorganized his army and camp was broken 18 June 1778.

*SOLOMON JARRELL - a very slight chance he, instead of Daniel, may be our progenitor. Sigfus Olafson, W VA genealogist believes this.

In his pension application Solomon Jarrell states that he was in the Battle of Monmouth. This battle was fought ten days after they left Valley Forge. He also states that he was with General Anthony Wayne at the storming of Stony Point on the Hudson.

After the war, Solomon moved to Monroe County where he received a pension in 1818 for his service in the Revolution. It is not known for certain what became of his children, but it is believed that some of his children and grandchildren made their homes in Boone County. Perhaps Simeon and his family, and Tomsie's children were some of them.

Daniel Jarrell, son of James Sr., (our progenitor) after his marriage to Mary Terry in 1773, lived for about ten years in Culpeper County then moved, soon after the Revolutionary War, to Monroe County, West Virginia. His proven children are:

- | | |
|--------------------------------------|-----------------|
| 1. Gibson Jarrell | b. 1773 |
| 2. Elijah Jarrell | b. 1774 |
| 3. Simeon Jarrell | b. 1775 |
| 4. Daughter that married John Harvey | b. 1777 d. 1836 |
| 5. Lemuel Jarrell | b. 2-5-1780 |
| 6. John Jarrell | b. 1782 |
| 7. Mary Jarrell (Polly) | b. 1795 |

The other sons of James Sr., James Jr., Jeremiah, John and William, apparently remained in Culpeper County for at least a generation or two.

Soon after 1800 settlers from Greenbrier, Monroe, Kanawha, and also from other parts of Virginia and North Carolina, began rapidly to occupy the land which now comprises Boone County. These first settlers who came to the area, as well as the ones who came in greater numbers during the years that followed, were by no means a chosen or selected class of people, but rather a hardy group of pioneers that were willing to make sacrifices and to face the hardships of wringing their substance from the fields and forests.

There was perhaps no family more intimately associated with the settlement of Boone County than was the Jarrell family and their connection by intermarriage with the families of Brown, Coon, Green, Gore, Miller, Toney, White, Workman, and several other families.

There were several families already living in Boone County, West Virginia when Elijah and Simeon Jarrell, (our progenitor), and their families arrived sometime between 1810 and 1820. Elijah settled near the present town of Bim and Simeon built his home near what is now Uneeda. Tradition is that they were brothers, but records indicate that they could have been cousins instead.

John Jarrell, son of Daniel, was perhaps the next of the name to make his home in Boone County. He came from Fayette County, where he had lived for a few years after

leaving Monroe County, and settled a short distance below the present town of Van. This was probably in 1824 or 1825.

As far as is known, Gibson and Lemuel Jarrell, sons of Daniel, never lived in Boone County. They lived in Raleigh County, a short distance from the Boone-Raleigh line. It was their children and grandchildren that first make their appearance in Boone County soon after 1830.

About 1832 or 1833 Loudon Jarrell, born 1810 in Monroe County, who was perhaps a grandson of Solomon Jarrell, first appears in the Boone County records. He married, about 1836, Lucy Browning, born about 1821 in North Carolina, a daughter of Reuben Browning.

It was not until the twentieth century that non-related Jarrell families moved into Boone County. These families were descended from the North Carolina Jarrells, who, as far as can be determined were unrelated to the ones who had already established their homes here.

This is the end of David A. Turner's article. There is a little more history of this area that might be of interest to you

In 1763 and 1776 frontiersmen began to settle West Virginia, which was then still known as Virginia. Daniel Boone settled Booneborough in 1775 and it was near this area that our people came. Daniel and Solomon Jarrell moved to Monroe County, West Virginia in 1785, which is the central part of what is now West Virginia, in the Allegheny Mountains. Later two brothers, Elijah and John Jarrell, sons of Daniel, moved to Big Coal Creek, Boone County and one brother Simeon Jarrell, our progenitor, settled on Pond Fork of Little Coal River, Boone County, about 1814 or thereafter. Boone County is in the southwestern part of what is now West Virginia, and this was the western frontier at that time.

West Virginia became a state in June 30, 1863. Boone County still was carried as a Virginia County in 1847, made from Kanawha, Cabell and Logan Counties.

Census records show a 1860 census taken at a Post Office named "Jarrell's Valley" in Boone County.

Records show that Jarrells served 'in the Revolutionary War of 1775, Mexican War of 1847, the Civil War of 1861-1864, the first and second World Wars, the Korean War and the Viet Nam War and in Iraq.

So, this is our earliest history to date. In the early 1700's there were great migrations of immigrants who were Scotch-Irish and German farmers into the Virginia area. They fled Europe to escape famine and persecution. They also left if they were second sons or less because they could not inherit the land, which was scarce and expensive and they could not earn a living in Europe.

HERE IS A SIMPLIFIED FAMILY TREE OF OUR EARLY ANCESTORS TO HELP US KEEP A CLEAR PICTURE.

- 0. John Flinn Jarrell
- 00. Thomas Flinn Jarrell

THE IMMIGRANT: our progenitor

- 1. **John Jarrell**
 - b. 1654 shipped from Isle of Wight, England
 - d. 1710 1654 to Northumberland Co. VA
- 2. **William Jarrell**
 - b. 1685 John's son (our progenitor), followed the Rapidan
 - d. 1750 River trail into Orange Co. (Later Culpeper)
- 3. **WILLIAM'S SONS**
 - James Jarrell, Sr. married Elizabeth Marta Pettrey
Orange Co. Va. (our progenitor)
 - William Jarrell Orange Co. Va.
- 4. **JAME'S SONS**
 - Daniel Jarrell Our progenitor – Orange (Culpeper)
 - Jeremiah Jarrell
 - John Jarrell
 - Soloman Jarrell Possible Daniel's Father or brother? 10-12-1748
 - William Jarrell 2/17/1847 Pettus, West Virginia
 - Unknown Jarrell
 - Jake Jarrell 7/1857 Horse Creek, West Virginia (Raleigh Co.)
 - George Jarrell
- 5. **DANIEL'S CHILDREN**
 - *Gibson Jarrell Gibson Jarrell - possible the first settler of
Whitesville, W. VA. once "Jarreld's Valley". Son or
grandson of John P. Jarrell.
 - *Elijah Jarrell
 - *John Jarrell
 - *Lemuel Jarrell
 - *Mary (Polly) Jarrell
 - *daughter that married John Harvey
 - *Simeon Jarrell (our progenitor)
 - Tomsey Jarrell
 - Katherine (Katy) Jarrell
 - William Jarrell
 -
 - *proven children

POSSIBLE BROTHERS AND OTHER RELATIVES OF DANIEL JARRELL, OUR PROGENITOR:

1. **SOLOMAN JARRELL** - Birth 2 October 1748 (records indicate Pension office show he was born in 1732). Soloman enlisted in the Revolutionary War in Orange County (later called Madison Co. 1791) VA. He later moved to Monroe Co., W. VA, which is in the very south central part of W. VA. He served in the war from 9/1777 to 4/1779. In a record in Monroe Co., Solomon applied for a pension in 1795, and on 20 August 1818, at the age of 70, he was granted one, a private, #538070 (or 528076) State Navy 2303. There were five in his family in 1782 in the Orange Co., VA census.
2. **WILLIAM JARRELL** - estimated birth 1753, died 4 April 1834. Married Elizabeth Marshall on 24 December 1789. He received a Revolutionary War pension, private, #R5557 in 1832 at the age of 79. He was a resident of Orange Co., VA. Elizabeth Marshall Jarrell did live in Boone Co., VA. She was 77 years in 1844. William served in the war ten months – 3/1779. William appeared in Culpeper Co., (Orange and Madison Co.), tax list in 1787 for 50 acres, also was in the tax list of 1788, 1790. In Daniel Jarrell's will, filed in 1804 in Monroe Co., W. VA., it shows he left his land in Orange Co. to William Jarrell in 1795, when Daniel came to Monroe, Co. W. VA.
3. **ALEXANDER JARRELL** - died on 28 February 1810. He was married to Sally. Their children were William Jarrell, Polly Jarrell, Elizabeth Jarrell and Nancy Jarrell, who possibly married Clark Hamel and their son was Willis Jarrell Hamel. They lived in Duts or Pike Co., VA. There was a grandson named Albert Jarrell. There was a land record in 1780, Culpeper Co., VA. They appeared on tax lists, Culpeper Co., in 1783, 1787, 1788, 1790, for 100 acres.
4. **JOHN JARRELL** - Married Nancy (Ann Spoldin). Nancy was born in 1748 and died in 1836. She was the daughter of Thomas Spoldin. Nancy applied in 1830, at the age of 82, for a Revolutionary pension. She resided in Madison Co., VA in 1830. John was a private in the Revolutionary War. He was at Valley Forge. He served 9/1777 to 1779.
5. **JEREMIAH JARRELL** - There is a land record in Culpeper Co. in 1792. There were three males in his home in 1783. Jeremiah's father had nine sons in Orange Co., VA
6. **JAMES JARRELL** - Married Francis Sims. James was a private in the Revolutionary War originally from Madison, VA. He died in Orange Co., VA in 1782. As a private in the infantry he was entitled to land No. 284.
7. **JAMES JARRELL** - Appeared in Culpeper Co., (Orange and Madison Co.) tax list, 160 acres, in 1787 - 1788 - 1790. He showed in the census of 1790 as having 11 white souls.

8. **MARY JARRELL** - married Elijah Harvey on 15 December 1785. Their minister was Geo. Eve, a Baptist minister in Culpeper Co., VA.
9. **ELEANOR JARRELL** - married Mathias McDonald on 8 September 1791. Their minister was Geo. Eve, a Baptist minister in Culpeper Co., VA.
10. **WILLIAM JARRELL** – married Elizian on 25 October 1787. Their minister was Geo. Eve, a Baptist minister in Culpeper Co., VA.
11. **JACKSON JARRELL** - Culpeper Co., VA. land record, 1785, from James Jarrell Sr.
12. **JOSHUA JARRELL** - Culpeper Co., VA land record, 1787 - 1788 1790 for 100 acres
13. **RICHARD JARRELL** - Culpeper Co., VA land record, 1787 - 1788 130 acres.
14. **KATY JARRELL** - married James Browder 24 April 1804, bondsman E. Willis. Katy was possibly Daniel's daughter.
15. **SARY JARRELL & ELIZABETH JARRELL** - In the 1810 census in Madison Co., VA (originally Culpeper Co.). The children here were Jeremiah, John, Richard.
16. **LORENZA M. JARRELL** – 1841
17. **REBECCA J. GERALD** - married 27 October 1830 in Gils Co., VA. Edwin Grant. Surety Garland S. Gerald.
18. **MARTHA LOUISE GERALD** – married 30 March 1846 in Gils Co., VA. John M. Cunningham.
19. **GARLAND S. GERRELL** - married 14 January 1813 in Gils Co, VA. Julet F. FeBris. Their son was Wm. Robert Gerald. Robert was 32 years old on 27 March 1856 in Madison Co., VA. (Gils Co. was from Monroe Co., VA. 1806).
20. **GEO. W. GEROLD** - married 26 December 1838 in Gils Co., to Rebecca Jane George. Their surety was her father, Thomas J. George.
21. **DAVID JARRELL** - In the 1790 census showed five white souls in Amherst Co. VA.
22. **ANDERSON E. JARRELL** - was born 21 August 1882 and died 31 August 1932 at Prenter, Boone Co., W. VA. His parents were Anderson and Haney Garrison, and he was born in Mercer Co. (?).

OTHER JARRELLS ON TAX LISTS (males over 16) WERE:

1. Lemuel	1826	2 males	1827 thru 1834
2. John	1826	2 males	1827 thru 1829
3. Elijah	1826	3 males	1827, 1829, 1830, 1832
4. Daniel			
son of Elijah	1826		1828, 1829
5. Gibson	1826	2 males	1827 thru 1829
6. Simeon	1826	2 males	1827 thru 1830, 1832, 1833, 1834
7. Mildred	1826		
8. Gibson, Jr.			
son of Lemuel			1827, 1828
9. Albert G.	1827		
10. Daniel			
son of Elijah			1828, 1829
11. Simeon, Jr.			
son of Elijah			1830 thru 1834

FITZ JARRELL² – 1636 (by Wm. Bibbey, Accomack Co., VA)

This was a name picked up in some records without explanation – see page 4

THE FAMILY TREE OF DANIEL JARRELL AND MARY TERRY

Most of this information came from a article by David A. Turner¹, Kith & Kin, Vo. 111, of Boone Co., W. VA and from research I have done. Recently new information came to me from Robert (Bob) Jarrell of Naomi, W. VA.

IV. DANIEL JARRELL (our progenitor) Born: 1745 (1743, 1757) Died: 1804	MARY TERRY Born: 1750 (1756) Died: 1810 (about) Married: 1773 (1770)
---	---

CHILDREN

Monroe County, Virginia	Born	Died
Mildred Jarrell daughter-in-law?	1767?	
Gibson Jarrell	1773	11/1/1862
married Sarah Pettry	1780	12/29/1861
Elijah Jarrell	1774 (1780?)	5/1860
married Agnes Dick 3/15/1801		
*Simeon Jarrell (our progenitor)	1775?	5/28/1835
married Elizabeth Miller 1/13/1814		
A daughter who married John Harvey	1777	
Tomsey Jarrell	1778	1850 After
married Robert Core		
Lemuel Jarrell	2/5/1780	8/25/1858
married Elizabeth Farley 3/9/1804		
John Jarrell	1782	10/22/1876 (71?)
married Nancy Brown 12/27/1819		
Katherine "Katy" Jarrell	1783 about	
married John Browder 3/9/1800		
William Jarrell	1784	
married Millard Ballard		
Mary Jarrell	1795	
married William Humphreys		

Bob Jarrell records say these Jarrells are traditionally Scotch-Irish and in all likelihood the family moved from Scotland and migrated from there to Ireland in the great movement that began soon after the year 1600. After staying there for three or four generations and perhaps mixing to some extent with the-native Irish, some of its members migrated to America, settling in Madison County, Virginia which lies on the east side of the Blue Ridge Mountains and just north of Charlottesville. It was from this region that Solomon Jarrell and Daniel Jarrell, presumably brothers, or father and son, moved about 1785 to the area that is now included in Monroe County West Virginia. Solomon had been a soldier in the Revolutionary War and records of the US Pension

office show that he was born in 1732. Daniel was probably younger and it is from that the Jarrells of Boone County are descended

Daniel Jarrell settled on Indian Creek, not far from the town of Union and at the time of his death in 1804 owned considerable property and four slaves. He settled on 280 acres of land here obtained from Benjamin Harvey in 1785.

Daniel Jarrell was born in Culpeper Co. (Madison) and is the progenitor of the Jarrell families of Boone County, West Virginia and was possibly the son of James and Elizabeth Jarrell. He settled his family in the part of Culpeper Co., VA, that became Madison Co. in 1792-3, on fifty acres of land purchased from Blaine Ballard. They lived there until 16 June 1786 when they sold their land to Benjamin Quinn and moved their family to what is now Monroe Co., W. VA and settled on their land on Indian Creek.

Another tax list shows Daniel Jarrell in 1787 owning fifty acres in Madison, Co., VA. The will of Daniel Jarrell (Gerold, Gerrold) born in 1757 (1745), first appeared in Orange Co., VA. (Possibly he was born there), and lived in Augusta, Rockingham Co., VA when he was called to serve in the Revolutionary War. He went to Kentucky and signed his service record DANIEL FITZ JARRELL. However, I believe clerks in those days were careless in their spelling and it also appears as Daniel Gerald. Maybe this Daniel Fitz Jarrell, who received a pension is not our Daniel. The first pensions were not issued until 1818. His wife could have received his pension.

Daniel Jarrell, while in Madison Co., VA, went to the Baptist Church, farmed, and owned four slaves.

Daniel Jarrell died in 1804 in Monroe County, W. VA and is thought to have been buried near his home place on Indian Creek. His widow Mary died sometime after the census enumeration of 1810 at which time she is shown as the head of a household. Her son John, who was the last of her children to marry, is living in the household with her. Also in the household is Mary, her youngest child.

As far as can be ascertained, Daniel and Mary (Terry) Jarrell had the following children as stated earlier. Here is a brief history of them:

1. **MILDRED JARRELL** - (a daughter-in-law probably), possibly married William Jarrell, 6-1784? There is much speculation here. Her son was Landon Jarrell (Loudon), born about 1810, although there is some dispute over Landon's father. The Boone Co. historian, Sigfus Olafson, says one of Daniel's daughters bore an illegitimate son, Landon. Mildred was on the Logan Co. (later Boone Co.) tax list one year with the five Jarrell boys about 1810. In 1791 a Mildred Ballard married some Jarrell, (book by Dr. Margaret Ballard). If this is our Mildred, she is a daughter-in-law. (another record says 1784)

2. **GIBSON JARRELL** married Sarah Pettry who was born about 1780 and died 29 December 1861. Gibson was a 220 pound giant who towered six feet, nine inches and was considered to be the champion fighter of Monroe County, W. VA. In a match at Peterstown, VA, he fought Tom Cooke of Giles Co., VA, for the championship. Tom supposedly won the fight, but this was disputed by later generations of the Jarrell family.

Gibson and Sarah have nine children attributed to them. They eventually settled at Clear Creek on the Big Coal River at the mouth of the Sycamore Creek, in or next to Boone Co., W. VA. They settled on Big Coal River just above the present town of Whitesville at Jarrold's Valley. In the records the place is often called "Gerald". (There are some records from Bob Jarrell that Gibson married Margaret Miller, daughter of Andrew Miller, a soldier of the war of 1812, and settled on Big Coal River just above the present town of Whitesville at the place later called Jarrolds Valley???)

3. **ELIJAH JARRELL** was born in Culpeper Co., VA in 1780. He was still a young man when the family moved to Monroe Co. and settled on Indian Creek. He grew up on his father's farm and on 15 March 1801, married Agnes Dick, daughter of David Dick. Later records show that the name of his wife was Nancy. It is possible that her name was Nancy Agnes, or he might have married twice. Their bondsman was Lemuel Jarrell. My records show that Elijah moved his family to Boone Co., W. VA, and settled on Pond Fork of Little Coal River above the present town of Bim or Wharton between 1815 and 1820. This was after he had stayed near his aging parents to help them with the farm. When his father died in 1804 Elijah was named by the court to help Gibson and their brother-in-law, John Harvey, administer his goods and chattels.
4. **JOHN JARRELL Sr.** was also born in Madison Co., W. VA in 1782 and died in 1871. The name of his wife was Nancy and he also came to Pond Fork before 1820 and settled on what is called the "Johnny Bottom" just below the mouth of the W. Fork.
5. **LEMUEL JARRELL** also came to Pond Fork before 1820 but later moved to Marsh Fork in Raleigh Co. and nothing further is known about him.

THE FAMILY TREE OF SIMEON JARRELL AND ELIZABETH MILLER

<p>V. SIMEON JARRELL (our progenitor)</p> <p>Born: 1775</p> <p>Died: 5/28/1836</p>	<p>ELIZABETH MILLER</p> <p>Born: 12/8/1796 (98-95?)</p> <p>Died: 8/15/1877 (1835?)</p>
<p>Married: 1/13/1814</p>	

CHILDREN

Logan County, Virginia	Born	Died
Garland Jarrell	1813	3/3/1848
He was born 10/11/1814 according to Aunt Lilly Brown's Bible		
George Jarrell	1816	7/13/1848
Mary Jarrell	1818	
married John D. Williams		
Elizabeth Jarrell	1829 (1823?)	9/19/1888
married Thomas Nelson		
Nancy Jarrell	1823 (1824?)	1885 (7/12/18650
married William Canterbury		
Son not identified	1825 (1830?)	
Sarah Jarrell	our progenitor	1827 (10/20)
		(10/4/1828?)
Elijah Jarrell	1832	1/29/1853
		(2/25/1831?)
John Jarrell	known as "Big John"	1833
Married Louisa Stone		
Birth according to Aunt Lilly Brown's Bible 11/13/1834		

Simeon Jarrell was born in Culpeper Co., VA, moved to Monroe Co., W. VA with the family in 1786, married Elizabeth Miller 13 January 1814. Elizabeth was born in Monroe County, W. VA.

Few facts concerning Simeon's early life are known. However, there is one incident that took place in Monroe Co. in 1811 and is recorded in the Monroe County records. An entry shows that Simeon Jarrell was jailed for 48 hours and fined five dollars for attempting to rescue a prisoner from the sheriff. The records do not show why the prisoner had been arrested.

Kanawha Court records show that Simeon Jarrell was sent to prison for counterfeiting one dollar gold pieces. Ten were found in his possession when apprehended. We assume he may have died in prison because in a land record Elizabeth Jarrell is listed as Widow Jarrell.

Simeon Jarrell moved to what is now Boone Co., W. VA, between 1815 and 1820 and settled at the mouth of Jarrell's Branch, about four miles above Madison. His death on 28 May 1836 left Elizabeth with nine children still living at home. Her two oldest sons enlisted in the army during the Mexican War and died in Mexico.

A land record in 1845 between "Gibson, Elijah, Lemuel, John, John Harvey, and William Humphries and their wives, Heirs of Daniel Jarrell does all support to live in the counties of Kanawha, Logan, Fayette, VA, sell to Willis Ballard their land." Simeon Jarrell was dead by this time. However, in a court record in Monroe Co., Gibson and John Jarrell were responsible for Simeon Jarrell's property because he had left the county. Most of these Jarrells had moved on to Boone Co. W. VA between 1815 and 1820.

Elizabeth Jarrell (born Monroe Co.) appeared in the following census:

1850 Boone County census	53 years	
1860 Boone County census	65 years	
1870 Boone County census	72 years	midwife

Garland Jarrell, born 1813, never married but reputedly had a son by Sarah Nelson.

Boone Co., W. VA was formed in 1847. In 1860 census was taken at a Post Office - "Jarrell's Valley", in Boone Co., W. VA.

It appears that Gibson, Elijah, Simeon, and John resided near one another in Boone Co., W. VA. Other brothers and sisters possibly joined them too.

Elizabeth's mother was Nancy Flynn Miller. There is a tradition in the family that she was born while her mother was held captive by the Indians and that her father was an Indian. We assumed these were Cherokee Indians, but new information suggests Shawnee – see page 6.

Elizabeth Miller Jarrell

Story No.1:

The story of the capture and rescue of Nancy Flinn (sometimes Flynn) Miller, mother of Elizabeth Flinn Miller Jarrell, can be read in *The Draper Manuscripts*, one of the most famous collections of historical records of the Revolution and Westward Expansion. Historian Lyman Draper collected these accounts. A bound collection exists: *Guide to the Draper Manuscripts* by Josephine I. Harper (ISBN 0870202154). You can also find The Draper Papers on the Web at

<http://freepages.genealogy.rootsweb.com/~rebeccafalin/draper/page30.htm>

The Draper Papers incorporate elements from both of the accounts published earlier in this book. Sometime in 1786 (either October or May – accounts vary) Nancy, her sister Chloe, her mother Elizabeth Halstead Flinn, and her brother John, were taken into captivity by Shawnee Indians. The family was at their “improvement” – land they had to improve by planting corn, building cabins, etc., in order to obtain more acreage from the government, which was trying to settle this area (and drive out the Native Peoples) at this time. Most accounts say they were putting up a fence to protect corn fields from animals. The Shawnee had already had extensive cornfields in this area before the whites came.

Nancy Flinn, our ancestor and Elizabeth Miller Jarrell’s mother, was probably in the cabin watching her two younger siblings, John and Chloe. Nancy was probably eight years old, John about five years old and Chloe was a toddler.

A group of raiding Indians came. The accounts range from a band of 3-4 to a group of 15 or more. Several accounts say that the infamous Simon Girty was the leader of this group. (He was a former patriot, gone over to the other side.)

Nancy Flinn’s father, John Flinn, was killed. The oldest sister, Polly (sometimes referred to as Mary – probably 10-12 years old) hid, then ran to Fort Donnally. According to some accounts, she was not reunited with her siblings until some 60 years later. When she grew up she married Adam Mann.

According to one account, Nancy Flinn, our ancestor, had had a dream the night before, that “the red men came there, and they tapped them all on the shoulder but her father, they tapped him on the head”. The next day that vision came true.

The Shawnee took the family north, trading some of the captives off to other tribes along the way. Elizabeth (the mother) and John, her son, were kept together. She functioned primarily as a slave, and was dead by May 1787, in Shawnee Village, Ohio Territory. Another account says she was buried “Indian Fashion in Old Town Logansport”. (These might be different names for the same place.)

John Flinn Jr., around five years old when captured, survived his mother's death, but had a life that is the stuff of legends. He was traded to several tribes, (and to an old Frenchwoman for a bottle of whiskey) could speak at least five Native tongues as well as French, but little English. Like many captives, when he became a teen, he traveled back and forth between the white and Native worlds. He was scout in the War of 1812. If you love tales of the frontier, you should definitely read the accounts about him that are published in the Draper Papers.

Chloe Flinn, the toddler, was captured by and/or traded back to Daniel Boone about eight months after the capture. She was exchanged (or grabbed – stories vary) after The Treaty of Limestone, possibly at some Indian village along the Scioto River.

Nancy Flinn, our ancestor, was taken to some village near present day Detroit (Tecumseh lived among those villages at this same time. At this time Michigan was part of Ohio.) It may be that she was taken to the village known as Mackachack, sometimes referred to as Michelimachinac. As was the custom with many white children, she was adopted into the tribe and probably raised in an extremely loving manner.

The Shawnee, as you may remember, were on the side of the British in the Revolutionary War. When the war ended, the British took off for England (where many Shawnee also expected to be taken!!) leaving the Shawnee behind to pay the price for choosing the wrong side in the war. More was taken away from them than from tribes who had sided with the Americans, so Shawnee resentment ran deep – which was one reason they were raiding along the Ohio River Valley in the first place. (There are many books available on the Ohio Indian War of this time period. They give a lot of information on what was happening here around this time.)

At any rate, Nancy Flinn was raised among the Shawnee, and was rumored to have married a chief. Though this may sound fantastical, accounts I have read of other captive children indicate this was a very distinct possibility. There were many young chiefs in some of the tribes. Captive children were often adopted by the most important people in the tribe; they were replacements for lost loved ones of the adoptive parents. It is likely they would marry other honored members of the tribe.

Nancy was returned to the whites in 1795. She probably would have been about eighteen years old. This is just a short time after The Battle of the Fallen Timbers:

"The Battle of Fallen Timbers, August 20, 1794, has been called the "last battle of the American Revolution" and one of the three most important battles in the development of our nation. The decisive victory by the Legion of the United States over a confederacy of Indian tribes opened the Northwest Territory, a five-state region unceded by the native inhabitants, for westward expansion and led to Ohio's statehood in 1803!

The battle took place amid trees toppled by a tornado just north of the Maumee River in the present-day city of Maumee.

The legion was commanded by General "Mad" Anthony Wayne, a veteran of Valley Forge handpicked by President Washington to oversee the new nation's first professional army. Wayne's force, made up of 1,600 to 1,700 "regulars" and 1,500 members of the Kentucky Militia, marched north from Cincinnati to build a series of forts between the Ohio and Maumee Rivers. Among Wayne's officers was a 21-year-old General William Henry Harrison, who would become the ninth president of the United States.

Waiting for Wayne and his men were about 1,000 warriors representing the native confederacy and led by Miami war chief Little Turtle, an old nemesis of the United States. Other leaders of the confederacy included Shawnee Chief Blue Jacket and Delaware Chief Buckongahelas. One of the most famous leaders of the native resistance, Tecumseh, also took part in the battle.

Fewer than 100 men on each side died in the brief battle, **but the Legion's victory marked a major turning point in the battle for the western frontier. The victory led to the signing of the Treaty of Greenville in 1795. Without the treaty, portions of Ohio, Michigan, Indiana, Illinois and Wisconsin might have remained a buffer zone between Indian and settled territory, or even become part of British-controlled Canada.**" (from <http://www.fallentimbersbattlefield.com/>)

It is my belief that many Shawnee were killed in this battle, and as a result, the women had to go to whites to obtain food for the tribe. (There were not enough warriors left to hunt as effectively as before.) According to one account, Nancy Flinn went to buy milk from some whites one day in 1795 – probably after this significant battle. This spot was possibly on the Ohio River near Maysville. Many Shawnee – by this time in history were of mixed blood. Though families searched long and hard for captive members, they often could not recognize them – "Gone Indian" – years later. But one account states Nancy WAS recognized. One of the mother's brothers (last name of Halstead) was selling the milk, and recognized Nancy from a burn on her hand – a distinctive scar she had had on her hand as a child.

According to more than one account, she was then "recaptured". She did not return willingly to the white world. She also was pregnant with a half-Indian child. Elizabeth, who would later become Elizabeth Jarrell, who married Simeon Jarrell, our ancestor, the grandmother of John Chapman Jarrell.

I suspect that the husband of Nancy (and the father of Elizabeth) was dead by this time, or died not long after Nancy's return to the whites.

About three years after the birth of Elizabeth, Nancy married George Miller and had several more children with him.

It was the custom for Indians to keep in contact with the children they had raised even after they were returned to their original families. I believe young Elizabeth was probably often visited by her father's people, and probably had many Native as well as white traits. Accounts state that "Nancy Miller could make a good pair of moccasins," so certainly Elizabeth's mother carried the Indian ways she had learned in childhood with her to adulthood.

This whole story is so interesting to be because Elizabeth, the mother of Sarah (Big Sal) Jarrell, and grandmother of John Chapman Jarrell, lived with Sarah and her four children. This half-Shawnee grandmother probably influenced John Chapman Jarrell in many ways.

Story No. 2:

The story goes that Nancy's mother and another girl were canoeing down a river when they were captured. Later they were rescued but the girls longed to remain with the Indians and had to be guarded to keep them from returning to them. Sigfus Olafson, Boone Co. Historian states that there was Indian blood in one of the Jarrell families.

Story No. 3:

A family by the name of Flynn, living on Cabin Creek in the 1780's, was attacked by Indians and all killed except some of the children who were taken into captivity. They were freed after the Indian Wars in this section in 1794 and returned to relatives in Monroe County. When Elizabeth died in 1877, the death record does not name her father but gives her mother's name as Nancy Miller, which was probably her married name. This story would appear to be true.

GARLAND JARRELL - THE STRONG MAN OF BOONE COUNTY

Garland Jarrell, the eldest son of Simeon and Elizabeth (Miller) Jarrell, was born about 1813, (10-11-1814), in what is now Monroe County, West Virginia, was brought to what is now Boone County at such an early age that he is almost entitled to be recognized as a native son.

Garland grew up on his father's farm which was located about four miles up Pond Fork from Madison. After an experience of some years on the farm, he was employed for a time with some other men to take rafts of boat gunwales, or gunnels as they were called, to Kanawha River. It is reported Garland never married but had a son by Sarah Nelson.

It should be mentioned here that Garland had blue eyes, black hair, dark complexion, and was six foot one inch tall. He was a laborer.

His brother George, who we will hear of later, had black hair, dark eyes, dark complexion, and was five foot eleven inches tall.

On one of these trips after taking the raft to the mouth of the Coal River, or Coalsmouth as it was called, the men were walking back when it became too dark to travel. They stopped at a house and ask to stay all night, but were refused. This so enraged Garland that he picked up a large rock and threw it over the fence into their garden. The rock remained there for many years because the people could not carry it out. It served as a landmark for people passing by. The writer has had old residents of Boone County assure him that they have had the stone pointed out to them.

Another story was once told of his great strength when he was employed at the salt works at Malden, loading barrels of salt on river barges. The barrels weighed 200 pounds and not many men could even carry one of them. Most of the men rolled their barrels on the barges. In a show of strength Garland picked up two, one under each arm, and carried them on the barge. This feat so frightened the foreman that he discharged him on the spot, as he said he didn't want a man that strong to work under him.

Before the Civil War, it was customary for the County Court to appoint road overseers, or surveyors, each of whom had a section of three or four miles of road to keep in repair. The sections were generally limited to by well known landmarks, so there could be no misunderstanding about what part of the road each overseer was responsible for. County Court records of that time are full of such appointments and matters relating to roads. One of the landmarks that is often mentioned is on Spruce Fork and is a large rock in the river above the residence of John Powell known as Garland Jarrell's finger stone. The writer tried for a long time to find out more about the meaning of this, but without success, until he finally learned the story from Mr. Copely (William), an aged resident of Madison. Mr. Copely stated that the story was told to him that a large

balanced rock, or chimney rock, stood on top of the steep point opposite the mouth of Powell Creek. As the rock seemed loose, several men had tried to dislodge it and roll it down the hill just to see what would happen but it proved to be heavy for them. Someone challenged Garland Jarrell to move it and he went up there and after a few mighty heaves dislodged it, and it rolled down the steep point into the river, where it remained a prominent landmark for more than fifty years.

Mr. Copely stated that in the 1890's he was engaged in rafting poplar timber down Spruce Fork, and that this rock lay in the river in such a position that the rafts would lodge on it, therefore he, with some other men, bored holes in it and blasted it to pieces with black powder. The fragments can still be seen in the bed of the stream a short distance above the sharp turn in the road opposite the mouth of Powell Creek. Mr. Copely did not know why it was called Garland Jarrell's finger stone unless someone had jokingly remarked that he had dropped it from his ring.

The story is also told that in the spring of 1847, when Mexico and the United States were at war, a recruiting officer on his way up Pond Fork came upon a group of men rafting boat gunnells down the stream, among whom was Garland Jarrell, who at that moment had a water birch pole in his hand that he was using to pry the timbers over the shoals. He stuck his hand spike into the bank of river, enlisted on the spot, left for Mexico, and was never heard of again. The water birch handspike took root and grew into a large tree between three and four feet in diameter, and stood on the east bank of the Pond Fork about a mile and a half above Madison and a short distance below the mouth of Sulphur Spring Branch.

Garland Jarrell was sworn into service at Boone Court House 6 April 1847. His brother, George Jarrell, was sworn in at Chapmanville 10 April 1847 so he could be with his brother. They joined the 11th regiment, U.S. Infantry as privates. The War with Mexico was from 1846 to 1848. On 7 August 1847 Captain McComas's Company C' 11th Infantry, seventy-six strong, left for Vera Cruz, Mexico with privates Garland and George Jarrell with them.

Garland Jarrell died 3 March 1848 in the hospital at Vera Cruz, Mexico of diarrhea.

According to affidavit George was deceased in the war too of bronchitis, 13 July 1848 at Jallappa, Mexico.

THE FAMILY TREE OF SARAH (BIG SALLY / BIG SAL) JARRELL

VI. SARAH (SALLY) JARRELL (our progenitor)

Born: 10/4/1828

Died: 12/11/1891

CHILDREN

	<u>Born</u>	<u>Died</u>
Leanzie Jarrell	11/22/1850	1931
married Elkins		
John Chapman Jarrell – our progenitor	7/10/1857	5/20/1926
married Almira Lake 1/7/1881?		
Nancy Jane Jarrell	8/29/1860	11/1864
Sarah Alistabeth Jarrell	8/24/1862	6/9/1911
	(3/17/1862)	
married Randolph Lake 1/12/1881	1860	

There is some speculation that Sarah married a Charles Fitch. According to Boone Co. historian, Sally moved to Missouri and never returned. However, he also lists Sarah Jarrell unmarried, the mother of four children, which is proven by census. Many facts have led me to believe that Sarah and Sally were the same person, and that she probably left Fitch and returned to Boone Co., W. VA and lived with her mother, Elizabeth from then on, bearing the four children later.

1. From Lily (Jarrell) Brown's old book: J.C. Jarrell's mother, Sally Jarrell born 10 April 1828 – date different from above, I believe the above is the correct date.
2. Sarah Jarrell 21 years 1850 Boone County, West Virginia census
3. Sarah Jarrell 28 years 1860 Boone County, West Virginia census
4. Sarah Jarrell 30 years 1870 Boone County, West Virginia census
5. Sarah Jarrell 35 years 1880 Boone County, West Virginia census

SARAH'S CHILDREN:

- | | | |
|-------------------------|--------------------|---------------------|
| 1. Leanzie Jarrell | 1860 | Boone County census |
| 2. John Chapman Jarrell | 1860 – 1870 - 1880 | Boone County census |
| 3. Nancy Jarrell | 1870 – 1880 | Boone County census |
| 4. Sarah E. Jarrell | 1870 – 1880 | Boone County census |

It seems people did not give census takers accurate reports about their births or the census takers were careless, because they don't add up; however, census does show

that people were at a certain place approximately at a certain time. Here are some examples:

The 1860 census show Leanzie 8 years old, and John C. 2 years, born in Logan Co. W. VA. The 1870 census shows John C. 13 years old, and Sarah 8 years. The 1880 census shows John C. 21 years, son, and Sarah E. 17 years, daughter.

Vital records: Births 1853-1860 Boone Co., Nancy Jarrell born 4-7-1858, Pond Fork, died at 4 years, 3 months of scarlet fever, Sarah Jarrell. This is a discrepancy in the old records.

Vital records: Births 1853-1860 Boone Co., W. VA 7-10-1957 Jarrell, not named, Male, Little Coal River. Parent not and Sarah Jarrell.

Historical Survey: Deaths, Sally Jarrell, 12-11-1891, 62 years of age. Parents Simeon and Elizabeth Jarrell, informant J.C. Jarrell, a son.

Deaths obtained at Madison Court House, W, VA 1868: 12-11-1891 Sally, 67 years, single, born Big Creek, Boone Co. Buried at Hurricane 12-13-1891, undertaker, John Bais.

Sigfus Olafson, a Boone Co. historian, gives these children for Simeon Jarrell and Elizabeth: Mary, Sally, Garland, George, Nancy, Elizabeth, Sarah, Elijah, and John.

Grandchildren remember John C. Jarrell's mother being called "Big Sally". Also that she lived with her mother, Elizabeth, who helped her raise her four children.

BIBLIOGRAPHY

1. David A. Turner, Madison, West Virginia, Boone County, Genealogical Society
2. Greer's EARLY VIRGINIA IMMIGRANTS, p. 178-1623-1666
3. ROLAND JARRELL, JR, 6278 Bentley Road, Cumming, GA, 30130
4. JOHN JARRELL, 1217-21 National Press Building, Washington, D.C. 20004
5. JAMES H. JARRELL, 307 North Michigan Avenue, Chicago, Illinois 60601
6. JAMES FLOYD JARRELL, 170 Park Place, Langmont, Colorado
7. ROBERT JARRELL, 8450 Coal River Road, Sundial, W. VA 25140, 304-854-1398

OTHERS WHO CONTRIBUTED SCATTERED INFORMATION:

Mrs. MERLE M. ROSS, Box 75, Roosevelt, Utah 84066
LILLY BROWN, deceased, from an old Bible
MORMAN GENEALOGICAL LIBRARY, Salt Lake City, Utah
WILLIAM COPELY, Madison, West Virginia, (Boone County)
KITH & KIN OF BOONE COUNTY, West Virginia, Vol. III, April 1978
SIGFUS OLAFSON, Boone County West Virginia historian
MRS. IRMA J. WOTTHEN, Kearns, Utah
NANCY ROBERTS, 11355 S. W. 12th, Beaverton, OR 97005

ORAL HISTORY:

FLORA JARRELL, Hillsboro, Oregon
VIDA LABLANC, Buena Vista, California 1971
ETHEL JARRELL, Hillsboro, Oregon
PINK LAKE, Hillsboro, Oregon
MRS. LEO LATCHFORD, Shelbyville, Missouri
LONZO JARRELL, Gaston, Oregon

Beginning with the family of LILLY JARRELL MACK AND TOM MACK, 1898, the data was given by the head of each family or a responsible member, and checked by others.

THE
BIOGRAPHY AND FAMILY TREES
OF THE
CHILDREN
OF
JOHN CHAPMAN JARRELL AND ELMIRA LAKE JARRELL

THE FAMILY TREE OF JOHN CHAPMAN JARRELL & ELMIRA (LAKE) JARRELL

JOHN CHAPMAN JARRELL (our progenitor)

ELMIRA LAKE (ALMIRA)

Born: 7/10/1857

Born: 4/17/1867 – Boone Co., WV

Died: 5/20/1926

Died: 4/5/1938

According to daughter, Lilly Brown, date was 5/10/1926

Married 9/9/1881

They lived at Manila, West Virginia on Big Creek according to Lilly Brown.

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Lilly Jarrell	8/14/1882	
2. Sally Jarrell	4/25/1886	2/13/1960
3. Chris Jarrell	8/27/1889	10/11/1960
4. Walter Jarrell	2/7/1892	3/10/1963
5. Omer Jarrell	6/15/1894	8/21/1968
6. Heenen Jarrell (Mother ? / Father J. C. Jarrell)	5/17/1895	
7. Birdie Jarrell (Mother ? / Father J.C. Jarrell)	2/9/1897	Fall, 2002
8. Sidney Jarrell	1/15/1899	7/5/1965
9. George Jarrell	2/24/1902	
10. Lola Inez Jarrell	9/22/1904	
11. Ester Brooks Jarrell	10/15/1907	

All of these children are recorded in Crook County, West Virginia, except Heenen and Birdie.

John Chapman Jarrell and Elmira Lake were united in Holy Matrimony 9/9/1881 in Boone County, West Virginia (originally Madison, West Virginia). They were married by Dike Garrett (probably a cousin named Dike Jarrell from Lilly Brown) and witnesses were Christopher Lake and Luvina Lake. John and Elmira were buried at Hazel Valley, Arkansas, Washington County on Brandon Mountain.

John Jarrell's birth is recorded in a Historical Survey, Boone County, West Virginia, an original record "7/10/1857 Jarrell – not named – Little Coal River, parent not known and Sarah Jarrell". Elmira Lake Jarrell was born at Hanhane Creek, Manila, West Virginia, Boone County. Her parents were Christopher and Luvina (Miller) Lake. He died on 12/15/1903, she in June of 1923.

All of John and Elmira's children were born in West Virginia. Their farm in West Virginia was 50 acres valued at \$130. In 1893 the taxes were \$3.50 and in 1896 the taxes were \$2.50 and the farm value was then \$120.

Lilly Jarrell Brown, daughter of J.C. Jarrell says her dad was a big man. Weighed 200 pounds and over 6 feet tall.

His cousin was Dike Jarrell.

John was 1/2 Cherokee Indian (or Shawnee?).

Gladys Mack Colley states that Grandma Elmira was full-blooded Indian.

JOHN C. JARRELL

OUR PROGENITOR: a very colorful mountain man.

John was born and raised in the hills of frontier West Virginia, where he farmed, made moonshine and once owned a saloon in partners with a son-in-law. John was part Indian, mild mannered by nature, but very hot-tempered and often mean when drinking. Feuds were common in the hills and John and Tom Mack were embroiled in a running one.

Tom Mack, John's son-in-law, was a mean, unpredictable man who often beat his wife, Lilly, John's daughter. Finally Lilly ran and went to her parents. She either had to leave her two daughters, Birdie and Gladys with Tom or he took them. This part of the story is unclear. However, one day Tom was working his field and the two girls were playing beside it when John's son, Chris, and son-in-law, Tom Hatfield, crept through the bushes and stole the girls away. From then on Grandmother Elmira Jarrell raised the girls and later their brother, Raymond.

Tom swore to kill John Jarrell and this feud lasted at least five years. John tried to stay out of Tom's way but finally one day, he had had too much. Thinking all was clear, John went to town. Someone said, "Mack is coming up the road after you." John went into the store, took up a new rifle, loaded it, went into the street, shot Tom Mack, killing him, went back into the store and paid the storekeeper for the gun. This happened in 1907 or in the few months preceding the new year.

John left West Virginia quickly and his daughter, Sally, and son-in-law, Tom Hatfield, went with him. They went to the Oklahoma Territory to the Indian reservation, where we assume they were allowed to stay because they were Indian too, probably Cherokee.

This left Elmira with nine children to raise (some of them were in their middle or late teens).

Elmira was a shy, timid woman. Many of her family, the Lakes, were teachers. Elmira never learned to read and write until her son, Omer, taught her from the Bible. I have read a letter that she wrote and it was quite legible.

Elmira had a very hard life as the wife of John C. Jarrell; even so, she successfully raised nine children. She helped support the family by selling or trading milk and eggs.

Elmira and her sons decided to sell the farm in West Virginia and move to a new frontier at Hazel Valley, Arkansas in 1908. Hazel Valley is in the northwestern part of Arkansas in the Ozark Mountains. In this area it was very remote and not easily accessible. People cleared small farms from the oak tree-covered land and were pretty self-sufficient. In these oak-covered mountains were deep canyons, bluffs, swift

creeks, rattlesnakes, moccasins, bull snakes; but a country of great beauty, quiet solitude and a few hardy mountain families.

There are copies of old letters difficult to read, written to her daughter, Sally, and husband, John, in Oklahoma, about these plans. The family moved to Arkansas and Elmira put the deed to the farm in the name of the three older sons.

Soon John, Sally and her husband, Tom Hatfield, joined them.

To earn a living, John farmed and made moonshine. One of his grandsons and another relative sold it for him. A posse broke up the still and the grandson-in-law (Garland Ritchie) was sent to jail for two years. John was never punished.

The family stayed in Hazel Valley. The children grew up and married and many moved away to Oregon and other places. When John and Elmira died, they were buried on Brannon Mountain.

Some of the older family members of today remember Elmira as a very beautiful woman, and part Indian. They remember John as a tall, handsome, quiet man.

John and Elmira were buried at Brannon Mountain Cemetery, Madison County, 4 miles from Hazel Valley, Arkansas.

John was a musician. He won the blue ribbon 3 times in old fiddle contests.

John and Elmira raised sheep, cows, hogs, etc. They had a big log house in West Virginia and then built a new house on the hill.

- - - -

Simeon Jarrell and descendants lived in West Virginia from 1786. The J.C. Jarrell family left for Arkansas in 1910 – so that branch of the family lived in West Virginia 124 years.

STATE OF WEST VIRGINIA,

To the Sheriff of Boone County, Greeting;

We command you that you summon *Rebe Gurrell*

To appear before the Judge of our Circuit Court for Boone County, at the Court House thereof, on the ~~1st~~ day of the next *January* Term of said court, to testify and the truth to speak before the Grand Jury of said Court, on behalf of the State of West Virginia, and have them and there this writ.

WITNESS, LILBURN FULTON, Prosecuting Attorney of said county, at the Court House of said county on the 27th day of *December* 1906 and in the 4th year of the State.

Court begins *Jan. 14* 1907

Teste: *L. Fulton*, Prosecuting Attorney.

The following is an article that appeared in the Coal River Republican newspaper in Boone County, West Virginia concerning John Jarrell's problems at that time.

THOMAS MACK

The year, 1907

KILLED AT MANILA SATURDAY EVENING BY J. C. JARRELL

One of the most unexpected tragedies of recent years occurred on Big Creek Saturday, when Thomas Mack was killed by J. C. Jarrell. Mack, who was a son-in-law of Jarrell, had parted with his wife about five years ago, since which time she and her children had lived at the home of her father. Mack would leave and go to other sections, but always when he returned would start trouble with Jarrell. He was known as a dangerous man, quarrelsome, and a man who had all kinds of nerve. Jarrell, on the other hand is, as a rule, one of the most quiet and peaceable men in the county, and often admitted a fact, well known to his friends, that he was rather cowardly, though when drinking would fight if cornered.

Mack had been away for several months, until recently in Clay County, and arrived here but a few days ago. At once he asked to see his children and inquired if Jarrell would care. He was informed that he would not, he was welcome to visit them if he would only behave himself. This he promised and did. He paid but little attention to them, however, but immediately afterward started trouble with Jarrell. He watched every opportunity

(quite a section of the article is missing here, and then continues)

just then Jarrell fired, killing him.

It is said that Mack blamed him for trouble with his wife and also claimed that he had mistreated his youngest child. There is said to be no truth in this. The child was well treated, and as for the trouble with his wife, Mack started this by whipping her, and when she left home and went to her father's, he took another woman, two weeks later, into his home and lived with her openly. He seemed to have no ideas of honor on this line, as he is said to have had men go into his home and live there with his daughters when they were little more than children.

There is few men in the county who, if in trouble with him, would not have expected to either have been seriously injured or to have been compelled to kill him, and there is no doubt that Jarrell expected to be killed if he did not kill Mack who had followed him about seven miles that day to raise the three different rows.

The following is an article that appeared in the Coal River Republican newspaper in Boone County, West Virginia concerning John Jarrell's problems at that time.

HOUSES SEARCHED

July 18, 1907

"Trouble brewers continue to stir matters up on Big Creek in an effort to create strife, in a manner that may yet bring results".

Wallace Barker is succeeding in making many warm friends for "Babe" Jarrell (John) by the policy he is following. Though he was in trouble himself with Jarrell and his family, and was the defendant in a suit in the circuit court over which there was no little ill feeling, yet he hastened to exercise the duties of the office of Justice of the Peace, not alone by issuing a warrant for Jarrell, for no complaint can be made of that, but by taking a special interest in the search after and by SELECTING THE PERSONAL ENEMIES OF JARRELL TO CONDUCT THE SEARCH, and not the officers elected for that purpose. Few people believe that the papers placed in their hands have really been used in the effort to arrest Jarrell, but as an excuse to annoy persons against whom the so-called officials held a grudge.

Last Friday night they searched the homes of Wm. Stone and W. S. Hatfield, as good citizens as there are in Boone County, and since that time some of them have admitted they knew that Jarrell was not there. This looks like the search was simply a matter of annoyance on account of the personal grudge that was held.

Such affairs do no good and only result in the disgust of the better class of citizens for that kind of so-called justice. Had it not been for Barker, Thomas Mack would not have been in Boone County, but would have remained in Clay County and been alive today.

When spite is the incentive in an effort to bring discredit on men like W. C. Hatfield and Wm. Stone, the effort is a failure. The contract and circumstances surrounding the affair is all that the better class of men need from which to draw an opinion.

We cannot but believe that most men of common discretion or judgment would prefer, in matters of this kind, the law be enforced by disinterested persons and not by personal enemies, and few men would take part in an affair like this to vent their personal enmity. It would be better if the bitter feeling on that creek should die out in place of being stirred as at present by officials of the law.

The following is an article that appeared in the Coal River Republican newspaper in Boone County, West Virginia concerning John Jarrell's problems at that time.

BARKER'S REPLY

The year 1907

Squire Barker last week had a letter in the Coal River Republican denying that he had taken undue interest in prosecuting the search for "Babe" Jarrell, or that he had had this work and the searching of houses done by personal enemies of residents, and also claimed a close friendship for "Babe" Jarrell. Now, what are the facts? While we shall have no discussion of this matter in the future, and drop this part with this, yet we believe that the facts should be known.

We take the view now we did when our previous article was written, that personal enemies should not mix up in a matter of this kind as it could produce no good and might have been the cause of further killing had they found Jarrell, and certainly will not add to good will among the residents of Big Creek. Barker and Jarrell HAD been good friends and Jarrell refused to permit his daughter to bring the suit now in the circuit court against Barker until after a felonious assault was committed on him some months ago, Barker being present, and winking at, if not actually encouraging the assault. After that he withdrew his opposition to the suit and he and Barker became personal enemies in place of friends.

Barker did right in issuing the warrant, but why did he not place it in the hands of an officer elected for that purpose? There are a number of such in the county. In place of that his active agents were Hoot Baisden, Grover Vance, Oliver Wheatley and other persons who had already taken an active part against Jarrell. These persons were also known to be unfriendly to W. S. Hatfield, and yet were the persons used in making a search of his house and that of Wm. Stone, men, better citizens than whom are not to be found in Boone County. Barker tries to avoid the responsibility for this by stating that Ball, or Hewett, had charge of the search. This is lame. He well knew that Ball had no desire to go to Big Creek to make a search, and though not an officer, was sent for to be used as a catspaw, and the gang to go with him was all arranged in advance.

So far as Barker being out of the county, this like sending for Ball, was simply done to try to throw the blame elsewhere. He knew, and those who made the search knew, and some of them afterward stated that they knew that John was not in the houses searched. Why was it done then? Simply to embarrass good citizens and afford pleasure to their personal enemies. The same kind of pleasure Barker got out of the case when he summoned squad after squad to search the mountains and remain out all night looking for Jarrell, in place of leaving this business in the hands of officers chosen by the people for this purpose. True, we may misjudge him and this may have been his method of showing his personal friendship for Jarrell.

The following article is an article that appeared in the Coal River Republican newspaper in Boone County, West Virginia concerning John Jarrell's problems at that time.

July 1907

An incident which might have become very interesting, happened on Big Creek last week. Robert Hager who has been dodging the officials of this county for several years, came in to see his parents. Some of the Big Creek people saw him dodging along, and thought it was "Babe" Jarrell, and started out after him. They expected him to run when he saw them, but in place of that, while he continued to dodge and take advantage of the fence corners, he made no haste to get away. This made their courage run low and they gave up the chase. It is probable that this was a happy ending, as the man they were following would undoubtedly have given them a warm reception if they had crowded him a little more.

A great grandson of John C. Jarrell's recalled a story his dad told about the shooting. When Chris Jarrell was walking away from the shooting with his dad, Chris kept looking over his shoulder anxiously. His father, "Babe" Jarrell said, "You don't have to look over your shoulder back there. He won't be following us."

THE FAMILY TREE OF LILLY JARRELL AND TOM MACK

THOMAS McCUMBELAN (TOM MACK)	LILLY JARRELL
Born 1868	Born 10/14/1882
Died 7/5/1906	Died
Married: 10/18/1898	

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Birdie Mack	9/12/1899	
2. Gladys Archie Mack	11/23/1902	
3. Raymond Earl Mack	10/5/1905	

Second Marriage	
FLOYD BROWN	LILLY JARRELL
Born 2/17/1891	
Died 7/21/1954	
Married: 10/21/1913	

Tom Mack was a very hot-tempered person, very revengeful man. He and Lilly's marriage was a stormy one, ending finally when John Jarrell, Lilly's father, shot and killed Tom. Tom was a farmer at times.

After Tom's death, Lilly moved to Hazel Valley, Arkansas with her mother and siblings. In time she married Floyd Brown but Lilly's mother, Elmira, kept and raised Lilly's children.

Floyd and Lilly were married in Hazel Valley, Arkansas and they had no children. Floyd was a farmer.

Gladys and Raymond are 1/4 Cherokee Indian. Gladys says parents married in 1913??

THE CHILDREN OF LILLY AND TOM MACK AND THEIR FAMILY TREES

1. Birdie Mack married Garland Ritchie on 4/19/1919. He was a farmer and a repair man, and had the ability to do any type of work well. He was a silent man, rarely given to speak. Birdie was a homemaker.

Garland spent time in jail for selling moonshine. He sold it for his father-in-law, John Chapman. He never told on them. While in jail he made a watch. He was a genius.

Their children

1. Marie Gladys Ritchie, born 9/16/1920. Married Noah George Shackelford on 6/29/1935. Marie died 6/29/2003.

Their children

1. Dorothy Lee Shackelford born 2/1/1938, married Garry Meyers.

Their children

1. Virginia Marie Meyers, born 9/29/1957
2. Denny Gerald Meyers, born 11/12/1958
3. Keith Garrett Meyers, born 3/24/1961

2. Bobby Gerald Shackelford born 5/26/1940, married Mary Anderson

Their children

1. Carolyn Marie Shackelford, born 4/6/1961
2. Jo Ann Shackelford, born 11/11/1962
3. Gerald Shackelford

2. Virginia Lilly Ritchie born 1/28/1923, married LeRoy Gabbard on 11/30/1940.

Their children

1. Deloris Ann Gabbard born 1/10/1942, married Terry AHYo.

Their children

1. Terry AHYo born 5/29/1961
2. Troy Christopher AHYo born 1/10/1963
3. Denise Alicia AHYo born 10/10/1964
4. Todd AHYo

2. Lee Eugene Gabbard born 10/11/1943, married Diana Robertson.

Their children

1. Cynthia Gabbard born 12/20/1963

2. Scott Gabbard

3. Larry Joe Gabbard born 7/1/1947, married Donna
4. Janice Marie Gabbard born 7/22/1955
5. Cathy Jane Gabbard born 12/5/1958

3. John Christopher Ritchie born 2/9/1925, married Norma (Jackie) Louis Brink on 12/15/1945.

Their children

1. Linda Sue Ritchie born 6/21/1950
 2. Dianna Louise Ritchie born 9/3/1955
 3. John Chris Ritchie born 1/21/1963
4. Joseph Daniel Ritchie (David?) born 2/16/1929, married Marilyn Anderson on 4/19/1952.

Their children

1. John Bradford Ritchie born 10/6/1952
5. Omer Lee Ritchie born 6/28/1934, married Roxanna Bean on 4/3/1952

Their children

1. Susan Elizabeth Ritchie born 12/23/1953
 2. Garland George Ritchie born 3/20/1955
 3. Mary Teresa Ritchie born 10/9/1957
 4. James David Ritchie born 11/30/1956
 5. Julia Bea Ritchie born 9/6/1960. Died 1967
 6. Laura Grace Ritchie born 11/30/1961
6. Leora May Ritchie born 10/28/1956 (?)

2. Gladys Archie Mack born 11/23/1902, married James Clarence Colley on 9/1/1923. Clarence worked in the shipyard and farmed. He was born in Mountain Park, New Mexico on 6/8/1899 and died 4/3/1949. Religion: Assembly of God.

Their children

1. James Victor Colley born 4/3/1924, married Wilma Wagner on 3/30/1947. Vic attended school in Mountain View, California and served in the Armed Service in 1942-1945. He returned home and worked as a carpenter.

Their children

1. James Wayne Colley born 10/11/1949, married Lillian Buckmaster.

Their children

1. Jimmy Colley born in 1971
 2. Jeremy Colley born in 1978
2. Mildred Ann (Sis) Colley born 3/28/1926, married Eugene (Gene) McCann on 9/28/1947. Gene is an auto mechanic. Sis attended school in Mountain View, California.

Their children

1. Michael James McCann born 9/14/1948, married Ruby Buckmaster on 11/14/1970. They live in Creswell, Oregon

Their children

1. Kim McCann born 9/15/1971
2. Stephanie McCann born 9/15/1971.

These twins were born on a day when the temperature was 109°. Mother, father and grandmother survived and the girls are healthy.

2. Deborah Ann McCann born 8/17/1950, married Nick Iomio on 9/8/1968. They live in Redwood Valley, California.

Their children

1. Tina Marie Iomio born 4/19/1969, married Aaron Nelson on 9/25/1989.

Their children

1. Anthony Nelson born 2/28/1991
 2. Joey Nelson born 8/5/1993
2. Deborah Ann Iomio born 8/6/1971
 3. Nicole Iomio born 5/9/1973

4. Becky Iomio born 5/9/1973
3. Denise Jeanne McCann (Dee) born 6/13/1956, married Grant Campbell on 11/23/1978. Live in Reno, Nevada and Texas.

Their children

1. Vanessa Campbell born 1/30/1980
2. Conrad McCann Campbell born 10/3/1984
4. John McCann born 10/3/1959 in Redwood City, California and married Janet Foland on 4/30/1983. They live in Tracy, California.

Their children

1. William Eugene McCann born 4/23/1985
2. Jaclyn Dawn McCann born 8/12/1989

3. Raymond Earl Mack born 10/5/1905. Married Lucy Stout in 1/1927. Lucy was born 11/6/1904. Raymond is a Pentecostal Minister and they live in Mountain View, California.

Their children

1. Twins – died 12/1927
2. Floyd Mack born 12/13/1931, married Cloie Idinhouer in 9/1946.

Their children

1. Sharon K. Mack born 10/21/1946
 2. Patricia Ann Mack born 7/23/1949
 3. Floyd Earl Mack, Jr. born 3/11/1954
3. John Kenneth Mack born 11/19/1931, married Francis. JK is a minister, following in his father's footsteps.

Their children

1. Naomie Mack born 10/2/1958
4. Ann Ruth Mack born 11/21/1934, married to Ronnie Ronera

Their Children

1. Marchel Ronera born in 10/19--
 2. Macichil Ronera born in 12/19--
 3. Margie Ronera
5. Margie Lee Mack born 9/2/1942. Married Albert Shackelford

Their children

1. Allen Shackelford born 11/2/1962

THE FAMILY TREE OF SALLY JARRELL AND TOM HATFIELD

THOMAS OLIVER HATFIELD

Born: 3/1/1883

Died: 8/1/1943

SALLY JARRELL HATFIELD

Born: 4/25/1886

Died: 2/13/1960

Married: 5/7/1903

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Eliza Beatrice Hatfield	3/26/1904	5/7/1974
2. Lottie Hatfield	11/29/1905	6/10/1991
3. Juanita Hatfield	8/1/1911	4/19/1980
4. Elmira Hatfield	9/19/1913	3/1992
5. Ethel Wanda Hatfield	12/29/1919	
6. Vida Irene Hatfield	9/23/1921	
7. John Tom Hatfield	8/27/1923	8/13/1986
8. Betty Joe Hatfield (Virgie Zelma)	1/27/1926	
9. Lurina Hatfield	8/2/1916	?
10. Sherman Hatfield	?	4/2/1912

Tom Hatfield was born in Kentucky. Sally was born in West Virginia. These are the "Hatfields" that were the feuding family of the "Hatfield and McCoys". Tom and Sally lived their early married life in West Virginia near John and Elmira Jarrell, Sally's parents.

Tom was a farmer and a carpenter. He was a very good father, very religious, and often was the caretaker of the children. He attended a Pentecostal Church. He was also part Cherokee Indian. He had the ability to remove warts and he didn't believe in doctoring.

Tom and Sally went to Oklahoma with John Jarrell when John had to leave West Virginia after he shot Tom Mack. I believe they stayed on the Cherokee Indian Reservation for some time. They went to Arkansas then to join Elmira and the children. This is where Tom and Sally lived until they moved to Los Angeles, California.

THE HATFIELD AND McCOY FEUD

I believe everyone has heard of the Hatfield and McCoy feud. There have been movies, stories and songs sung about this famous feud. Tom Hatfield was from this famous family who lived in Kentucky and in Mingo County, West Virginia. "Bloody Mingo" it was called because it was the center of the feud. Mingo County and Boone County (the home of the Jarrells) are in the southwest corner of West Virginia, just across the border of Kentucky.

Mingo County was one of the poorest areas in the country, but it was rich in legend and folklore and in folk music festivals, horse trades, fox hunts, and of course too, the mines. There is the Hatfield and McCoy cemetery. Sometime one of the old Hatfields or McCoy's recount the gory details of the 50-year old feud.

Eighty-seven year old Joe McCoy describes how the feud began over the killing of a hog and how McCoy had lost his grandfather and countless brothers and cousins. "But they's a perfect understandin' 'tween us now," claims McCoy, who lives with his 31-year old wife and 12-year old daughter still almost within rifle's range of the Hatfield homestead. "Of course I'll tell you this, brother, old as I am, if anyone done anything to my or daughter, I'd pick up my weapons and go after 'em. Wouldn't be no arrests neither."

McCoy wasn't just boasting, the county wasn't dubbed "Bloody Mingo" for nothing. Perhaps it's the life in the mines that makes them so violent, or maybe it's a holdover from frontier life.

At any rate, Tom and Sally farmed and logged in Arkansas. After Sally's daughters Lizza and Lottie married, Sally took housekeeping jobs in Fayetteville, Arkansas, some distance away, leaving Tom and the six or more children on the farm. She would come home every several weeks.

Travel was difficult at that time. When Tom and Sally went to town shopping they left all the children home alone. It took one day to ride to town, one day to shop, and one day home. Juanita, fourteen years old, and Elmira were responsible for the children and home. Betty Jo was twelve months old at the time. Once the old stove caught the house on fire. Another time one of the children came down with typhoid. Both times the girls got help from their Uncle Walter Jarrell who lived near. But it was not a good experience.

All of Tom and Sally's children are tall, dark-haired, black eyes and very handsome people. Some are very gentle, with kind dispositions like Tom and some are more feisty, perhaps like their frontier ancestors.

**It has been suggested that Tom Hatfield is not related to the feuding Hatfields. If he was not closely related, he was surely a relative because he lived right in the middle of them. This question needs to be closely researched.

THE CHILDREN OF SALLY AND TOM HATFIELD AND THEIR FAMILY TREE

1. Eliza Beatrice Hatfield married Edgar Byrl Baker who was born 6/12/1903. Edgar Byrl Baker was born in Crosses, Arkansas. Eliza Hatfield was born in Charleston, West Virginia.

Byrl's parents were interesting hill people. His father, Henry Wilson Baker was born 3/7/1879 in Crosses, Arkansas and his mother, Mary Melissa Easley, was also born in Crosses, Arkansas on 1/3/1884. They owned land on Brannon Mountain and had a house, chicken houses, etc. The storms were so bad on the mountain, however, that Mr. Baker decided to build a house under the bluff, below the road. The bluff formed the back side of the house and part of the roof. There was a large, flat shelf out from the bluff, where the house set, then the mountain dropped away into a canyon. Bakers not only had room for their comfortable little house but a large area for a yard and an open fire where Mrs. Baker could boil water for washing or making soap.

It was always cool in the summer and warm in the winter, and protected from all the storms. To get to the cliff house, one took a steep winding path. Oak forests surrounded the area. There was a tall wood picket fence enclosing the yard on two sides and the bluff on the other two sides overhanging part of the yard like a roof.

Mrs. Baker kept this little house spotlessly clean and there was a lovely quilt on the bed. The house became quite famous and many visitors came to see it. Their son lived up at the original house on the road.

We had heard much about moonshiners and still, and when were visiting the Bakers in the 1960's and were standing beside the cliff house visiting, up out of the canyon strode a man with a slouch hat, bib overalls, tennis shoes and a rifle. He spoke little and went on his way. Our children's eyes were big as saucers. They knew they had seen a real moonshiner, a real mountain man.

Liza (Eliza) Hatfield Baker was a lovely woman with a thick southern accent and a beautiful sense of humor, and she was a storyteller.

She told us that she and Byrl didn't go to movies because of their religious convictions. However, the "Ten Commandments" was playing at the drive-in theater, so for the first time in their lives they went to the movies. They sat and watched for quite a while, then Byrl, who was getting sleepy, crawled into the back seat and went to sleep. Liza sat and watched awhile, then she got to noticing something attached to the other cars. Upon investigating, she discovered they had speakers so she attached the one on the post beside her car and discovered she could hear the speakers in the movies. During the last half of the movie they had sound.

Who but Liza would tell on herself and have all of us roaring with laughter.

Byrl and Liza were each the eldest of ten children. In Arkansas, Byrl farmed before coming to California in 1944 and to Buena Park, California in 1945. He worked at Knott's Berry Farm for 23 years, retiring in 1968. Liza retired from a position as surgery aide at St. Jude Hospital where she worked for 10 years.

The couple were active in the Assembly of God Church all of their lives and celebrated more than fifty years of marriage.

Their children

1. Lona May Baker born 9/27/1923. Married Reuben Henry Doss born 4/9/1921. Lona May was born in Hazel Valley, Arkansas and Reuben was born in Sunset, Arkansas.

Their children

1. Catherine Sue Doss born 10/23/1951 in Fullerton, California.
2. Hester Rose Baker born 4/3/1925. Married Raymond Howard Doss born 6/26/1925. Hester was born in Hazel Valley, Arkansas and Raymond was born in Sunset, Arkansas. Reuben and Raymond Doss were brother.

Their children

1. Randel Lester Doss born 10/17/1959 in Downey, California.
3. Bessie Sue Baker born 8/16/1935. Married Carl Dean Jarnagon born 2/23/1936. Bessie Sue was born in Wesley, Arkansas and Carl was born in Hazel Valley, Arkansas.

Their children

1. Tommy Allen Jarnagon born 5/7/1955 in Orange, California
2. Michael Dean Jarnagon born 12/13/1956 in Orange, California
3. Brenda Kay Jarnagon born 9/2/1958 in Fullerton, California
4. Shelley Renee Jarnagon born 5/5/1964 in Riverside, California
4. Tom Henry Baker born 7/24/1938. Married Carol Ann (Jordan) Leigh born 6/25/1938. Tom was born in Wesley, California and Carol, who was adopted, was born in Chicago, Illinois.

Their children

1. Vickie Ann Baker born 8/13/1958 in Orange, California
2. Sandy Leigh Baker born 9/14/1960 in Fullerton, California
3. Laurie Kay Baker born 5/15/1964 in Riverside, California
4. Lisa Michelle Baker born 9/23/1966 in Corona, California

2. Lottie Hatfield married Harley Doss, born 9/2/1904, died 9/3/1993.

Their children

1. Jimmy Doss, Jr. born 1/21/1928. Married Marnia Goat born 11/24/1931. Jimmy died 7/8/1991.

Their children

1. Sharon Doss born 7/11/1949
2. Dennie Doss born 3/5/1950
3. Robert Doss born in 1955

2. Genetha Doss born 7/28/1930, married Howard Roads

Their children

1. Darryl Ray Roads born 7/8/1949
2. Jimmy Roads born 7/24/1953
3. Ricky Roads born 6/25/1955
4. Levi Enos Roads, died at 1 month

3. Jerry Duane Doss born 10/12/1948

3. Juanita Hatfield born 8/1/1911, married Harold Stephenson. Harold was born 2/9/1908 and died 8/12/1969.

Their children

1. Bernice (Rita) Stephenson born 11/4/1930, married William Darcy

Their children

1. Vickey Ilene Darcy born 5/19/1955 (8/1952?), married Steve Auger. Later they divorced. Vickey died 10/31/1985.

Their children

1. Chad Auger born 4/3/1971
2. Justin Auger born 6/14/1975

2. Steven Allen Darcy born 7/7/1960

Bernice then married Larry Crane

Their children

1. Steven Allen Crane
2. Ronnie Lee Crane born 11/3/1964
3. Kelly Joe Crane born 10/15/1967

2. Jim Tom Stephenson born 5/7/1932, married Twana Dudley. They later divorced. Jim died 8/8/1992.

Their children

1. Johnny Ray Stephenson born 11/1/1952
2. Kathy Lynn Stephenson born 1/4/1956

Jim Tom Stephenson married Linda Greene

Their children

1. "Minute" Lisa Stephenson

3. Joyce Ann Stephenson born 12/18/1936, married Donald Neil

Their children

1. Donald Wayne Neil born 12/30/1955
2. Karen Lee Neil born 9/17/1958
3. Franklin Lloyd Neil born 3/7/1964

4. Ralph Lee Stephenson born 11/4/1940, married Betty E. Snapp.

Their children

1. Shelly Lee Stephenson born 4/23/1971
2. Jason Lee Stephenson born 8/6/1973

Juanita Hatfield married Ralph McGuirk in 1955.

4. Elmira Hatfield born 9/9/1913, married L. D. Tyree, born 6/7/1914.

Their children

1. Wilma Myree Tyree born 12/24/1934, married William LayBorne. William later committed suicide by monoxide poison.

Their children

1. Jimmy LayBorne born 9/1/1953
2. Billy LayBorne born 9/6/1954
3. Rickie Don LayBorne born 9/3/1955
4. ?

2. Jessie Lee Tyree born 8/1/1936
3. Gene Tyree born 2/24/1940
4. Rita Joyce Tyree born 6/10/1947

Elmira Hatfield then married Kenneth Steven.

5. Ethel Wanda Hatfield born 12/29/1919, married T. J. Oneal

Their children

1. Darlene Oneal born 8/11/1937
2. Janet Oneal born 11/19/1939
3. Gene Oneal born 5/3/1940, died 11/27/1965

Ethel Hatfield then married Roy Campbell. Ethel lost her daughter and a grandson and son-in-law to tragic accidents.

6. Vida Iline Hatfield born 9/23/1921, married Leslie Lucen LeBlanc on 10/27/1940 in Sarah, Oklahoma. Leslie was born 5/8/1919 in Colorado and died 4/1/1974. He was a welder and in refrigeration, and faithful in his church.

Their children

1. Ida Lu LeBlanc born 3/29/1942, married Gary Phillip Farley on 1/26/1963. He was born 9/26/1941.

Their children

1. Cari Lynn Farley born 9/14/1963
2. Brady Mathew Farley born 9/26/1965
3. Wade Allen Farley born 1/11/1968

2. Calvin Joe LeBlanc born 1/12/1944, married Sandra Jean Stone on 6/28/1963. She was born 3/17/1942.

Their children

1. Robert Douglas LeBlanc born 11/20/1963
2. Andy Dean LeBlanc born 7/2/1965

3. Freda June LeBlanc born 6/16/1948, married Daryl Ray Sanders on 6/15/1967. He was born in October, 1948.

Their children

1. Wesley Allyn Sanders born 12/18/1970

4. Sally Ann LeBlanc born 2/6/1952, married Eldon Chris Walthall on 8/6/1971.
5. Patricia Jean LeBlanc born 8/13/1956

7. John Tom Hatfield born 8/27/1923, married Anna Mitchell, born 2/20/1929 and died 8/4/1990. John Tom died 8/13/1986.

Their children

1. Judy Ann Hatfield born 7/12/1955
2. Illene Myree Hatfield born 9/23/1956

3. Jane Ellen Hatfield born 12/31/1957
 4. John Tom Hatfield born 7/14/1964
8. "Betty Joe" (Virgie Zelma) Hatfield born 1/27/1926, married Russell Langrell on 6/18/1945. Russell was born 4/22/1924 in Klamath, Washington and died 9/3/1989.

Their children

1. Jerry Lee Langrell born 8/20/1946, married Eleanor Lucia Castanoli on 11/2/1968. Eleanor was born 11/16/1945 and she died 8/13/ .

Their children

1. Mathew Lawrence Langrell born 3/6/1970, married Julie Ann Hernandez on 3/21/1994. She was born 9/3/1973.

Their children

1. Mathew Lawrence Langrell, Jr. born 10/27/1973.
2. Megan Lucia Langrell born 10/1/1994.

2. Adam Lee Langrell born 12/13/1971

Jerry remarried Linda Ann Lombardi on 5/18/1985. She was born 10/29/1948.

Their children

1. Jerry Lee Langrell, Jr. born 4/17/1986.
2. Jo Dean Langrell born 11/11/1952, married Allan R. Lakeman on 11/6/1971. Allan was born 3/29/1945.

Their children

1. Jeffrey Allan Lakeman born 2/16/1975
2. Christene LeAnn Lakeman born 5/18/1977

THE FAMILY TREE OF CHRIS JARRELL & FLORA ANDERSON JARRELL

CHRISTOPHER JARRELL

Born: 8/27/1889

Died: 10/11/1967

FLORA ANDERSON JARRELL

Born: 7/19/1895

Died: 6/22/1982

Married 10/28/1916

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Lawrence Willard Jarrell	8/23/1917	8/19/1998
2. Agnes Pauline Jarrell	1/26/1920	
3. Vera Lorene Jarrell	9/23/1922	6/23/1997
4. Christopher Hoyt Jarrell	8/4/1925	
5. Kenneth Eugene Jarrell	1/15/1933	
6. Lonzo LeRoy Jarrell	3/5/1935	

Chris was born in West Virginia and came to Hazel Valley, Arkansas in his late teens. He and Flora came to California and Oregon in 1925 and then went back to Arkansas. He returned to California again in 1936. Later, during World War II, he and his family came to Hillsboro, Oregon and he worked in the shipyards. His brother, Walter and George, and Flora's brother, Lloyd Anderson, were already here.

Christopher Jarrell was a pleasant, good-tempered man who worked for Washington County after the war. Flora worked at the cannery for several years although in those days washing, ironing, cleaning, raising a big garden and canning was a full time job at home. Flora's elderly mother, Mrs. Anderson, lived with them for many years.

Chris and Flora attended the Foursquare Church in Hillsboro.

THE CHILDREN OF CHRISTOPHER AND FLORA JARRELL AND THEIR FAMILY TREES

1. Lawrence Willard Jarrell married Alice Jane Simantel on 3/5/1946. Janie was born 4/28/1927 and came to Oregon with her family from Scotland, South Dakota in 1935. Willard died on 8/19/1998.

Willard was born in Hazel Valley, Arkansas. He came to Oregon twice from Arkansas, once in 1925 with his family and again permanently in 1936 with his uncle, Walter Jarrell.

It seems whenever spring came, the Jarrell families got wanderlust. They would move in the vicinity to a different house or a different farm. Finally, during the Depression and drought, four Jarrell brothers settled in Oregon and other family members settled in California.

Willard served in World War II in the Army in the European area theater. After he married, the couple settled in Cornelius, Oregon, near Hillsboro and Forest Grove where other Jarrells lived. He worked for many years as an automobile mechanic. A few years before retirement he started his own oil heat repair business.

Willard and Janie attended the Lutheran Church.

Their children:

1. Shari Rae Jarrell born 12/7/1946, married James Dale Emery Jr. on 6/1/1969. Shari is homemaker, trained as a High School Home Economics teacher and Jim is an electrical engineer. He has made the Air Force his career, reaching the rank of Colonel, retiring on 6/1/1995. Shari and Jim also have an audio recording business in Fairfax, Virginia.

Their children:

1. Ahnika Rae Emery born 8/4/1975
 2. Alyssa Dawn Emery born 9/21/1977
 3. Adeena Marie Emery born 4/3/1981
 4. Alex James Emery born 9/18/1984
 5. Adam Quinn Emery born 8/20/1987
2. Susan Jane Jarrell born 6/16/1949, married Darrell N. Tucker on 8/7/1970. Susan is a nurse and Darrell is a school teacher. They are divorced.

Their children:

1. Tamara LaRae Tucker born 10/22/1972, married Jason Coppedge 6/14/1997.
 1. Elizabeth Coppedge born 5/27/1998
 2. Sydney Coppedge born 10/23/2000

2. Robert Lawrence Tucker born 8/27/1975, married Janna Lea Newcombe on 10/5/2001.

3. Ryan Scott Tucker born 9/22/1980, married Christina 9/15/2004

Their children:

1. Lindsey Tucker born 10/1/2002

Susan married Don Bruno 6/2/2002.

3. Gregory Scott Jarrell born 2/20/1953, married Cynthia Slenscak. Greg is an airplane pilot for Hawaiian Air and Cynthia is a court recorder. They were divorced.

Their children:

1. Maria Cynthia Jarrell born 12/15/1986 in Hawaii

2. Gregory Scott Jarrell born 6/14/1988 in Hawaii

4. Kristina Renee Jarrell born 6/13/1970, married to Kenneth W. McConnell on 12/17/1994. Kris is a nurse and Ken is a college student studying computer science. They live in Hillsboro, Oregon

Their children:

1. Alexis Nicole McConnell born 7/28/2000

2. Spencer Alan McConnell born 9/5/2002

2. Agnes Pauline Jarrell married Daniel Bliss Hickman on 4/24/1937. He was born 10/16/1913. Pauline was born in Farmington, Arkansas and Bliss is from a little town called Irvy near Harrison, Arkansas. Bliss was a nursery man and he died 11/12/1973 in Cornelius, Oregon. Pauline also worked in the nursery part time. The couple attended the Christian Church.

Their children:

1. Donna Diane Hickman born 11/14/1959, married Dave Raybourne. Later they were divorced

Their children:

1. Christopher David Raybourne born 5/2/1980

Donna married Gordon Wadley

Their children:

1. Nicholes Scott Wadley born 12/9/1991
2. Kevin Robert Wadley born 8/23/1993, died 10/15/1993

3. Vera Lourene Jarrell was born in Hazel Valley, Arkansas. She married Marley Ben Marvel on 8/25/1938. He was born 2/6/1919, and was a welder. Lourene was a homemaker and the couple lived in California, later moving to Cornelius, Oregon. They attended the Christian Church. Marley was in the Army in the Pacific area and was in Japan when peace was declared. Marley died 9/10/1992 and Lourene died 6/23/1997, both in Cornelius, Oregon.

Their children:

1. Flora Anita Marvel born 4/22/1940, married Donald Paul Cornacchia on 5/17/1975. Don was born 12/2/1940. Anita is a beauty operator and Don worked in grocery stores until ill health forced him to retire early.
2. Tessie Marlene Marvel born 5/9/1944, married Hank Smith on 3/20/1964. He was born 5/22/1940. Marlene is a schoolteacher and Hank is a fireman. Later they divorced.

Their children:

1. Larry Scott Smith born 5/18/1968
 2. Gary Ben Smith born 5/17/1972
3. Marley Ben Marvel born 3/30/1947, married Sherry Hendricks. Later they divorced.

Their children:

1. Allen M. Marvel born 4/12/1969

Ben married Michele Brown in 1975

Their children:

1. Angela Marvel born 5/17/1978

Ben married LaurLei Kolessar (born 3/22/1955) on 7/31/1994

4. Christopher Hoyt Jarrell married Phyllis Ann Olds (born 8/9/1928) on 2/4/1950. Hoyt was born in Scofield, Oregon. Phyllis is a homemaker and Hoyt has been a building contractor and later farmed orchards west of Forest Grove. He served in the Navy in World War II. They now live in Hillsboro, Oregon and attend the Baptist Church.

Their children:

1. Debbie Jean Jarrell born 11/21/1951, married Steven Craig Simmons on 3/11/1972 in Forest Grove, Oregon. Steven was born 7/11/1951. They live in California. They were divorced.

Their children:

1. Daniel Brian Simmons born 3/18/1974
 2. Kelly Marie Simmons born 2/4/1976
2. Dennise Pauline Jarrell born 6/9/1956, married Paul Robert Collins on 7/16/1988. Paul was born 8/31/1952. They live in southern Washington.

Their children:

1. Kathryn Teresa Jarrell Collins born 9/19/1989
2. Sarah Jean Jarrell Collin born 9/11/1992

5. Kenneth Eugene Jarrell married LuJuanna June Jones on 2/19/1955. LuJuanna was born 6/19/1934. Kenneth was born in Goose Creek, Arkansas, near Fayetteville, in the Ozark Mountains. He graduated from Linfield College in Oregon and taught mathematics and coached. Later he turned to insurance. He served in the Air Force during the Korean conflict. LuJuanna was born in North Bend, Oregon and came to Forest Grove in 1952. They live in Hillsboro, Oregon and attend the Christian Church.

Their children:

1. Gina Patricia Jarrell born 4/29/1956 in Sacramento, California, married Ricky Newland on 4/16/1983 in Norfolk, Virginia. Ricky was born 12/3/1953. They were divorced in February, 1992.

Their children:

1. Sean Wystan Newland born 3/25/1984 in Portsmouth, Virginia. Sean died 7/27/1991 in an automobile accident.
2. Bradford Patrick Newland born 8/27/1987 in Portland, Oregon

Gina married Michael L. Pristoe in 10/18/1996. He was born 4/16/1947 in Warren, Ohio. Michael died on 10/16/2003 in Hillsboro, Oregon.

2. Kirk Eugene Jarrell born 5/25/1959 in McMinnville, Oregon, married Laurie Jean Mealy on 10/5/1983 in Atlantic City, New Jersey when Kirk was in the Navy. The couple kept this marriage secret. When Kirk returned from service the couple renewed their wedding vows in a big church wedding in Beaverton, Oregon on 3/16/1984. This later came as quite a surprise to the parents and a humorous joke.

Their children:

1. Matthew Eugene Jarrell born 12/8/1987 in Portland, Oregon
 2. Prescott Kirk Jarrell born 5/21/1990 in Portland, Oregon
3. Kyle Jeffrey Jarrell born 11/4/1961 in Albany Oregon, married Lori Lynn Peterson on 6/8/1986. She was born 12/8/1959.

Their children:

1. Ashley Lynn Jarrell born 12/10/1987 in Portland, Oregon
4. Lisa Marie Jarrell born 12/4/1965 in Hillsboro, Oregon, married Thomas Douglas Mannen on 9/5/1987. Tom was born 7/6/1964.

Their children:

1. Trevor Douglas Mannen born 1/20/1993 in Portland, Oregon

6. Lonzo LeRoy Jarrell married Margaret (Bonnie) Jean Webb on 6/21/1969. She was born 2/10/1939. Later they were divorced. Lonzo was in the Korean conflict and a pole lineman in the Army. He lived in Hillsboro, Oregon many years and now lives in Cherry Grove, Oregon, west of Forest Grove. Lonzo was born in Goose Creek, Arkansas near Fayetteville.

Their children:

1. Bonnie Linda Jarrell born 7/20/1971, married Fred Schmidtke, Jr. on 6/5/1993. Fred was born on 4/23/68. They were divorced.

Bonnie married Chad Flaig.

Their children:

1. Zachary Flaig
2. Zoey Flaig

ORAL HISTORY OF FLORA ANDERSON JARRELL

I was born in 18 and 95, and when I was two year old we come to Arkansas from Paris, Texas. We come in two covered wagons and we were 4 weeks on the road. Mama had to drive one and Papa had to drive one. Nettie and me rode with Papa and Charlie rode with Mama. We come to Indian Territory, now Oklahoma, and we come over all kinds of roads, up and down. Mama said it was the awfulest time of her life. She had to hold onto me and drive up and down those hills. We camped out every night and Mama had to do a little washin' every night and Papa had to take care of the team. It was pretty hard travellin'. I don't know how we made it but we did. One horse died on the road. When we finally got on to Fedvull (Fayettesville, Arkansas), and we stayed in Mrs. Thompson's pasture until Papa hunted us up a place to live. We finally landed up near Carver (Sp.?), between Carver and Sulpher, on the hill on the 9th of July, ten days before I was two. Papa traded a team of horses and a wagon for that place, and we had about 40 acres. I don't know how we made it but we pulled through. We didn't have no milk for a long time, but Mama had chickens and we had hogs. We always had plenty of fruits and vegetables. We had a hard life but we pulled through.

When I was growin' up we had three months of schoolin' and that was October, November and December. Of course that was always the fall of the year when we was so busy. Papa always made molasses for everybody around. It taken us all. Mama, she had to work the mill. Charlie had to put the cane in the mill and Roy and me had to drive the mules around the cane mill round and about. It taken about an hour shift at a time and we had to keep goin'. Papa, he was always doin' somethin', and Netty, she was at the house, takin' care of the kids and the house. Mama, she was workin' at the pan and she always put the white skins in the barrell. She always had a lot of good vinegar. People come from far and near after Mama's vinegar in the summertime.

Lloyd was born in September, 19 and 05. When he was two months old, we went to _____. Papa went to haul wood for the lime kiln. They dug limestone rock in the hill, and cooked it in that kiln, and made lime out of it. Papa, he hauled the wood. Four foot cord wood was what he hauled. When we lived there we had to walk two miles to school. We lived there one year, and then Papa moved us to Fedvull. We lived in Fedvull in 19 and 07. Netty and Bob got married in January of 19 and 07. Then in the spring, Papa went to farm some ground, about 3 mile north east of Fedvull. Mama started pickin' berries the first of May, and she was still pickin' the 4th of July. I had to stay at the house and take care of the kids, cook dinner for Papa, do the housework, carry the water and carry the milk over to the well house. That fall we moved back home again.

In 19 and 10 we moved to Kansas, lived up there for one year. Papa and Charlie took a wagon apiece and Mama and us kids went on a train. That was my first train ride, from Fedvull to Ft. Scott, Kansas. The next year we came back home.

In 19 and 14 Papa bid on the mail route. He bid it cheapest and got it. We had to move to Hazel. The 1st of July, Lloyd went up and carried the mail, but we didn't move till November. We moved the day before Thanksgivin'. The house was an awful mess. It had three rooms, 20 by 20. Me and Mama had to clean up that house. We worked and cried all that Thanksgivin'. I spend most of my time up with Netty, helpin' her take care of her children. In a years time, the owners of the home came back, so we had to move again. So we moved up to Ogrin (?), up to that end of the mail route, in an old schoolhouse that Dad had fixed over to a house. That's where we lived till Papa got done carryin' the mail. Then he moved up to Mountain View.

We (Chris Jarrell and me) lived at Hazel. Chris, he hauled loads for Papa. Once he was gone for three days. While he was gone, he taken the flu, the influenzey. It was the first year they ever had it there. People just died like flies. He felt awful bad. Comin' home, he had to lay down in the wagon and let the team bring him on home. He thought when he got home that I could take the team out for him, but when he got home I had the flu too. We both had the influenzey. Willard, he was just 15 months old. I don't know how he ever lived. I don't know how I ever took care of him, but he pulled through. When we was sick, wouldn't nobody come on the place when we was sick. They was afraid of the flu. But when we was well, we'd have a houseful all the time. We was among the first of them that had it. When we got over it, I went and took care of a lot of people. It didn't hurt me. I didn't take it no more. I knew how bad they needed help.

Papa, he lived at Mountain View, but he was never able to get his place paid for. Lloyd, when he was 17 year old, he went to Oregon. He worked there and paid Papa's place off for him. Papa he died on January 19, 1929.

When Pauline was about a week old, Walter (Jarrell) had to go to the service. When Walter got back from the service, him and Chris went out to Farmington and rented a place. We lived out there. Walter, he got him a job, carpenter work, helping to build a big barn. Chris had to do most of the farmin' work, and that was where Laureen was born. She slept her first two or three months. Mama was out there, and Willard always had to have cookies. So if we run out of cookies, Mama would make him some more. He's a eatin' and she's a cookin'. He always had a cookie in each hand. Finally he laid two half eaten cookies on the table and said "Me full". Mama said "I'm awful glad your full". Mama never did forget that.

When Laureen was two months old, Walter and Ethel married. They come in then and we all lived together that summer. Then that fall, we moved back to Fedsvull. Chris got night work, and the next spring, he thought he had to go back home to farm. He went back and made a crop, but he didn't make nothin'. Just to barely get by, that's all. He'd work and make a good crop, then he'd go off to harvest and the hogs would get in and eat everything. That's the way it was 'bout every year.

Finally, in 19 and 25, Chris and Walter take a notion to go to Oregon. They both got them a car. Didn't either one of them know anything about drivin'. Walter got him a Chevy. Chris got a Ford. They didn't practice but very little, and then we started to Oregon. Before we started Ethel told me that we better have plenty of money before we started, cause we couldn't get no help on the road. She gave me good warning. I didn't say nothin' and we went. When we got to Holbrook, Walter and Ethel were out of money. Everything their kids wanted they'd get it for them. My kids wanted things so bad, but we couldn't get it. I know'd we couldn't. Walter got out and tried to hunt some money. We spent half a day there waitin' on him, and he didn't have no luck. The next day we got to Flagstaff and he tried it again. And he didn't have no luck. He said he had one penny when we got to Flagstaff. I fixed everyone dinner. We all ate, but Ethel. She wouldn't have a bit. She knew what she told me.

Chris told Walter he wouldn't go off and leave them. We'd go as far as we could, but we'd all stay together. We went on, and when we got into LA, we had a ten-dollar bill left. That was gettin' pretty thin.

Walter went over and hunted up Sid? (Jarrell). Sid had us come over and stay close to where he was. Chris and Walter both got a job makin' Goodyear tires. So we stayed there.

Chris got a bucket of oranges and brought them in and set them in the middle of the floor. Pauline said that was the prettiest sight she ever seen in her life. We ate two or three buckets of oranges every day. They was 15 cents a bucket, so the kids had all the oranges they could eat.

We stayed three weeks, then, cause Hoyt was comin' in August, we had to get settled someplace. So we went on to Oregon. Lloyd sent us some money to come on. Walter and Ethel stayed on (in LA) for a while. We got to Scofield, Oregon the 20th day of May, just as the 1 o'clock whistle blew. The boys had just went back to work. That afternoon we all went down to the mill, to look it over. The boys had Chris a job and had us a house for us to live in, and they told the man at the Buxton grocery store to let us have anything we wanted. We went on down and got a bunch of groceries. The man at the grocery store sent a truck up to the mill three times a week, and you'd have to tell them then what you wanted the next time.

We worked there till the boy's (Chris and Walter) heard that their mother was ill, and if they wanted to see her, they better come quick. Of course we all went back. We got there on the 4th of July of 19 and 26. She was so tickled to see the boys. She improved and she lived 12 years after. She had went to Oklahoma to live with Charles and Lola and Brooks and Dewey. Walter and George had both gone to Oregon and we'd gone back to Californy, and we'd been there a year when we heard that she'd passed away. She passed away on April 5th, 19 and 38.

When we got back to Californy, Chris he got him a job workin' for a widder woman. She paid him 50 cents an hour, and oh, he thought that was good wages, and it was for that time. That was the first time in his life that he ever made 50 cents an hour. He worked there for a year or two. Then we worked at the canners and we did anything we could do. We worked down there till Willard had to go to service in March, 19 and 41. Then after Pearl Harbor, they moved him within 5 miles of home, but they wouldn't let him come home for Christmas dinner. But they let the parents go on base and have dinner with the boys. In August '43, then Hoyt had to go in the service. If he'd waited till he was 18, he'd of had to go in the Army, but he wanted to go in the Navy. So the day before his birthday, he joined the Navy.

After that Chris couldn't stay in the house anymore. If I had supper ready when he got home, he'd eat, then go up town till bedtime. If I didn't have it ready, he'd be gone anyway. We got a chance then to sell our place. We sold it and come to Oregon in '43. We been right up there in Hillsboro ever since, until I had to go to the hospital in '75. Ended up havin' to take my leg off, then I had. to live with the kids, I couldn't stay at home no more. I'm here livin' with the girls ever since. Course I go visit them all, but I stay here mostly with the girls. I'm here at Pauline's here now. I'm 86 and I don't know how much longer the Lord's going to let me stay here. I'll stay till he calls me and do what little I can.

I had four boys, and ever one had to go through service. They was all lucky enough to get back and they all settled down here close, and I'm so happy. They all have such a good time gettin' together. And I sure enjoy them all together having a good time. So much of the time I can't tell what they're sayin' cause my hearin' ain't like it used to be, but I can tell they're having a good time.

Chris passed away in October '67. He never did get to see any of his great grandchildren, but we have 14 now. Seven boys and seven girls.

Willard has four children, Pauline has one, Laureen has three and Hoyt had two, Kenneth had four and Lonnie had one.

ORAL HISTORY OF LONZO JARRELL

My name is Lonzo Leroy Jarrell. This is my history. I have an older brother, Willard that was born August 3, 1917, an older sister Pauline that was born January 26, 1920, my other sister, Laureen was born September 23, 1922. They was all borned in Hazel Valley, Washington County, Arkansas. I also have an older brother Hoyt, born August 4, 1925 in the community of Scoffield, a sawmill and loggin community in Washington County, Oregon. And another brother, Kenneth which was born January 15th, '33, and myself which was born March 5, 1935, and we was born in a log cabin in Goose Creek, northwest of Fedvull (Fayetteville), Arkansas.

We are part of a fastly decreasing minority, cause of my ancestors didn't come to the United States. They was here and helped create the country. My third great-great Grandad, Daniel Jarrell, was born in 1745, the son of James and Elizabeth Jarrell, which I believe descended from bond slaves that used to work seven years on a tobacco plantation to pay for the boat ride to this country. Daniel Jarrell served in the Revolutionary War, he was 76 Navy number 2303.

On my mom's side of the family, my fourth great Grandad, William Cherry (?), son of Thomas, was a captain in the 5th Regiment of Virginia Continental Revolutionary Army. He also had three brothers that served in the Army. His father, Thomas, came to Virginia in 1737 along with his parents, Edward and Alice Cherry and a brother. They had 400 acres in Virginia.

Chris Jarrell was born in a cabin on Big Creek in West Virginia on Aug. 27, 1889 and my mother, Ida Flora Anderson was born July 19, 1895 in Paris, Texas. They was married Oct. 28, 1916 in Washington County, Arkansas. Dad died October 7, 1967, and mom died June 23, 1982. They both buried beside each other, in Hillsboro, Oregon. I was a skinny lil kid with rickets and projectile vomitin'. What I ate I'd vomit about 70 or 80 percent. Mom said she didn't figure I'd ever live, but she put me in God's hands.

The first thing I can ever remember was when I was about 5 year old, I pulled myself up the table leg and walked over to a chair and Pauline, my older sister seen me an thought it was unusual and got excited about it. But myself, I kind of figured it was an unstable way of travel and I preferred crawlin'. I was a happy baby and I knew I was loved and I was content a being little. Then a month later, Kenneth and me was playing out in the barn and Dad had a 4x4 box with a shovel hole in it he used to shovel grain out to the horses and stuff. I went to crawl in that box, and Rover, Hoyt's dog was there, and he knocked me aside and went through the shovel hole and when he went in there a copperhead bit him in the right shoulder. Rover got the copperhead out and killed him and Kenneth ran into the house to get Daddy. We was outside the barn then. When Dad got there, he hunted for the fang marks and took his pocketknife and cut open Rover's shoulder. He picked up a chicken and slit the skin across the intestines and put the warm intestines over Rover's shoulder. When the chicken got

kind of green and quite moving then he'd pick up another one and so one. He used three chickens on Rover's shoulder, and Rover lived. I was really impressed with Kenneth, with the speed he went and got Dad, and getting back there. I figured walking was a pretty good way of transportation, so over the next two weeks I quit crawling and went walking.

Another thing, that could possible help a child with stomach trouble like I had would be, Mom, she noticed out in the chicken house that the eggs had the ends cracked out of them and there'd just be a shell laying there. She figured a weasel had got in there after I started crawling. It was quite a while before she seen me, and she knew I done it many times before. But the egg would stay down on my stomach so she knew it was good for me. She would offer me eggs after that but I wouldn't take them, the main reason was I liked 'em warm. I use to chase the chickens off the nest and they'd be close to body temperature and that, I don't know, it might help some other kid with stomach trouble, I don't know.

In 1936 Willard left Arkansas and went to Oregon to help Uncle Lloyd on his farm. The following year the folks and the rest of us kids came to Oregon. Dad worked in a sawmill at Sisters, Oregon until the first snow came, I believe it was December. The folks loaded us 5 kids in the car and we headed south in a '33 Ford with a trailer on behind. We were up in the mountains somewhere in the snow and the car flipped over on its top. I was sittin' on mother's lap. She was peeling an apple at the time. The trailer broke loose and it went all the way down a dip, but it stopped without goin' off the road. We couldn't open any doors in the car on account of the snow and stuff, so Dad broke out the window in the driver's door and we all crawled out there. We got the car turned over and got some more oil in it, hooked back up the trailer and went on south.

The folks bought a place in Cambell California, about 3 mile out of San Jose. It was at 44 Dillion Street. I think it was \$300. That was the first home we ever had with electricity in it, which was quite a convenience. The first winter of '37 and '38 was hard on the folks because I remember Dad gettin' up early and walkin' to San Jose to see if he could find any kind of work to do. Then in the summer of '38 everybody was workin' except Pauline's husband, Bliss Hickman, which was home recuperatin' from an accident. Kenneth and me was playing Lone Ranger and Billy the Kid. Course he was Lone Ranger and I was Billy the Kid. So he caught me and had an old table settin' out in the back yard under a walnut tree where a swing used to be. So he got me up on the table and tied my hands and then lapped a rope around my neck and tipped the table over. Well we both though the rope would slip loose but my weight made it pull tight. He seen what happened and he would hold me up. He grabbed me around the knees and he would hold me up. Then he would get tired and have to let me down a while and take a few deep breaths and pick me up again. This went on several times. Finally he could hold me straight and I couldn't hold my body straight, so I was just goin' round in a circle when he would hold me up. Only thing that saved my life was Bliss, my brother-in-law came out to put some tins in the garbage can and he seen me and got me down and saved my life.

It damaged Kenneth and me both. Mom said I never had a speech impediment before that, and Kenneth, it bothered him to because for about 6 years after that, any time he got nervous he stuttered.

Willard moved back home and he had a real nice car. I think it was a '36 or '37 Willys. It had good brakes on it cause I cracked the windshield with my head. Then I had a bad idea, thought it would be good to play hide and seek with the folks on Saturday. I hid and wouldn't answer the folks when they was callin' me. Willard, he found me and he didn't think it was very humorous at all, so he tied a rope around my waist and tied me back up to my dreaded old walnut tree. He went to San Jose and mom came out and fed me but she wouldn't untie me. She'd check on me every once in a while. Willard came back that evening and made me promise I wouldn't hide no more before he untied me. I agreed and that broke me of that.

Kenneth went to kindergarden. He brought home scarlet fever, measles and the mumps. But things was pretty good. Mom got her first refrigerator, a Norge. Dad and Willard added a bathroom on the back of the house. Then they built a garage too. Then a year or so later Mom got her first washing machine from Monkey Wards.

We took a visit back to Arkansas. When we came back, Dad built a crate on the back for old Rover. Rover was the same age I was. And before he killed the copperhead, a big dog chased Rover under the house. Under the house, the big dog couldn't move and Rover whipped him. He was never scared of anything after that. Coming back out to California, somewhere on Route 66, Rover got out. Dad pulled over on the side of the road and stopped. We waited quite a while. I went crying and I think Kenneth did too. We found him and put him back in the crate and that was a happy dog.

In 1940, my brother-in-law, Marley and my sister Laureen gave my folks their first grandchild and I thought Anita was the prettiest baby I ever seen, till I had my own thirty one years later. I was a proud uncle.

In 1941 Willard got drafted in the Army and I began school. Kids was teasin' me on account I couldn't talk plain, so I had a fight every recess, at lunch and after school. I had seven fights the first day I went to school. Then up to the fifth grade I probably had one a day, and then up to the 8th grade, probably 2 or 3 a week usually. December 7, 1941, a day I'll always remember, we heard about 10 in the morning that the Japs bombed Pearl Harbor. We spent the whole day glued to the radio.

Uncle Tom Hatfield came by to visit us. He was drivin' a '31 Packard convertible and that's the last time we ever seen Tom. He died shortly after that.

I was ridin' with Dad in an old Model A, and I didn't have my door shut good enough. He took a left corner and I rolled out into a field. I was able to catch Dad about as quick as he was able to stop. Didn't get hurt.

Uncle George and Grace and Donald came down to visit us and they said they needed a lot of people to work in the shipyards up in Portland, Oregon. And so in '43 Hoyt joined the Navy and that only left Mom and Dad and Kenneth and me at home, so Dad put the house up for sale and it sold to the first looker for \$1200. The second guy that looked at it said he'd give twice that for it. So he took Willards Willys and his Model A and traded them in and got a '36 Chev pickup, which ain't got too big a bed on it but Dad got the fridge and washing machine and beds and all our stuff on it. It was loaded pretty high. We didn't have much room I remember. So I set on Mom's knee most of the way up to Oregon.

When we got to Oregon, the folks rented a cabin out by Forest Grove for a couple of weeks while they looked at places. They decided on a place at 226 Maple in Hillsboro. It was an old house with solid wall construction. It was on blocks and all the beams was solid and it was on half an acre of ground. It was originally built by Judge Crandall after the end of the Civil War.

Mrs. Crandall, who lived in the house next door, used to get wood, 2-1/2 cord to a truck load and she would give me and Kenneth a quarter apiece to take it down to the basement. Then in the fall, she'd give us a quarter each to stack it down there. Pretty good money we thought cause Mom let us keep all the money we earned. At that time we could go to the movie for 12 cents, a bag of popcorn for a nickel, a coke for a nickel or a pack of cigarettes for a dime.

My brother-in-law Marley got drafted, so Laureen, Anita and Marleen lived with us until the end of the war. Laureen took a job with mom and dad and they all worked at the Oregon Shipyard.

There was a small barn in the back yard. Dad also built rabbit cages, a pig pen and we had a Jersey cow. We usually raise two pigs a year and had all the rabbits we wanted. He also built a dryer and we had enough walnuts to pay the taxes. Johnny Carrie (?), a good friend of ours, owned the farm behind us. He let us a corner of his property for pasture.

I told Mom I wanted a job, and the cow was givin' about 3 gallons of milk, morning and evening. Mama bought a 5 gallon milk can and her and dad would put milk in it and I would take it down the street to where the Carnation Milk Co. was each morning before school.

I wasn't doin' too good in school, so I took the second grade over again. My teacher was Margrit Perry, then she was my speech teacher for the next six years after that.

One day after school, one of the boys had a football, and a bunch of us kids was playing football, from the second to the fifth grade. Two ninth graders came along, and it looked like fun to them, so one got on each side to make it even. I learnt how important timin' was that day. When his forward foot was forward, and his back foot

got even with his ankle, I could tackle him. So I was able to tackle the ninth grader, and I was the only one of the little kids was able to. So football from that day on was the favorite game I ever played.

My cousin Donald and me spent almost every weekend together from the second grade up to the eight grade, even till I went up into the army. We would play up at Donald's house. I learned how to swim down by Watts School, down in Gales Creek there. I begin huntin' and fishin', target shootin'. We did a lot of tree climbin'. We played tag up there in the woods and it was nothin' to chase a person half a mile to tag him. I still got scars from that game. Donald and me usually had one to three fights a week, dependin' on what we was up to. We'd fight till one of us gave up. We used to play follow the leader. One of us would climb up a fir tree, then go over to the next tree without touching the ground. We never got hurt.

Best thing that happened in '45. World War two ended and Willard and Hoyt came home, Marley, my brother-in-law, and a lot of cousins, George Lake and several friends. That was the best part of 1945.

Transcribed and edited by Dave Jarrell

THE FAMILY TREE OF WALTER JARRELL & ETHEL WILSON JARRELL

WALTER JARRELL

Born: 2/7/1892

Died: 3/30/1963

ETHEL WILSON JARRELL

Born: 9/12/1898

Died: 10/21/1981

Married 3/26/1920

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Wanda Juanita Jarrell	2/10/1921	
2. Percy O'Mar Jarrell	10/23/1922	
3. Happy Irene Jarrell	10/11/1924	
4. Thanua Bernice Jarrell	7/22/1929	
5. Thelma Lue Jarrell	11/18/1932	
6. James Douglas Jarrell	11/24/1938	

Walter was born 2/7/1892 in Manila, West Virginia, the fourth child of John Chapman and Elmira Lake Jarrell. In his teen-age years his family moved to Hazel Valley, Arkansas.

Walter entered the service in Fayetteville, Arkansas on 9/19/1917. He was transferred from Fayetteville to Camp Pike, Arkansas on 9/21/1917. He trained there November, when he was transferred to Camp Beauregard, Louisiana and remained there until he was sent to France.

Walter sailed from Hoboken, New York on 6/8/1918 and landed at St. Mazire, France. He was sent from there for classification and was assigned to Machine Gun Co. 7th Infantry, Third Division. He fought in four battles, the "Marne", the "St. MiHiel", the "Meuse Argone", and the "Chateua Thierry". During the battle of the Marne their losses were heavy. All their horses were killed except two and they were forced to pull their gun carts out by hand.

Walter was in Salange, France when the Armistice was signed. After the signing, they marched directly to Anderanch, Germany, a march of 224 kilometers carrying a seventy-pound pack.

Walter remained in the Army of Occupation until he was shipped back to Camp Pike, where he was honorably discharged on 9/2/1919.

During his time in the service he became close friends with a fellow soldier, Floyd Wilson. Wilson had several sisters that he wrote to often. In one of his letters to his sister Ethel he sent Walter's address and ask her to write to him. They corresponded during his stay in the service. One of his first trips after being discharged was to Delaney, Arkansas to meet Ethel. It must have been love at first sight because they were married March 26, 1920.

Ethel was born in Delaney, Arkansas. When her brother came home from the War, his buddy, Walter Jarrell, came to visit. It was love at first sight for Walter and Ethel and they soon married. In Arkansas they had small farms but it was very difficult to earn a living. Finally, in 1925, they came to California, in a 1923 Chevrolet Touring Car, then on to Oregon to find a better life. John Chapman Jarrell, Walter's father, was very ill, so the sisters prevailed on Walter to come home to Arkansas. They had been on the coast one-and-a-half years. J.C. gave Walter the Seth Thomas clock.

They bought a small farm in Hazel Valley, Arkansas and settled there. Life was good in those days, the little farm produced good crops and Ethel had a green thumb when it came to gardening. She did lots of canning and stored potatoes, onions, apples, etc. in the cellar for winter. They also had chickens, eggs, cows, and milk and pork.

Walter often went to Kansas for the wheat harvest in the summer time. This provided money for things the farm didn't produce.

On 2/10/1921 their first child was born, Wanda Juanita. Next came:

Percy O'Mar 10/23/1922

Happy Irene 10/11/1924

Thanua Bernice 7/22/1929

In 1929 the stock market crashed and many changes took place at that time. Walter had been receiving a small pension since his discharge from the Army, which he lost at that time. Later he lost the farm also. In the next few years they moved several times. At one time they lived in a small house on Grandpa Wilson's farm. It was there their fifth child was born, Thelma Louise on 11-18-1932. After several years of draught and depression, they knew they had to do something. Walter had always had a desire to move to Oregon. In 1925 he and his brother, Chris, along with their families had moved to Oregon and had worked in the timber industry in Buxton. This made a great impression on both brothers. However, after a few months there, their father died and their sisters persuaded them to return to Arkansas to be with their mother.

The Depression deepened, aided by a seven-year drought and the family was in grave trouble. In August of 1936 Walter sold everything that wouldn't fit in the little trailer and moved to Oregon again. The journey was long and hot and took several days back then. Our first night in Oregon was spent in Baker. When we reached the Columbia River Gorge, we were greeted with that cool Oregon mist. Ethel said fruit lay on the

ground and gardens were lush, like a land of milk and honey. We thought we'd reached the Promised Land.

What a great season to arrive in Oregon, the orchards were laden with fruit which we took advantage of. Us kids picked up prunes and made money to buy school clothes. Walter brought in a trailer full of pears which Ethel canned for winter. The next few years they moved several times, finally settling in Hillsboro.

On 11/23/1938 another child was born, James Douglas. He was their last.

When World War II started in 1941, Walter took a course to learn welding and was given a job at Gunderson Brothers building landing barges for the armed forces. After the war Walter worked some for Washington County doing road work and worked some on the WPA. He then worked for Wallace Welding in Forest Grove, Oregon until his retirement. Ethel was a homemaker most of her life, but worked in the shipyards during the war and at the cannery at other times. Ethel had a green thumb and raised lovely flowers and gardens. Walter died 3-30-1963 after 43 years of marriage.

Walter played the violin and loved country music. He was very gregarious and social. His greatest pleasure was hunting and he was very proficient at this. (He couldn't see any sense in fishing because fish didn't leave any tracks.) Walter's sons hunted with him all the years he was able to take to the woods.

Walter and Ethel were very religious people, going to the Assembly of God Church when they were able.

Three of Walter's brothers, Chris, George, Sid and his cousin, Millard Lake, settled in Hillsboro and Forest Grove, Oregon.

Ethel gave Percy the Seth Thomas clock after Walter died. Walter said the first child of his who prepared a place for the clock could have it, and Percy had a place in his bookcase for the clock.

STORIES REMEMBERED

THE MUSIC PLAYERS

One of the things people did in the late 1880's and early 1930's was to teach themselves to play musical instruments. They couldn't afford books, no TV's then or radios and the evenings were very long.

Walter Jarrell played the violin, and a little guitar and mandolin. He played at the dances around the countryside. His daughter Wanda and son Percy were musical so he taught them to play, Wanda the guitar, Percy the mandolin and some on the guitar.

Wanda became very musical and played and sang and yodeled for many years, especially at church. Not commercially, but for fun. She was in two high school plays singing and yodeling at Forest Grove High School. Many years later her grandson, David Schiffer, was in many plays in the same high school.

When the kids were younger, probably just teens, Walter took them to the "Poor Farm" to sing and play for the residents. The "Poor Farm" was a large two story brick building on the east side of Hillsboro on TV Highway on the south side of the RR tracks. It was also a hospital for a time.

When Walter wanted the kids to change cords he would touch Wanda's foot with his, then she would touch Percy's foot. That's how they changed cords.

THE MOONSHINE STORY (1920's!!)

John Chapman Jarrell made moonshine, which was of course illegal. One incident occurred that I thought was interesting. John had his two sons dress up for town. He filled two suitcases with bottles of moonshine and instructed them to take it to Fayetteville. These were older suitcases and as the two stood on the platform waiting for the train, one suitcase burst open and jars rolled across the platform. I never heard the end of that story, but I think they got through the ordeal okay. Omer later became a minister and Sid a con man, jolly good fellow, etc. In his late years he settled down with Boots and raised five children.

THE STORY ABOUT SEARS AND MONTGOMERY WARD ORDERS

In the early years, when money was so scarce, Walter and Ethel Jarrell tried to get enough money together to order the children's school clothes from Wards or Sears. That meant one pair of shoes and one outfit per child hopefully. (They didn't need shoes in the summer.) One time their order came and later a duplicate of that order came prepaid. Wonderful!!! What a surprise. Needless to say, they didn't send the clothes back.

This even happened a second time. A .410 shotgun was ordered and paid for. Later a second gun was delivered prepaid. Unbelievable!!! They didn't return that order either.

UNCLE OMER AND THE RABBIT STORIES – ABOUT 1930'S

Everyone in Arkansas during these years were very poor so they didn't get much fresh meat often.

Uncle Omer was a good hunter and he had a new .22 rifle. Percy and Omer went hunting and got lots of rabbits.

Grandma and Grandad Wilson lived up above Delaney Creek back in the hills. They invited everyone for lunch one day because Omer was leaving. Later grandad told Walter and Percy that when Omer said the blessing this is what he said:

I have had rabbit cold
I have had rabbit hot
I have had rabbit young
I have had rabbit old
I have had rabbit tender
I have had rabbit tough
But thank God I have had rabbit enough!

Incidentally, Uncle Omer was a Pentecostal Preacher.

THE RATTLESNAKE STORY – ABOUT 1932 – I

Up at Delaney, Arkansas, up by Grandad Wilson's place, Wanda, Happy, and Percy Jarrell were walking along a path when Percy almost stepped on a big rattler laying across the path sunning himself.

Percy ran back to the girls and they talked this over. Although their Dad had recently taught them how to load and shoot the .22 rifle, they were strictly forbidden to use it. They decided that since the snake was too big to kill the usual way they would have to use the gun, regardless. So, Percy slipped back to the house and brought the gun. By then the snake had crawled off the path a ways. When the snake heard them coming he coiled and rattled. Percy shot twice, then Wanda took a turn and shot twice. The children waited quite a long time, then took a stick and lifted him up. The snake was dead so they dragged him to the path and layed him alongside of it. Then they went home.

When their dad came home later he saw the snake laying beside the trail and he lifted it up. He held his arm straight out from his shoulder and its head just touched the ground, so it was about five long, as big around as a man's arm and had twelve rattles on it.

When the children had explained what they had done and why Walter, their dad, said they had acted correctly and he wouldn't whip them this time. The children were approximately 12, 10 and 8 years old.

THE RATTLESNAKE STORY – ABOUT 1930 – II

For a while the Jarrells lived in a house made from stones. There were many such houses in the Ozarks in those early years.

Walter thought he heard a rattlesnake in the walls, maybe caught between the stones, so he sent the children to the neighbors until he could find the snake and kill it – and he did.

THE RAZOR STRAP – ABOUT 1932

Discipline was severe in those years. Children were given a lot of responsibility, but also much freedom to roam in the surrounding hills where there were miles of woods, poisonous snakes, deep swimming holes, and few people. They had to be responsible and look out for one another.

The razor strap was common in every household. Father used it to sharpen his straight edge razor to shave, and also to spank the children. This was accepted discipline by everyone. So accepted, in fact, that on one occasion Wanda Jarrell wanted to do something they knew they shouldn't and Percy Jarrell said, "Let's go ahead and do it. You know we're going to get whipped sometime today anyway."

THE CHILDREN OF WALTER AND ETHEL JARRELL AND THEIR FAMILY TREES

1. Wanda Juanita Jarrell – I was born February 10, 1921 in Hazel Valley, Arkansas, the first child of Walter J. and Ethel Wilson Jarrell. I grew up in a loving, caring home and we were considered well off in those days.

My father was a World War I Veteran who had fought in four battles and was given a small pension upon being discharged. He and my mother had bought a small farm and they were able to raise most of our food there.

In 1929, the year the Stock Market crashed, things changed drastically. Dad's pension was stopped and in time they lost the farm because they could no longer make the payments.

We moved several times the next few years. We lived in a small house on Grandpa Wilson's farm for awhile, then moved to a farm near Fayetteville, Arkansas and tried to make a living there. Then came the years of drought and dust storms. We had no water and by July our crops were dried up. Some years before we had moved to Oregon and dad knew that if he could get his family back there he could make a good living.

In 1936 we sold everything we owned, except bare necessities, loaded up our car and a small trailer and moved to Oregon. I had just finished grade school in Arkansas and was able to start High School in Forest Grove and graduated in 1940.

In 1937 I met a tall, handsome young man by the name of Wilbur Wright (born 10/6/1918). We were married 25 August 1940. He was a truck driver for Haney Truck Lines and worked there most of his life. We moved to Hillsboro in 1944 and have lived there ever since.

I was a stay-at-home until our younger daughter started school. At that time I started working at Brookwood grade school as a cafeteria aide. Some years later they built a new grade school, Mooberry, and I went to work there as head cook.

We are members of the Nazarene Church in Hillsboro and this has been the foundation of our lives for many years.

I've enjoyed working with children for many years. I was Den Mother for LeRoy's Cub Scout Troop and a Camp Fire leader for several years. I have also taught Sunday School classes for over 30 years.

Wilbur retired in 1985. We enjoyed traveling, especially to Nashville; Branson, Missouri; Washington, D.C. and several trips back to Arkansas to visit relatives there. We learned to bowl and bowled on several leagues here in Hillsboro.

Wilbur died May 5, 2003. We had been married 62 years and 8 months.

As I look back now, I can say we were truly blessed. Life was not always a “bed of roses” – some very hard things happened along the way. LeRoy’s wife, Margaret Hull Wright, died in 1970 of an asthma attack. Barbara’s husband, Johnnie Burk, was killed in a motorcycle accident in 1974. Linda and Bob’s son, Jason, was murdered in 1999. It’s hard to lose your loved ones, and even harder to see your children suffer the loss of their loved ones.

We can all be thankful for God’s faithfulness and also count the many blessings he has given us.

Their children

1. Wilbur LeRoy Wright born 6/14/1941 in Forest Grove, Oregon. He married Margaret (Marge) Hull on 3/30/1968. Marge was born 3/30/1944 in Monroe County, Tennessee. She died on 4/27/1970. LeRoy served in the U.S. Navy from 1959 to 1963. He worked as a truck driver and a roofer.

Their children

1. Timothy Scott Wright born 2/3/1969

Scott and Christine Baldwin’s children

1. Catherine Margaret (Catie) Wright born 6/29/1993

Scott married Casey Monfort 8/10/2002. They both work at Intel.

2. Linda Louise Wright was born 11/9/1944 in Hillsboro, Oregon. She was married to Robert Stephen Trefny on 3/27/1970, whom she met in Viet Nam. Bob was born 6/25/1948. Linda graduated from Oregon State University in 1966 as a therapist. She was employed by the U.S. Army in 1969 to serve in Viet Nam as a recreational therapist. Bob also served in Viet Nam. They lived in Colorado until moving back to Oregon in 2004. While in Colorado, Linda was a teacher and Bob had his own business. Linda is currently employed by the Hillsboro School District as a classified substitute.

Their children

1. Jason Alyn Trefny born 11/14/1975. He attended college in Greeley, Colorado and also Metro State in Denver Colorado. Jason was killed on 5/17/1999.
2. Sarah Jean Trefny born 7/21/1977. Sarah attended Metro State in Denver, Colorado graduating with a double major in Chemistry and Biology. She is presently studying in the field of Art.

3. Barbara Jean Wright was born 4/19/1951 in Hillsboro, Oregon. Married to John Burk III on 9/30/1969. Johnnie was born on 10/23/1949 and died 6/18/1974.

Their children

1. John David Burk born 3/12/1970 in Hillsboro, Oregon, later adopted by David Schiffer. David married Rachel Westlund on 9/18/1993 and lives in Springfield, Oregon. Rachel was born 3/13/1964. David attended University of Oregon and graduated from Oregon State University on 6/20/1994 with a degree in Economics. Rachel is a stay-at-home mom, and David is the Accounting Supervisor for Financial Services at Lane County, Oregon.

Their children

1. Miranda Michelle (Mimi) Schiffer born 12/26/1996 in Angeles City, Philippines.
2. Nathaniel Mark (Nate) Schiffer born 12/27/1998 in Cebu City, Philippines.
3. Josiah Agustino (Joey) Schiffer born 8/28/2001 in Cebu City, Philippines.
4. Samuel Agustin (Sammy) Schiffer born 8/28/2001 in Cebu City Philippines

Barbara married Dave Schiffer on 9/9/1977. He was born 7/22/1947. Barbara works for Washington County's Developmental Disabilities Program and Dave works at Rodgers Instruments. They live in Hillsboro, Oregon.

Their children:

2. Brian Martin Schiffer born 10/20/1978 in Hillsboro, Oregon. Brian studied Horticulture at Portland Community College and currently works at Farmington Gardens. He also has his own landscape business.
3. Andrew Wilbur Schiffer born 4/7/1983 in Hillsboro, Oregon. Andrew has attended Oregon State University, Portland Community College and is a Reserve Corrections Deputy for the Washington County Sheriff's Department.

THE COURTSHIP OF WANDA & WILBUR WRIGHT

Wanda and her family, the Walter Jarrell's, had moved west of Forest Grove up Thatcher Road on Hillside. This was about August, 1936 or a little later.

Wilbur was driving a milk truck for Haney Truck Lines. When he was young (18), Haney told Wilbur to take the truck into the field and when he learned to drive it he could have the job. Years later he told him the same thing about a big truck. Wilbur worked all his working years, 47 years, for Haney, with the exception of two years in the shipyard during the World War II.

Wilbur saw Wanda get on the school bus so he followed it to see where she got off. He was very shy. He did that several times and she sat in the back of the bus and saw him. Finally he got up enough nerve to talk to her. She was sixteen, he was eighteen.

One time, after he got the nerve to ask her out, and they were driving in his little coupe he said, "Wanda, what's that hanging over your head?" It was mistletoe he had put there. Even so he didn't have the nerve to kiss her yet.

Wanda had a girl friend she always sat with on the school bus. This girl was a sister of Wilbur's friend. One morning, after Wanda and Wilbur had dated a few times, Wanda's friend told her she had a secret, but she couldn't wait to tell her. Wilbur had told her brother that some day he was going to marry Wanda. It took him over two years to ask her, and of course she said "yes".

Her father, Walter, always made them take some of the younger kids with them, Percy, Thelma, or Thanua. Wilbur figured out early that he could give them money to go to the show and so he could have some time alone with Wanda. Shows then cost 5 cents.

Wilbur was always the Jarrell kids' big brother and how they loved him.

Wanda and Wilbur were married 62 years and 8 months. They stayed always together and Wanda said he was always a romantic.

2. Percy O'Mar Jarrell married Anna Mae Wambaugh on 12/13/1946. She was born 12/15/1926 in Alliance, Nebraska.

Percy was born in Hazel Valley, Arkansas. He came to Oregon with his family two times, once in 1925 and lived at Scofield, Oregon, a little settlement in the coast range with a sawmill, where he lived for a little over a year. The second time his family settled first at Hillside out of Forest Grove, Oregon and eventually in Hillsboro, Oregon. The family moved around the area quite a bit. One of his outstanding memories of Oregon was that it seemed wonderful with work and plenty of food after the Depression years and draught they had suffered in Arkansas. In Oregon there was some fieldwork to do and lots of fruits and vegetables, even in the depression years.

Percy served in the Merchant Marines in World War II from 1942 until 1946 in the Pacific Theater.

After the war he married Annie and they settled on a farm south of Hillsboro, Oregon. Farming wasn't very profitable, so Percy worked as a carpenter and later started his own construction business.

After forty years of construction, they retired from that business and operated a small nursery and manage their apartments.

Annie came from Alliance, Nebraska with her family in 1930 to Fox Island, Washington in the Puget Sound during the Depression. Her father was a carpenter and moved his family to Hillsboro, Oregon in 1940.

Percy's father gave a lot of thought to his name. The name O'Mar was given to him by his Uncle Omer Jarrell, named in honor of General O'Mar Bradley. His father gave him his name, Percy, after a war buddy of his in the World War. His father had two best friends, one was Percy and one was Speedy. Father finally settled on Percy.

Their children

1. David O'Mar Jarrell born 10/18/1947 in Hillsboro, Oregon, served in the US Army in Germany from 1/7/1966 to 12/6/1968. Married Carol Jungnickle on 8/12/1973. She was born 11/7/1950 and her parents were Ray and Mary Jungnickle of Forest Grove, Oregon. David's degree is in Horticulture and he works for a nursery in Forest Grove, Oregon and Carol is a teacher in the Forest Grove schools. David and Carol divorced in March, 1999.

Their children

1. Robyn Isadora Jarrell born 8/15/1977, married to Lance Allen Schamberger on 8/17/2002.

2. Francesca Brooke Jarrell born 4/7/1979, married to Jared Wayne Hurd on 4/2/2005

David married Cynda Jean Foster on 9/9/2004. She was born 6/1/1957.

Her children

1. Allyson Saunders born 6/13/1982
 2. Jackson Foster Saunders born 7/23/1988
2. Stanley Wayne Jarrell born 7/20/1948 in Forest Grove, Oregon. He was adopted from Jack Jarrell in 1958. He served in the US Army in Viet Nam from 7/7/1967 until 2/26/1969. Married to Marva Lynn Weise on 7/26/1969, they later divorced. Stanley earned his living for many years playing drums in bands. Later he worked as a janitor at the High School in Hillsboro, Oregon where he lives. Serious back surgery will make him find a new line of work now.

He married his second wife, Nancy Icenogle on 10/29/1972. Nancy and children lived in Beaverton, Oregon. They were divorced.

Their children

1. Darcee Lou Jarrell born 5/13/1973, married Eric James Baughn on 8/17/2002

Darcee's children

1. Christopher Colton Pushor born 2/2/1991
 2. Alexandra Michalle Jarrell born 12/17/1997
 3. Chandler James Baughn born 1/11/2000
2. Jeremy Ryan Jarrell born 5/9/1977

Stanley married his third wife, Terry

Their children:

1. Jenny Lee Jarrell born 3/27/1986. She lives in Texas.

Stanley married Dorothy Hill on 8/14/1994.

3. Constance Kay Jarrell born 8/12/1949 in Hillsboro, Oregon. Married James Kindred on 8/22/1969, later divorced.

Connie married to Glen Francis Denfeld on 4/29/1989. Her degree is in Industrial Arts and she worked several years in printing and advertising. She now works from her home as a medical transcriber.

Glen was born 11/1/1949 in Portland, Oregon. They live north of Hillsboro on acreage. Glenn operates his own trucking business. They attend the Catholic Church.

4. Kathleen Kay Jarrell born 3/19/1952 in Hillsboro, Oregon, married Michael Wayne Eidem on 9/7/1975. He was a carpenter and painter and operated his own business. The family attends the Lutheran Church. They were divorced in December of 1992.

Kathy is a nurse, now living and working in John Day, Oregon.

Their children

1. Kimberly Rochelle Eidem born 5/7/1977

Son of Kim and David Eugene Blood (born 11/21/1976)

1. Hayden Daniel Blood born 7/14/1997

Kimberly was married to Russ Young 8/25/2001

Their children

2. Jordyn Anna Young born 9/8/2002
2. Benjamin Samuel Eidem born 4/12/1979
3. Tobias Wayne Eidem born 4/16/1981

Kathy married Michael Stephen Buckner 9/24/1994 in John Day, Oregon. He was born 9/6/1950. Mike is a nurse at the John Day Hospital also.

3. Happy Irene Jarrell – I am Happy Irene Jarrell born to Walter and Ethel Jarrell at Delaney, Arkansas on October 11, 1924.

In 1933 dad moved us all to Forest Grove, Oregon.

When I turned eighteen I married John Rubin McCracken. We were divorced.

Their children

1. Carolyn McCracken born 12/9/1943 married John Werre. They were later divorced. Carolyn lived in Eureka, California and was the Transportation Director at a school for handicapped children. Carolyn learned to play the accordion. Her favorite song was "Canadian Sunset, beautiful. She raised her brother's son, Justin Dinges, and helped her many children with their children until her death from cancer in 2001.

Their children

1. Kevin Jay Werre born 7/22/1959, married Rebecca Vargas Miranda born 2/3/1962. Kevin and Becky live in Monteca, California. Kevin is a forklift operator and Becky is a cashier in a supermarket.

Their children

1. Miranda Louise Werre born 11/14/1981, graduated from the University of Modesto.
 2. Trisha Ann Werre born 5/19/1983. She has a scholarship and is going to St. Mary's College in New York. She plays basketball.
 3. Kevin Jay Werre, Jr. born 1/23/1988. He is a sophomore at Manteca High School and plays football.
2. Sherrie Lynn Werre born 8/27/1961 and lives in Eureka, California

Son of Sherrie and William Bill Bowlin (born 10/9/1960

1. Michael David Bowlin born 1/23/1978. He graduated from the University of Fresno and is a counselor for disturbed teens.

Sherrie married Justin Redfreen. Justin was born 10/20/1965

Their children

2. Sabrina Irene Redfreen born 9/31/1986. She is a senior in Eureka High and plays sports: softball, soccer and basketball.
3. Linda Louise Werre born 7/20/1962, married Daniel Aranda who was born 10/10/1958. Linda and her children live in Eureka, California.

Their children

1. April LaRae Aranda born 4/24/1980. She married and moved to Kansas.

Her children

1. Nathan
2. Kala
3. Donovan

2. Daniel Aranda born 2/12/1983 and lives with his dad in Texas.
3. Christina Aranda born 10/8/1985

4. Kenneth Wayne Werre born 6/17/1963. Kenny lives in Eureka, California. He married Norma Payton Woodward 6/19/1984

Their children:

1. Kenneth Payton Werre born 11/18/1988

Carolyn later married Steve Stevens

Their children

5. DeAnn Stevens born 8/30/1969 married Craig John Waldvogel born 9/6/1965. They live in California. DeAnn graduated from and is a teacher.

Their children

1. Craig John Waldvogel, Jr. born 9/11/1990
2. DeAnn adopted her nephew, Kenneth Payton Were born 11/18/1988.

6. Darin Patrick Stevens born 8/30/1969. Darin lives in Eureka, California.

Daughter of Darin and Tammy

1. Kristina Kay Stevens born 2/14/1990

Darin married Tomi Alys Deveraux on 2/24/1996

Their children

1. Tyler Garret Stevens born in 1996

In 1952 I married Lester Dinges in Spokane, Washington. We were divorced.

Their children

2. Walter Kenneth Dinges born 12/15/1955 married Sheryl Ann Reeves on 12/22/1973. She was born on 11/6/1955. Wally was a stud welder for the Ford Motor Company in Milpitas, California for a while. When the Ford Plant closed he joined the Army and served nine years. Wally and Sheryl later divorced.

Wally died 4/29/1993 in San Francisco at age 37. He died from kidney failure following a kidney transplant. A native of Spokane, Washington, he was a resident of Eureka, California.

Their children

1. Joy Lynn Dinges born 9/28/1974, married Dan Frans. They live in Utah.

Their children:

1. Rebecca Frans born in 1991
 2. Krystal Frans born in 1996
 3. Sierra Frans born in 2000
 4. Machanzie Frans born in 2001
2. Jeremy Walter Dinges born 2/14/1976, married Antonette 11/12/1995. She had a daughter, Tessa.

Their children:

1. Ali Dinges born 5/20/1996
2. Michael Dinges born 9/7/1999
3. Abbie Marie Dinges born 9/10/2001

Kenneth (Wally) married Jerry Smith in Tacoma, Washington in 1979. They were later divorced.

Their children

1. Justin Kenneth Dinges born 12/15/1980. Wally's sister, Carolyn Stevens, raised Justin and after she died, by her daughter, DeAnn Stevens.

Wally married Christina Woolever. They were later divorced.

Their children

1. Robert Dwayne Dinges born 2/13/1985. Robert has graduated from high school and is studying to be a Youth Minister. He belongs to the Foursquare Church.
2. Scott Nolan Dinges born 3/6/1986. Scott is a senior in high school. He is a musician and goes to the Assembly of God Church. He plays in the band and they are training him to be a leader.

In 1960 I married Jimmy Nolan James in Coeur d'Alene, Idaho. We have no children, but we have had forty-three beautiful years together. Jim and I moved to Milpitas, California in 1964. Jim worked for Ford Motor Company as a spray painter.

When Ken (Wally Dinges) was old enough for scouts I became a Den Mother for Cub Scouts. I worked in electronics. I helped make the parts for the cameras we sent to the moon.

In 1986 I retired from Electronics and Ford shut the plant down. We sold out and moved to Eureka, California. Jim went to work as a security guard, but has retired from Pinkerton Security Services as a Captain.

4. Thanua Bernice Jarrell – I was born in Hazel Valley, Arkansas on 7/22/29. My parents were Walter & Ethel Wilson Jarrell. My sisters are Wanda, Happy, & Thelma Lue. My brothers are Percy & James Douglas Jarrell. We came to Oregon in 1936. I attended school in the Forest Grove area and moved to Hillsboro when I was in the 6th grade. I graduated from Hillsboro High School in 1948. On October 30, 1948 I married Laurie A. LaVoie. He was born 7/9/1923 in Legal, Alberta, Canada.

I was a stay-at-home mom until the children went to school then I worked at Tektronix in the early 60's. In the fall I would work at the cannery and later I worked at OHSU for a while. Laurie was a carpenter by trade but due to health problems he returned to school and become a draftsman. He worked at OHSU for 25 years ending his work there as a project manager. He retired 12/30/1986 and died 4/25/1994.

Their children

1. Sharon Bernice LaVoie was born 8/21/1949 in Bend, Oregon. She went to St. Matthew's school and graduated from St. Mary's High School in Beaverton. Sharon is a certified dialysis technician and medical transcriber. She was an Operations Manager for a Doctor in San Francisco California prior to her retirement in February, 2004. Sharon married Hooshang Shafii on 12/14/1968. He was born 5/23/1940 and died 3/27/1979 when a kidney transplant failed. Hooshang was born in Iran, came to the United States as a student, joined the service and became a citizen.

Their children

1. Ronald Alexander Shafii born 11/30/1972 in Tehran, Iran. Ron graduated from U of O and lives in San Francisco, California working in quality assurance in the computer industry.

Sharon later married Koorosh Salehi Shafa on 9/27/1991 in San Francisco, California. He was born 11/30/1940. Koorosh and Hooshang came to the United States together in 1959. He retired from PG&E of California.

Koorosh's son

1. Eric Shafa graduated from San Jose State University in the ROTC program and is at the Pentagon in Washington, D.C.

2. LaRae Jeanne LaVoie was born 4/4/1951 in Prineville, Oregon. She went to St. Matthew's School and graduated from St. Mary's. LaRae married David Louis Stiff on 5/16/1970, he was born 6/12/1951. They owned their own car dealership in Goldendale, Washington. LaRae did their bookkeeping. They sold their dealership and retired. Now they are traveling in their motor home.

Their children

1. Angela Rae Stiff born 8/1/1973 in Hillsboro, Oregon. She attended school in Goldendale Washington and graduated from WSU. She is a tennis coach and substitute teacher for the Goldendale School District. Angie married Jay Patrick O'Leary on 11/1/2000.

Their children

Keegan Patrick O'Leary born 6/21/2002

2. Trevor Louis Stiff born 3/31/1975 in Hillsboro, Oregon. He attended school in Goldendale Washington and graduated from U of W. He is a civil engineer for ESM Consulting Engineers. Trevor married Kindra Merry on 6/30/2001. She is a teacher in Tacoma, Washington.
3. Glenna Dawn Stiff born 3/20/1978 in Hillsboro, Oregon. She attended school in Goldendale, Washington and graduated from Concordia College in Portland, Oregon. Glenna is a teacher in Vancouver, Washington. She married Tom Trosko on 8/11/2001. Tom is a teacher in the Portland School District.

Their children

1. Alexandria Rae Trosko born 11/8/2004

Tom's children

1. Tess Trosko born 7/11/1994
2. Tanner Trosko born 4/19/1996

3. Theresa Gwenn LaVoie was born 5/18/1952 in Prineville, Oregon. She attended St. Matthew's School and graduated from St. Mary's. She worked at OHSU until she had children, later as a tutor at Sabin School in Portland. When she moved to Texas she worked as a teacher's aide. Theresa married Grant Hoss on 8/9/1971. He was born 5/21/1952. Grant worked many years in the Title Insurance. Now he is Vice President and General Manager for Hoss Equipment Company. They moved to Texas in 1994

Their children

1. Rian Gregg Hoss born 2/18/1974. He attended school in Portland and graduated from Newport High School. Rian is Assistant Manager for Hoss Parts.

2. Kylan Grant Hoss born 5/20/1976. Kylan attended school in Portland and graduated from Newport High School and U of O. He is Product Support Representative for Hoss Equipment Co. He married Angela Dawn Weidner on 6/19/04. She was born 4/18
3. Meghan Laurie Hoss was born 12/24/1978 in Portland, Oregon. Meghan attended school in Portland and Newport, Oregon. She graduated from Nolan High School in Fort Worth Texas. She now attends North Texas University. Meghan works for Hoss Equipment Company in Human Resource & Sales Support. Meghan married Jeffrey Lyn Broyles on 6/20/1998. Jeff is Plant Manager for C&L Aluminum. His birthday is 10/13/1974. They were divorced

Their children

1. Laurie Ann Broyles born 1/12/2004
4. Thomas Lynn LaVoie was born 7/26/1956 in Hillsboro, Oregon. He attended St. Matthew's School and graduated from Jesuit High School in Beaverton and Seattle U. Tom married Wanda VanOrtwick. Tom taught school in Beaverton and was music minister for his church. He and Wanda later divorced.

Their children

1. Jean-Paul Michel LaVoie born 5/1/1979, married Andrea Jenkins. They were later divorced

Their children

1. Keylie Ann LaVoie born 8/6/1997.

J.P married Erin Mariko Okamoto on 10/30/2002 and they live in Portland, Oregon. J.P. works at Crosscut Hardware and Erin works for a law firm in Portland.

Their children

2. Alivia Michelle LaVoie born 4/27/2004
2. Aimee Noel LaVoie born 8/2/1981. Aimee Noel attended School in Scappoose, Oregon and now attends Portland State University. She works at Duffy Kekel, LLP.

Tom married Darby Cynthia Jesdale on 12/28/1996 at Holy Trinity Catholic Church in Beaverton, Oregon. They moved to Louisiana in 1998. They were later divorced.

Tom returned to Tigard, Oregon in 2005 and works as a Concierge at a high-rise condominium in Northwest Portland.

5. Thelma Lue Jarrell married Allen Edwin McKenney 12/22/1953. He was born 8/9/1931. Thelma was born at Delaney Creek, Arkansas. Allen was born in Kentrye, N. Dakota. He served in the U.S. Navy in the Korean action. They make their home in Hillsboro, Oregon and have retired from their own custom plastics, cabinet and counter top business. They attend the Congregational Church.

Their children

1. Michael Allen McKenney, born 11/23/1954 in Portland, Oregon. Married Candice Hamilton on 2/23/1974. They later divorced.

Michael retired from the U. S. Army as a Lt. Col. and currently works as a project manager in the computer field. Mike graduated from Loyola University, New Orleans, Louisiana in 1977 with a BA degree, and from Case Western Reserve University, Cleveland, Ohio in 1986 with an MBA. He is stationed in Washington, D.C.

Their children

1. Christopher Michael McKenney born 9/22/1974. Chris was born in Tacoma, Washington and attended Portland Community College. He works for TriQuent in the Fab.
2. Leia Marie McKenney born 1/6/1978 in Haure DeGrace, Maryland. Married to Bailey, they were later divorced.

Their children

1. Rachel Lillian Bailey born 9/1/1995
2. Jessica Autumn Bailey born 1/17/1997

Leia married Frank Martin Yonker. He was born 8/13/1973.

Their children

1. Amber Lynn Yonker born 11/3/1998
2. Jennifer Rose Yonker born 2/5/2001
3. Roy Martin Yonker born 7/20/2003

Mike was later married to Frances Nose who works in the publishing field. They live in Alexandria, Virginia.

2. Susan Louisa McKenney was born 2/13/1957 in Portland, Oregon. She married Alex Dee Butler on 7/16/1983. They were later divorced.

Susan works as a chip designer for Intel in Hillsboro, Oregon.

Their children

1. Kelly Marie Butler born 6/30/1987 in Portland, Oregon. Kelly graduated from Hillsboro High School in 2005 and now attends Portland State University.
3. Julie Ann McKenney, born 3/30/1959 in Portland, Oregon. Julie graduated from Pacific University in 1981 with a BS in Biology, and from OHSU in 1982 with a BS in Medical Technology. Julie works for Intel as a chip designer.

6. James Douglas Jarrell married Judy Touts on 1/1/1957. Doug was born in Forest Grove, Oregon and Judy was born in Bell Garden, California. Later this couple divorced.

Their children

1. James Douglas Jarrell, Jr. born 8/10/1957, married Helen Ann Adamczyk on 7/13/1980 in Fort Chester, New York. Jim and Helen are both career Army and have traveled extensively with their children.

Their children

1. James Douglas Jarrell III born 3/7/1984
2. Schelley Kathryn Jarrell born 12/21/1985
3. Anthony Louis Jarrell born 11/7/1987

2. Cecilia Jarrell

Doug married Janet Schelly Walker on 11/21/1959 on 11/21/1959. She was born 3/7/1940 in South Gate, California. She met and married Doug in Spokane, Washington where they make their home. Doug served in the National Guard and works as a Sales Manager in Truck sales. Their church is First Church of God.

Their children

1. Shelley Ann Jarrell born 9/20/1960, married to Jeff Alan Stickelmeyer on 11/13/1982. Shelley works in advertising and Jeff is a sheet metal worker. They live in Spokane, Washington.

Their children

1. Brandon Allan Stickelmeyer born 8/20/1985 in Spokane, Washington.
2. Jordon Shelli Stickelmeyer born 2/24/1989 in Spokane, Washington.

2. Toni Dean Jarrell born 8/1962 and died 11/1962 in Portland, Oregon from crib death

3. Kimberly Jean Jarrell born 8/13/1966, married Michael Stolz on 10/3/1992. He was born 6/13/1965. Kim works for the Pepsi Company and Mike is a landscaper/remodeler/carpenter. They live in Spokane, Washington. They were divorced

Their children

1. Tanner James Stolz born 4/7/1994 in Spokane, Washington
2. Abby Jo Stolz born 2/18/1998 in Spokane, Washington

THE FAMILY TREE OF OMER JARRELL & ETHEL WILLIAM JARRELL

OMER JARRELL

Born: 6/15/1894

Died: 8/21/1968

ETHEL WILLIAM JARRELL

Born: 6/12/1902

Died:

Married: 9/4/1920

There were no children born of this union. Omer was a minister of the Assembly of God Church and after serving in various places, retired at Siloam Springs, Arkansas. Omer was a very tall, handsome, jolly man who served his church sincerely. He was badly crippled in his teen years by a disease that handicapped him severely during his life. Ether was a homemaker and helped Omer in his work faithfully.

THE FAMILY TREE OF HENEN JARRELL

HENEN JARRELL
Born: 5/17/1895
Died: 1980

LAURA BELL VICKERS
Born: 1895

Married 8/23/1919 in West Virginia

On 7/8/1971 Vida LeBlanc gave us the only information on Henen that anyone knew. Some of the family thought Henen and his sister, Birdie, may have moved from West Virginia, where they were born, to Florida. Others thought they lived in Hazel Valley, Arkansas with the rest of the Jarrells and then moved to Florida later. Information from Robert Jarrell, West Virginia, shows Henen Jr. and his family live in Florida.

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Lucille Jarrell Daniels	2/14/1922	
2. Murel Farrell?	12/24/1924	
3. Helen Jarrell Daniels	1/27/1924	
4. Dorothy Jarrell Dipersia	4/8/1930	
5. Gearline Jarrell Jarmon "Jen"	2/8/1932	
6. Henen Perry Jarrell "Buddy"	5/17/1934	1999

Buddy's children

1. Henen "Perry" Jarrell, Jr.
2. Omer Jarrell
3. Toni Jarrell

As a small child, Buddy wouldn't wear any clothes, but he always wore a belt.

Henan Jarrell was a tall, good-looking man who resembled John C. Jarrell, his Pa, more than any of the other children. He also looked more like an Indian than the others. He had a machine gun wound in his thigh that left a long indentation. It never affected his walk though.

Henan was a veteran of World War I. He got hurt and left to die, but didn't. He always carried a metal box with his war medals in it.

THE FAMILY OF BIRDIE JARRELL VICKERS AND HASSELL VICKERS

HASSELL VICKERS

Born

Died

BIRDIE JARRELL VICKERS

Born 2/9/1897

Died Fall, 2002

Our family had no record of Birdie, but it was supposed she moved to Florida when she left West Virginia in 1934 or 1936. On 7/8/1971, Vida LeBlanc found this information. Birdie lived mostly in West Virginia. She was a pretty woman.

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Hassel J. Vickers, son	1913	
2. Troy Hermen Vickers, son	1915	
3. Harrison Vickers, son	1917	
4. Mary Rose Vickers Chills	2/13/1922	

There are some in the family who say Birdie and Henan went to Hazel Valley, Arkansas with the rest of the Jarrells and later went to Florida. Robert Jarrell's information states Birdie lived in Melb, Florida in the '30s and '40s.

Conflicting info regarding Birdie's sons

	<u>Born</u>	<u>Died</u>
1. Eddie		
2. Rodger		
3. Jimmy (Melbourne, FL)		
4. Troy		
5. Brennis		

THE FAMILY TREE OF SIDNEY JARRELL AND BUELAH FRANK JARRELL

SIDNEY JARRELL

Born 1/15/1899

Died 7/5/1965

BUELAH FRANK JARRELL

Born 9/29/1924

Died

Married: 10/21/1947

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Ethel Louise Jarrell	3/11/1944	
2. Sidney Jarrell, Jr.	8/3/1949	
3. John Frank Jarrell	12/23/1950	
4. Rebecca Inez Jarrell	11/5/1953	
5. Rose Naomie Jarrell	10/3/1955	

Sid, in his youth, was a gay blade, somewhat of a promoter, very handsome and always well dressed. In his early years he was a hairdresser, among other things. He was married twice before his marriage to Beulah (Boots), but had no children by the first marriages.

Sid finally settled north of Hillsboro, in the hill country, on Jarrell Road. When he and Boots were married they built a house on his farm. The fireplace was so huge, that their children could stand inside beside the fire.

To this late marriage Sid was devoted, adopting Ethel Louise, Boot's daughter, and fathering four children of their own. Later Sid moved his family into Hillsboro across the street from his brothers, Chris and Walter. Boots worked at Tektronix. The family attended the Foursquare Church. After Sid's death, Boots married Nick Streit, a bricklayer.

THE CHILDREN OF SIDNEY AND BOOTS JARRELL AND THEIR FAMILY TREES

1. Ethel Louise Jarrell was in the U. S. Navy for many years, and then moved to Whidbey Island, Washington and still works for the Navy. She is married to Richard Kirk.
2. Sidney Jarrell, Jr. married Kathy Runde in 1978. Sidney is a commercial fisherman and owns his own boat. He fishes out of Alaska. He started fishing when he was seventeen.

Kathy is a veterinarian. Sid built her a clinic in Hood River, Oregon, a small settlement near Parkdale, Oregon near the Columbia River.

Their children

1. Orian Jarrell born 7/6/1979
 2. Justine Jarrell born 3/9/1983?
3. John Frank Jarrell married LeAnn Catherine Ferris on 8/22/1969. John is a backhoe driver. He looks much like his father and has the same outgoing personality. LeAnn is the daughter of Mr. and Mrs. Harold Ferris of Hillsboro, Oregon. This couple was divorced.

Their children

1. Kimberly Jarrell born 6/14/1971. Kimberly has a son born in 1987.
 2. Brandon Jarrell
4. Rebecca Inez Jarrell married Carl Muchenberger in 1979. Becky works as a computer programmer at an electronics plant in Everett, Washington and Carl is the swing shift supervisor at the plant.

Their children

1. Brooks Sanana Muchenberger born 11/18/1979
5. Rose Naomie Jarrell married Mike Curtis in 1972. She works as a roofer, and a very good one. She has a home at Widby Island, Washington, but now lives in Spokane, Washington This couple divorced.

Their children

1. Jacob Curtis born 4/22/1972

Rose married Raine Levat

Their children

1. Lisid Buckshot Levat born 5/24/1979

THE FAMILY TREE OF GEORGE JARRELL AND GRACE PASCHEL JARRELL

GEORGE JARRELL

Born 2/24/1902

Died 3/13/1997

GRACE MONA PASCHEL JARRELL

Born 4/1/1904 in Wyola, Arkansas

Died 9/18/1996 in Cornelius, Oregon

Married: 7/30/1921

CHILDREN

	<u>Born</u>	<u>Died</u>
1. June Bernice Jarrell	6/14/1922	
2. Jack Dempsey Jarrell	12/9/1923	
3. Burl Omer Jarrell	11/10/1925	
4. Parnell Junior Jarrell	1/8/1928	
5. Charles Lynn Jarrell	1/1/1930	7/3/1968
6. Donald Gee Jarrell	10/10/1934	5/10/1956

George and Grace lived near Hazel Valley, Arkansas and farmed in the Ozark Hills until they followed their brothers to Forest Grove, Oregon on 3/10/1937 and settled on a farm west of Forest Grove. George was a farmer and worked as a custodian. Grace was a homemaker, but worked as a housekeeper for Stanford University for a time when the family lived in California.

George and Grace attended the Assembly of God Church.

THE CHILDREN OF GEORGE AND GRACE JARRELL AND THEIR FAMILY TREES

1. June Jarrell married Phil LaVoie in October, 1940. He was born on 5/18/1916 and was a Real Estate salesman and a merchant. They were later divorced.

Their children

1. Phyllis June LaVoie born 7/11/1941, married Loren Baker in August, 1959. They were later divorced.

Their children

1. Kimberly Renee Baker born 8/4/1961, married Loren Bruce Tennyson on 12/16/1978. They were later divorced.

Their children

1. Jillian Nicole Tennyson born 2/23/1979, died 1/2/1999 in a car accident.
2. Allison Renee Tennyson born 6/30/1980, died 1/2/1999 in a car accident.

Kimberly married Ronald Floyd on 10/14/1983.

Their children

1. Chelsea Michelle Floyd born 7/11/1984
 2. Adam Mark Floyd born 9/24/1985
2. Jamie Sue Baker born 1/29/1964, married Jeffrey Thomas Anderson on 9/20/1987.

Their children

1. Jeffrey William Anderson born 1/2/1990
2. Jordon Paige Anderson born 5/1992

Phyllis married Thomas Richard Farrell on 8/20/1971

2. Larry Ernest LaVoie born 11/6/1942 married Barbara Ann McLeod in 1962. Later they were divorced in 1967.

Their children

1. Tonya Rae LaVoie born 6/30/1964

Larry married Vonda Vanderhoff in 8/1967. Later they were divorced.

Their children

1. Loreene Nicole LaVoie born 5/30/1969

Larry married Anna Louise Floren on 6/5/1987.

3. Lana Mae LaVoie born 5/18/1944, married James Doyle on 10/10/1964. He was born 8/23/1935. Later they were divorced.

Their children

1. Lisa Marie Doyle born 7/26/1964, married Gregory Leroy Kettner. Later they were divorced.

Their children

1. Steven Gregory Kettner born 6/27/1982
2. Kaitlyn Marie Kettner born 9/7/1985

Lisa Marie married Darryl Wayne Wrisley on 10/9/1993. Darryl was born 6/25/1962.

Their children

1. Cidney Rochelle Wrisley born 4/7/1994
2. Amy Elizabeth Doyle born 3/15/1967 married Mark Patrick Cunningham on 2/15/1992. Mark was born 12/1/1966.

Their children

1. Brandon Patrick Cunningham born 8/18/1992.
3. James Phillip Doyle born 3/18/1969, married Kristine Kay on 8/21/1993. She was born 1/28/1970.

Lana married Larry Muffenbier in 1994.

4. Jerry LaVoie born and died in 1946.

June married Ralph DellVeneri. Later they were divorced.

Their children

1. Marcia DellVeneri born 3/6/1966, whose fiancée is Rod Evans born 7/21/1955.

June married Tony (Antone) Vanderzanden and they live west of Forest Grove, Oregon.

2. Jack Jarrell married Elsie Viole Kiepke on 6/5/1943. She was born 9/19/1920 and died early in life, 11/10/1960, from a disease that had kept her an invalid for many years. Elsie adopted all of her children out to friends and relatives except Jeraldine, who she kept with her.

Their children

1. Randel Lee Jarrell born 11/28/1944, adopted to Stan Cody about 1959. He died in August, 2004.
2. Jeraldine Yvonne Jarrell born 2/19/1947, married William Stocker born 12/10/1945.
3. Stanley Wayne Jarrell born 7/20/1948, adopted to Percy Jarrell in 1957. Stanley's family tree is with Percy Jarrell.
4. Daniel Ray Jarrell born 3/17/1950, adopted first in 1957 to Charles Cole, later to Rev. Raymond Harryman. Daniel married Darlene Paasch. They were divorced.

Their children

1. David Raymond Harryman born 6/9/1974 in San Diego, California.
2. Daniel Harryman II born 4/2/1977 in San Diego, California.
3. Darius Robert Harryman born 5/2/1981, died 8/2/1981 in Beaverton, Oregon.
4. Dorynda Rebecca Harryman born 5/9/1986 in Grand Prairie, Texas.
5. Jack Dempsey Jarrell, Jr. born 4/18/1951, adopted first to Charles Cole in 1957, then to Rev. Raymond Harryman when Lola Cole died. Jack's name was changed to John David Harryman when he was adopted.
6. Karen Jean Jarrell born 5/6/1953, adopted to Jack and Elsie Evans.
7. Michael Keith Jarrell born 8/4/1954, adopted to Alvin Kiepke. Michael changed his name back to Jarrell when he was grown. He married Sherril May

Their children

1. Ashley Jarrell born 11/29/01.
8. Marcia Ann Jarrell born 9/9/1956, adopted to Ed Kiepke.
9. Terry Lee Jarrell born 8/1/1957, adopted to Fenimore. Name was changed to James Lee Fenimore when he was adopted.
10. Reena Diana Jarrell born 12/28/1960, adopted to Rev. Raymond Harryman.

Jack Jarrell and Marilyn Christenberry's children

1. Francis (Sassi) Grace Jarrell born 1/7/1980. Her daughter, Neko Strait was born 7/6/2001. She married Ian Strait July 5, 2005.
2. Sally Jolene Jarrell born 7/10/1981, died 7/10/1981.

Jack married Margaret (Bonnie) Jean Webb.

3. Burl Omer Jarrell married Edith LaVerna Sahnnow on 2/26/1947 in Hillsboro, Oregon. She was born on 10/19/1923 in Mountaindale, Oregon. Edith is a homemaker and worked as production employee at Times Publications in Forest Grove and Tigard, Oregon.

Burl was born in Elburn, Illinois, and served in the U.S. Army, Pacific theater, WWII. He worked for Portland General Electric from 1949 to 1987, starting on the line crew and later as a service inspector. It says something for the schools in those days, that Burl went to eight different schools before he graduated from the eighth grade.

Burl and Edith live west of Forest Grove on a farm next to the farm of his brother, Parnell. He came to Oregon in 1936.

Their children

1. Wesley Michael Jarrell born 5/23/1948 in Forest Grove, Oregon. He graduated from Stanford University, Masters and PhD. at Oregon State, Ecoscientist, Oregon Graduate Institute. He married Linda Ann Illig on 6/24/1972 in Palo Alto, California. She was born on 10/30/1950 in Santa Barbara, California. They were divorced.

Their children

1. Benjamin George Jarrell born 6/25/1978 at Riverside, California. Fourth year student at Southern Oregon University. Married Lauren Hudson of Athena, Oregon at Pendleton, Oregon. They live in Medford, Oregon.

Their children

1. Margot Athena Jarrell born 6/28/2005 in Medford, Oregon
2. Emily Theresa Jarrell born 4/5/1981 at Riverside, California. Graduated from Oberlin College in Ohio in 2002. Medical Research Lab Manager and Harvard University Law Student. Will be at the University of Oregon in August, 2005.

Wesley married Leslie Rose Cooperband 4/30/2000 in Madison, Wisconsin. In 2003 he became Department Head of Natural Resources & Environment Sciences at the University of Illinois. They live on a small farm outside of Champaign, Illinois.

2. Marilyn Frances Jarrell born 8/9/1949 in Forest Grove, Oregon. She married Simon Hernandez in 1967. They were divorced in 1972. She is a bookkeeper for Olson and Sundberg, architects, Seattle, Washington. Marilyn lives in Seattle, Washington.

3. Joan Alice Jarrell born 9/26/1953 at Hillsboro, Oregon. She graduated from Concordia, River Forest, Illinois. Masters from Portland State. Joan graduated from Speech Therapy Program at Portland State in 2002. She is a therapist at Tom McCall Middle School in Forest Grove. She married Douglas Lee Overholser on 8/16/1975 in Forest Grove, Oregon. He was born 7/1/1951 in Portland, Oregon. Doug was a controller at Associated Contractors, and graduated from Oregon State. Doug died 9/11/2002.

Their children

1. Ann Marie Charis Overholser born 12/7/1982 in Portland, Oregon. She is a National Merit Scholar and graduated from Wellesly College in 2004. She is currently a first year medical student at Case Western University in Cleveland, Ohio.
2. Douglas Peter Overholser born 5/8/1985 in Portland, Oregon. He is a National Merit Scholar and a second year student at Gustavas Aldophos College in St. Peter, Minnesota.
3. Elizabeth Johanna Overholser born 9/21/1993 in Portland, Oregon. She is a fifth year student at Cedar Mill Elementary in Portland, Oregon.

4. Parnell Jarrell married Florance Kupidlowksi in 1949. She was born 11/25/1934 in Baltimore, Maryland. Parnell was born in Hazel Valley, Arkansas and he came to Forest Grove, Oregon in the spring of 1936 with his family. He served in the Basic Infantry U. S. Army at Camp Roberts, California and was assigned to the 4th Infantry Regiment, Fairbanks, Alaska. He served from 12/10/1952 until 11/12/1954. They were divorced.

Their children

1. Virginia Grace Jarrell born 4/16/1950 in Baltimore Maryland. She married Russell Duncan in 1966. He was born in 1947. Virginia is called Ginger.

Their children

1. Michael Duncan born 5/16/1967
2. Russell Duncan born 7/15/1969, married Stacy.

Their children

1. Zachary Duncan born 10/10/1990
 3. Gregory Duncan born 10/18/1970, married Jennifer in 1990.
 4. Randall Duncan born 2/1978
2. Parnell Charles Jarrell, Jr. born 6/11/1951, married Patricia Taylor in 1971. They were divorced.

Their children

1. Hope (Kimberly) Jarrell born 6/7/1971, married Ron Bentley in 1992(?).

Their children

1. Andrew Taylor Bentley born 11/16/1993
2. Charity Renee Jarrell born 11/24/1973

Parnell, Jr. and Maxine Stueber's children

1. Veronica Jo Jarrell born 9/11/1975
3. Debra (Debbie) Ann Jarrell born 6/16/1952, married John Byers (Beyers?) in 1972. They were divorced.

Their children

1. John Byers born 4/7/1973
2. Christopher Byers born 11/21/1975

Parnell married Wilma Emilie Langbecker Wralty on 6/2/1956. She was born 10/16/1921 in DePere, Wisconsin. Parnell worked as a fireman and maintenance at Multnomah County Hospital, Portland, Oregon until he retired. They live out of Forest Grove, Oregon, adjoining the farm of his brother, Burl.

Their children

1. Donna Marie Wralty (Jarrell) born 8/23/1954. Donna attended Pacific University and graduated from the University of Washington. She is a reading teacher in Lynnwood, Washington. Donna married Robert Gregoire on July 23, 1977.

Their children

1. David Robert Gregoire 2/6/1988
2. Nancy Martha Jarrell born 2/1/1957. Nancy is an instructor at Portland Community College. She graduated from Dr. Martin Luther College in Minnesota and Portland State University in Portland, Oregon. Married Mark B. Roberts 6/16/2001.

Nancy and Brad Griswold's children

1. Colin Christian Jarrell born 5/29/1982.
3. Marlene Dawn Jarrell born 1/16/1958.
4. Beverly Ruth Jarrell born 1/23/1960, married Gregory Nibert in 1981. They were divorced.

Their children

1. Jacob Scott Nibert Jarrell born 4/21/1982
2. Joseph Allen Nibert born 12/23/1983

5. Charles Lynn Jarrell married Bessie Lee Vanderslice on 10/30/1954. Bessie was born 2/29/1936 in Levensworth, Kansas and came to Oregon in 1954. Charles was born in Hazel Valley, Arkansas and he came to Forest Grove, Oregon in the spring of 1936 with his family. He served in the U. S. Army between 1946 and 1949. He served his basic training at Fort Lewis, Washington, then spent nineteen months in Alaska. He worked at the Plywood Stevenson Co-Ply Company at Washougal, Washington. Charles was a tall, quiet, friendly, very gentle man. He loved to play the guitar and sing.

On July 13, 1968, Charles and his daughter, Connie, ten years old, were drowned off the mouth of the Columbia River. The family was walking on the beach when a wave caught Tommy and Connie. Charles attempted to rescue them, and he and his daughter were drowned. Tommy was rescued by another man.

Bessie has worked very hard to support the five children. This family attends Skamania Bible Church.

Their children

1. Thomas Ray Jarrell born 7/31/1955 in Palo Alto, California. Tom married Gina Smith 6/1974. They divorced.

Their children

1. Jason Ray Agustus Jarrell born 1/6/1975

Tom and Vickie South's children are

1. Justin Lynne Jarrell born 11/30/1979. He is a Maintenance Supervisor at Quad Hollow Health Care in Kennewick, Washington.
2. Bradley Joe Jarrell born 1/24/1981. He is a drywall contractor in White Fish, Montana.

Tom married Marlene Leffingwell in March, 1985. They divorced.

Their children

1. Joel Michal Jarrell born 5/13/1984 and lives in Eugene, Oregon.

Tom married Morgan Halke on 9/29/2001. She works in a bank in Kennewick, Washington.

2. Jeffrey George Jarrell born 1/30/1957 in Portland, Oregon. Jeff married Lorna Kay Dirks on 2/6/1975.

Their children

1. Charles Robert Jarrell born 7/26/1975, married Julie Doerschel 8/7/1999. They live in Battleground, Washington. Charles is a custodial Officer with the Clark County Sheriff's Office. Julie teaches in the Evergreen School District.

Their children

1. Jeffrey Thomas Jarrell born 11/19/2002
2. Benjamin Jeffery Jarrell born 9/25/1976, married Tonya Holdahl on 9/4/1999. They live in Camas, Washington. Ben is an electrician and Tonya is a homemaker.

Their children

1. George Jeffrey Jarrell born 9/1/2001
2. Oscar Curtis Jarrell born 2/17/2004
3. Shanna Linnah Jarrell born 2/19/1983, married Thomas Sorenson on 8/7/2004. They live in Vale, Oregon. They are both working towards a teaching degree.
3. Connie Lynne Jarrell born 3/2/1958 in Portland, Oregon. Connie drowned 7/3/1968.
4. Guy Randol Jarrell born 4/13/1959 in Vancouver, Washington. Guy married Debra Ellison 8/3/1991.
5. Betty Marie Jarrell born 10/22/1960 in Portland, Oregon. Betty married Nathan Coltrane on 5/4/1985.

Their children

1. Nathan Carl Coltrane born 10/14/1985, attending Eastern Washington University.
2. Todd Zachary Coltrane born 7/14/1988
3. Trevor Miles Coltrane born 5/3/1991
4. Tanner Glen Contrane born 2/29/2000
6. Donald Gee Jarrell born 12/8/1961 in Portland, Oregon. Donald married Sue Britschi on 5/25/1985.

Their children

1. Tyreen Marie Jarrell born 8/13/1985
2. Tyler Gee Jarrell born 7/1/1989

6. Donald Gee Jarrell never married. He worked as a tree trimmer and operated his own business even though he was still under twenty years old. He fell while topping a tree and died ten days later at the age of twenty-two. He was fun and loved the outdoors. At the hospital the nurses said that although he suffered untold pain he never uttered a coarse word but stayed cheerful and kind.

THE FAMILY TREE OF LOLA INEZ JARRELL AND CHARLES COLE

CHARLES COLE

Born: 10/8/1904

Died:

LOLA INEZ JARRELL COLE

Born: 9/22/1904

Died: 1960

Married 1/16/1927

CHILDREN

1. Danny Ray Jarrell born 3/17/1950 – adopted from Jack and Elsie Jarrell in 1957
2. Jack Dempsey Jarrell born 4/18/1951 – adopted from Jack and Elsie Jarrell in 1957

Charles worked as a cook most of his working years, and did some carpentering work. When Lola died, the children were given to Reverend and Mrs. Raymond (Rosalie) Harryman*. Jack Dempsey Jarrell's name was changed to John David Harryman. The Harrymans had a church in Garibaldi, Oregon on the west coast and the boys were raised there.

Charles later married Nellie Linde Johnson. Nellie was born in 12/20/1904. The couple lived in Pendleton, Oregon, near some of her children. Nellie died 3/27/1994.

Charles was married a third time in 1994 to Lois Miller.

THE FAMILY TREE OF ESTER BROOKS JARREL AND DEWEY SULLIVAN TREAT

DEWEY SULLIVAN TREAT

Born: 7/1/1898

Died: 7/2/1976

ESTER BROOKS JARRELL

Born: 10/15/1904

Died: 3/13/1989

Married 2/15/1926

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Geraldine Treat	4/29/1930	
2. James Samuel Treat	4/5/1937	
3. Martha Louise Treat	7/23/1939	

The Treats lived in Muskogee, Oklahoma and worked at Baconne College, Baconne, Oklahoma, where Brooks was a housemother for the college. Dewey worked as a cook at the Veterans Hospital

The Treats attended the Assembly of God Church

THE CHILDREN OF DEWEY AND BROOKS TREAT AND THEIR FAMILY TREES

1. Geraldine Treat lived and worked in Tulsa, Oklahoma for the McDonald Douglas Company. She moved to Forest Grove when she retired, and then to Hillsboro, Oregon to be near family.

Children:

- * 1. Stacie Louise Tunnell born 5/27/1970 – adopted niece

Children:

Katelyn Louise Tunnell born 2/1/1995 in Hillsboro, Oregon. Weighed 8 pounds, 8 ounces

2. James Samuel Treat married Linda Faye Brown on 7/4/1959. Linda was born 11/11/1941. Samuel works in a bakery. This couple was later divorced

Children:

1. James Kent Treat born 7/9/1961, married Marla Tobey on 7/17/1983. She was born 5/22/1961.

Children:

1. Alison Renae Treat born 11/26/1990
2. Melissa Gale Treat born 10/14/1964, married Robert Randy Pierce on 7/20/1984. He was born 1/24/1964.

Children:

1. Megan Beth Pierce born 3/18/1985
2. Robert Adam Pierce born 10/31/1989

3. Phillip Scott Treat born 2/27/1966

James Samuel Treat then married Ila Jean Seymour on 12/15/1990. She was born 1/30/1939.

3. Martha Louise Treat married William Paul Tunnell on 4/27/1967. He was born in Strawn, Texas on 4/12/1940. His parents are Sanford Bishop Tunnell and Leona Redigo Tunnell. Bill is a cost accountant and Martha is a secretary. Martha died suddenly on 10/30/1974 when Stephanie was a baby. Bill adopted Stephanie out and his mother helped raise Stacie.

Children:

- * 1. Stacie Louise Tunnell born 5/27/1970 – later adopted to Geraldine Treat.
- 2. Stephanie Dawn Tunnell born 8/18/1974 – adopted to Parrish

Children:

1. Katarina Aleece Parrish born 11/20/1993

THE FAMILY TREE OF CHRISTOPHER AND LUVINA LAKE

CHRISTOPHER LAKE

Born:

Died: 12/15/1903

LAVINA MILLER LAKE

Born: 1834

Died: 6/1923

Married: 4/24/1855

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Galveston Lake		
2. Edna Lake		
3. Nan Lake		
4. Stella Lake		1/24/1922
5. Core Lake		
6. Deallie Lake		
7. Randolph Lake	1860 Cable Co, VA	3/7/1911
8. Elmira Lake	4/1867 Boone Co. W VA	About 1938

The Lakes owned a large piece of property, a canyon with rich mineral rights. This canyon was called "Lake Branch" which netted the family and heirs some income for a time.

There is an old will dated 3/2/1799 at Hoosick County of Rensselaer, New York, which may be of interest to someone. A Henry Lake disinherited his son or grandson, Nicholas Lake, and left his estate to his great grandchildren, Nicholas, Polly, Hannah and Henry Lake with Garrett Lake his executor.

Chris Lake was crippled school teacher who used a cane. When the children misbehaved he pulled them to him in the crook of his cane, placed them over his knee and spanked them with his cane.

Although crippled, he served in the Revolutionary War as a drummer boy. As the story goes, in one battle the soldiers marched forward, but one soldier lagged behind so Chris shoved his drum into the soldier's hand, took the soldier's rifle, and took a place in the front line. The commander, looking down the line of marching men, said, "I know Chris Lake is there, because I can see him limping along".

Unverified: Gladys Mack Colley states that her grandmother, Elmira Lake Jarrell, was a full-blooded Cherokee Indian (??). Also, that the family owned 200 acres and there were oil wells there. (I don't think the family made any money from oil though?) Also, Elmira's 3 sisters and father were teachers. Elmira was the oldest and didn't get to go to school.

THE CHILDREN ON CHRISTOPHER AND LUVINA MILLER LAKE
AND THEIR FAMILY TREES

1. Galveston Lake – died at 6 months (?)
2. Edna Lake married John Brice (Bias) b. 1849; d. 1941
3. Nan Lake married Anthony Basin
4. Stella Lake never married, died 1/24/1922. Stella was mentally retarded, probably due to a birth defect, but she had a baby daughter who was intelligent and quick, and who led a successful life. Her name was Birdie.
5. Core Lake married Les Barker. Core was a very good teacher with a good education. She was given to epilepsy.
6. Deallie Lake (Aunt Dill) married Orbid Hill. Aunt Dill was a jolly, strong-willed woman would could work like a man and had a good business head. She was a handsome, well-kept woman.
7. Randolph Lake was born in 1860 in Cable County, Virginia. He married Sarah Alistabeth Jarrell (John C. Jarrell's sister). She was born 3/17/1862 (10/24/1862?) and died 6/9/1911. One of their sons, Millard Lake, died 2/2/1966 in Washington County, Oregon. Another son, Ed Lake died 8/30/1913. Randolph Lake was Chris and Luvina's only son. When Millard Lake married, he received a letter from his mother impressing upon him that he must have many sons or the Lake family would die out.
8. Elmira Lake (Elmyra, Almira, Almyra) married John Chapman Jarrell. Elmira was a shy, timid woman. Although some in her family were teachers. Elmira never learned to read and write until her son, Omer, taught her from the Bible. She had a very hard life as the wife of John Jarrell, even so she successfully raised nine children.

THE FAMILY TREE OF RANDOLF LAKE AND SARAH ALIZABETH (JARRELL) LAKE

RANDOLF LAKE

Born: 1860
Died: 3/7/1911

SARAH ALIZABETH JARRELL

(J.C. Jarrell's sister)

Born: 3/17/1862 (8/24/1862?)
Died: 6/9/1911

Married: 1/21/1881

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Rosa Lake	5/1882	About 1953
married Luther Baisden	About 1877 (Boone Co. WV)	About 1953
2. Anna Laurel Lake	About 1884	
3. Sidney S. Lake	1/1886	
4. Ona Lake	5/1888	
married George Jeffrey	5/1885	
10/13/1911 (Logan Co. WV)		
5. Dona Lake	3/1893	
m. John Edward Price	About 1890 (Logan Co WV)	
3/28/1913 (Logan Co. WV)		
6. Hester Pearl Lake	About 1901	
m. John Clinton Eskins	12/1896 (Logan Co. WV)	
4/19/1918 (Logan Co. WV)		
7. Millard F. Lake	9/1890	
8. Edward Lake	3/1896	8/30/1913

THE FAMILY TREE OF MILLARD LAKE AND "PINK" TALITHA DILLARD LAKE

MILLARD LAKE

Born: 9/1890

Died:

PINK (TALITHA) DILLARD

Born:

Died:

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Edward Lake married Isabelle		2/2/1966
2. Wanda Lake married Kenneth Hammond		
3. George Lake married Esther Heiney	4/5/1921 12/17/1926	5/5/2005
4. Naomi Lake married Elmo Henry Hudson in Forest Grove	7/1/1917	5/15/1996

THE FAMILY TREE OF GEORGE LAKE AND ESTHER HEINEY LAKE

GEORGE LAKE

Born: 4/5/1921

Died: 5/5/2005

ESTHER HEINEY

Born: 12/17/1926

Died:

married 11/25/1945
in Vancouver, Washington

George was born in Peabody, Kansas. He moved to Arkansas later with his family. He served in the U. S. Army from 1940 to 1945. He received the Purple Heart and other medals. He also survived Pearl Harbor.

George was a plumber, Lakes Plumbing. Later he was a building contractor in Hillsboro and surrounding areas.

CHILDREN

	<u>Born</u>	<u>Died</u>
1. Georgia Ann Lake married David R. Smith in 1982 in Hillsboro	3/15/1947	
2. Randolph Glade Lake married Carlene Cahill 8/11/1973	6/25/1950 2/10/1953	
Their children:		
1. Shella Lake	3/11/1979	
2. Bret Lake	9/13/1982	9/13/2004
3. Kay Ellen Lake married Drake Rosling	7/5/1952	
Their children:		
1. Amy Rosling		
2. Adam Rosling		

LAKE FAMILY STORIES

Lake's were high strung, fighting, outgoing people.

Millard and Pink could fight like no one else. They would argue, he would grab a stick of wood, she would run, and he right after her, her screaming, him chasing. Someone coming up the trail one day saw George bailing out the window to get out of their way. Nothing serious ever happened and they seemed to really like each other.

THE CHICKEN AND THE EGGS

Lake's chickens weren't laying any eggs. Millard blamed it on the darkies stealing their eggs. What was really happening was that George and Ed were swiping the eggs to sell for spending money. One day George was running around a corner with stolen eggs and met Ed coming the other way with a stolen chicken.

SELLING POKE

Percy Jarrell and George Lake tried to sell poke to the Negroes to raise money and go to the show. Poke is like spinach. Percy would take his basket of poke door to door and couldn't sell anything. George sold all of his then he said to Percy, "Here, I'll sell yours too". George flipped Percy's wilted poke over, fluffed it up, and sold it in no time. George could sell anything to anyone.

GEORGE LAKE EULOGY

I am Percy Jarrell, George's cousin. I met George when I was six. He lived in town in Fayetteville, Arkansas. I lived in the hill country in the Ozarks. He came out to visit me on weekends. We were more like brothers than cousins. This was in the '20's.

George was, maybe not hyper, but always in overdrive. One time we were walking in the woods. A rabbit jumped up in front of us. Whamo! He hit it with his sling shot. We had rabbit for supper.

One time we were hiking over the hills in the Ozarks. My feet had grown too fast and my shoes were too tight. I had to sit down and rub my feet. He sat down, took his shoes off (his feet were bigger than mine) and he gave me his shoes to wear. He wore mine. When we got home I was going to trade back shoes. He said, "No, you keep them, your feet are sore".

He was that kind of a kid.

In those days it cost a dime to get into the show and a nickel for an ice cream cone, but nobody had a dime. So, George and I combed through the junk places around for copper and aluminum and sold it to the junkyard to get a dime. The junk dealer seemed to know what we needed money for, so no matter what we took in we always got a dime for the show.

We came to Forest Grove, Oregon and his family settled in Sisters, Oregon. We didn't get together much for a few years after that.

In 1938 he came to visit me in Forest Grove for the weekend. We went to the show and then afterwards he told me he was going to join the Army. He couldn't find work and he was a little under eighteen. He was shipped to Hawaii and we wrote me a card once. I didn't hear from him again until 1945.

When I was discharged from the service in 1946 we got reacquainted and were buddies again. It wasn't quite the same as when we were young because we were raising families, but we were still best friends. We were both in construction, he a very good plumber and businessman, I a carpenter. We enjoyed trading work often, and enjoyed the same comradery as when we were young.

We weren't real brothers because we never had a fight or a cross word.

He was that kind of a man.

JOHN CHAPMAN JARRELL

This is the home of J.C.Jarrell & wife Elmira,
Boone County, West Virginia and their 11 children

John Chapman Jarrell

Probably in Hazel Valley, Arkansas after 1908

Elmira Lake Jarrell

Probably in Hazel Valley, Arkansas after
1908

Elmira Lake Jarrell

John Chapman & Elmira Jarrell

INDEX

Adamczyk, Helen Ann	97	Baughn, Eric James	86
AHYO, Denise Alicia	44	Bean, Roxanna	45
AHYO, Terry	44	Bentley, Andrew Taylor	109
AHYO, Terry, Jr.	44	Bentley, Ron	109
AHYO, Todd	44	Blood, David Eugene	87
AHYO, Troy Christopher	44	Blood, Hayden Daniel	87
Anderson, Flora	57	Bowlen, Michael David	88
Anderson, Jeffrey Thomas	104	Bowlen, William Bill	88
Anderson, Jeffrey William	104	Brice, John	119
Anderson, Jordan Paige	104	Brink, Norma (Jackie)	45
Anderson, Marilyn	45	Britschi, Sue	112
Aranda, April LaRae	89	Browder, John	19
Aranda, Christina	89	Brown, Floyd	43
Aranda, Daniel	89	Brown, Linda Faye	116
Aranda, Donovan	89	Brown, Michelle	61
Aranda, Kala	89	Brown, Nancy	19
Aranda, Nathan	89	Browning, Lucy	13
Auger, Chad	53	Browning, Reuben	13
Auger, Justin	53	Broyles, Jeffrey Lyn	94
Auger, Steve	53	Broyles, Laurie Ann	94
Bailey,	95	Bruno, Don	59
Bailey, Jessica Autumn	95	Buckmaster, Lillian	46
Bailey, Rachel Lillian	95	Buckmaster, Ruby	46
Baker, Bessie Sue	52	Burk (Schiffer), John David	83
Baker, Edgar Byrl	51	Burk III, John	83
Baker, Henry Wilson	51	Butler, Alex	95
Baker, Hester Rose	52	Butler, Kelly Marie	95
Baker, Jamie Sue	104	Byers (Beyers?), John	109
Baker, Kimberly Renee	104	Byers, Christopher	109
Baker, Laurie Kay	52	Byers, Jr., John	109
Baker, Lisa Michelle	52	Cahill, Arlene	122
Baker, Lona May	52	Campbell, Conrad McCann	47
Baker, Loren	104	Campbell, Grant	47
Baker, Sandy Leigh	52	Campbell, Roy	55
Baker, Tom Henry	52	Campbell, Vanessa	47
Baker, Vickie Ann	52	Canterbury, William	22
Baldwin, Christine	82	Castanoli, Eleanor Lucia	56
Ballard, Mary	19	Christenberry, Marilyn	106
Ballard, Mildred	20	Cole, Charles	106, 114
Barker, Leo	119	Colley, James Clarence	46
Basin, Anthony	119	Colley, James Victor	46
Baughn, Chandler James	86	Colley, Jeremy	46

Colley, Jimmy	46	Doerschel, Julie	112
Colley, Mildred Ann (Sis)	46	Doss, Catherine Sue	52
Collins, Kathryn Teresa Jarrell	62	Doss, Dennie	53
Collins, Paul Robert	62	Doss, Genetha	53
Collins, Sarah Jean Jarrell	62	Doss, Harley	53
Coltrane, Nathan	112	Doss, Jerry Duane	53
Coltrane, Nathan Carl	112	Doss, Jr., Jimmy	53
Coltrane, Tanner Glen	112	Doss, Randel Lester	52
Coltrane, Todd Zachary	112	Doss, Raymond Howard	52
Coltrane, Trevor Miles	112	Doss, Reuben Henry	52
Cooperband, Rose	107	Doss, Robert	53
Coppedge, Elizabeth	58	Doss, Sharon	53
Coppedge, Jason	58	Doyle, Amy Elizabeth	105
Coppedge, Sydney	59	Doyle, James	105
Core, Robert	19	Doyle, James Phillip	105
Cornacchia, Donald Paul	61	Doyle, Lisa Marie	105
Crane, Kelly Joe	53	Duncan, Geregary	109
Crane, Larry	53	Duncan, Michael	109
Crane, Ronnie Lee	53	Duncan, Randall	109
Crane, Steve Allen	53	Duncan, Russell	109
Cunningham, Brandon Patrick	105	Duncan, Zachary	109
Cunningham, Mark Patrick	105	Easley, Mary Melissa Baker	51
Curtis, Jacob	102	Eidem, Benjamin Samuel	87
Curtis, Mike	102	Eidem, Kimberly Rochelle	87
Daniels, Helen Jarrell	99	Eidem, Michael Wayne	87
Daniels, Lucille Jarrell	99	Eidem, Tobias Wayne	87
Darcy, Vickey Ilene	53	Elkins,	30
Darcy, William	53	Ellison, Debra	112
DellVeneri, Marcia	105	Emery, Adam Quinn	58
DellVeneri, Ralph	105	Emery, Adeena Marie	58
Denfeld, Glenn Francis	86	Emery, Ahnika Rae	58
Deveraux, Tomi Alys	89	Emery, Alex James	58
Dick, Agnes	19, 21	Emery, Alyssa Dawn	58
Dick, David	21	Eskins, John Clinton	120
Dillard, Pink (Talitha)	121	Evans, Jack & Elsie	106
Dinges, Abbie Marie	90	Evans, Karen Jean	106
Dinges, Ali	90	Eve, George	16
Dinges, Antonette	90	Farley, Brady Matthew	55
Dinges, Jeremy Walter	90	Farley, Carl Lynn	55
Dinges, Joy Lynn	90	Farley, Elizabeth	19
Dinges, Lester	89	Farley, Gary Phillip	55
Dinges, Michael	90	Farley, Wade Allen	55
Dinges, Robert Duayne	90	Farrell, Richard	104
Dinges, Scott Nolan	90	FeBris, Julet F.	16
Dinges, Walter Kenneth	90	Fenimore, James Lee	106
Dipersia, Dorothy Jarrell	99	Ferris, LeAnn Catherine	102
Dirks, Lorna Kay	111	Fitch, Charles	30

Flaig, Chad	64	Harryman, David Ray	106
Flaig, Zachary	64	Harryman, Dorynda Rebecca	106
Flaig, Zoey	64	Harryman, Reena Diana	106
Flinn (Flynn), Nancy	24	Harryman, Rev. Raymond	106
Flinn, Chloe	24	Harvey, Elijah	16
Flinn, Elizabeth Halstead Miller Jarrell	9, 24	Harvey, John	19
Flinn, John	9, 24	Hatfield, Betty Joe (Virgie Zelma)	49, 56
Flores, Anna Louise	105	Hatfield, Eliza Beatrice	49
Floyd, Adam Mark	104	Hatfield, Elmira	49, 54
Floyd, Chelsea	104	Hatfield, Ethel Wanda	49, 55
Floyd, Ronald	104	Hatfield, Ilene Myree	55
Foster, Cynda Jean	86	Hatfield, John Tom	49, 55
Frank, Buelah	101	Hatfield, Jr., John Tom	56
Frans, Crystal	90	Hatfield, Juanita	49, 53
Frans, Dan	90	Hatfield, Judy Ann	55
Frans, Machanzie	90	Hatfield, Lottie	49, 53
Frans, Rebecca	90	Hatfield, Lurina	49
Frans, Sierra	90	Hatfield, Sally	34, 49
Gabbard, Cathy Jane	45	Hatfield, Sherman	49
Gabbard, Cynthia	44	Hatfield, Tom	36, 49, 51
Gabbard, Janice Marie	45	Hatfield, Vida Irene	49, 55
Gabbard, Larry Joe	45	Heiney, Esther	121
Gabbard, Lee Eugene	44	Hendricks, Sherry	61
Gabbard, LeRoy	44	Hernandez, Simon	107
Gabbard, Scott	44	Hickman, Daniel Bliss	60
Garrison, Anderson & Haney	16	Hickman, Donna Diane	60
George, Rebecca Jane	16	Hill, Dorothy	86
George, Thomas J.	16	Hill, Orbid	112
Gerald, Martha Louise	16	Holdahl, Tonya	112
Gerald, Rebecca J	16	Hoss, Grant	93
Gerald, William Robert	16	Hoss, Kylan Grant	93
Gerold, George W.	16	Hoss, Meghan Laurie	94
Gerrell, Garland S.	16	Hoss, Rian Gregg	93
Goat, Marnia	53	Hudson, Elmo Henry	121
Grant, Edwin	16	Hull, Margaret (Marge)	82
Green, Linda	54	Humphries, William	19
Gregoire, David Robert	110	Hurd, Jared Wayne	86
Gregoire, Robert	110	Icenogle, Nancy	86
Griswold, Brad	110	Illig, Linda Ann	107
Halke, Morgan	111	Iomio, Becky	46
Halstead, James	9	Iomio, Deborah Ann	46
Halstead, Thomas	9	Iomio, Dick	46
Hamel, Clark	15	Iomio, Nicole	46
Hamilton, Candice	95	Iomio, Tina Marie	46
Hammond, Kenneth	121	James, Jimmy Nolan	90
Harryman II, Daniel	106	Jarmon, Gearline Jarrell	99
Harryman, Darius Robert	106	Jarnigon, Brenda Kay	52

Jarnigon, Dean	52	Jarrell, Elizabeth	15, 16, 22
Jarnigon, Michael Dean	52	Jarrell, Elizabeth (Simeon's wife)	9, 24
Jarnigon, Shelley Renee	52	Jarrell, Elmira	30, 119
Jarnigon, Tommy Allen	52	Jarrell, Emily Theresa	107
Jarrell (Farrell), Murel	99	Jarrell, Ester Brooks	34, 115
Jarrell, Agnes Pauline	57, 60	Jarrell, Ethel Louise	101
Jarrell, Albert G.	17	Jarrell, Ethel William	97
Jarrell, Alexander	15	Jarrell, Ethel Wilson	74
Jarrell, Alexandra Michalle	86	Jarrell, Fitz	7
Jarrell, Anderson	16	Jarrell, Flora Anderson	57, 65
Jarrell, Anna Mae	1, 85	Jarrell, Francesca Brooke	86
Jarrell, Anthony Louis	97	Jarrell, Francis Grace (Sassi)	106
Jarrell, Ashley Lynn	63	Jarrell, Garland	22, 28
Jarrell, Benjamin George	107	Jarrell, Gearline "Jen"	99
Jarrell, Benjamin Jeffrey	112	Jarrell, George	14
Jarrell, Betty Marie	112	Jarrell, George	22, 28
Jarrell, Beverly Ruth	110	Jarrell, George	34, 103
Jarrell, Birdie	34, 100	Jarrell, George Jeffrey	112
Jarrell, Bonnie Linda	64	Jarrell, Gibson	12, 13, 14, 17, 19, 21
Jarrell, Bradley Joe	111	Jarrell, Gina Patricia	63
Jarrell, Brandon	102	Jarrell, Grace Mona Paschel	103
Jarrell, Buelah Frank	101	Jarrell, Gregory Scott	59
Jarrell, Burl Omer	103, 107	Jarrell, Gregory Scott	59
Jarrell, Cecilia	97	Jarrell, Guy Randal	112
Jarrell, Charity Renee	109	Jarrell, Happy Irene	74, 88
Jarrell, Charles Lynn	103, 111	Jarrell, Henan	34, 99
Jarrell, Charles Robert	112	Jarrell, Henan Perry "Buddy"	99
Jarrell, Chris	34, 57	Jarrell, Herndon	7
Jarrell, Christopher Hoyt	57, 62	Jarrell, Hope (Kimberly)	109
Jarrell, Colin Christian	110	Jarrell, III, James Douglas	99
Jarrell, Connie Lynne	112	Jarrell, Jack	14
Jarrell, Constance Kay	86	Jarrell, Jack Dempsey	103, 106
Jarrell, Daniel (our progenitor)	11, 14, 17, 19	Jarrell, Jackson	16
Jarrell, Daniel (son of Elijah)	17	Jarrell, Jacob Scott Nibert	110
Jarrell, Daniel Ray	106, 114	Jarrell, James Douglas	74, 97
Jarrell, Darcee Lou	86	Jarrell, James Douglas	97
Jarrell, David O'Mar	1, 85	Jarrell, James H.	7
Jarrell, Debbie Jean	62	Jarrell, Jason Ray Agustus	111
Jarrell, Debra Ann (Debbie)	109	Jarrell, Jeffrey George	111
Jarrell, Dennise Pauline	62	Jarrell, Jeffrey Thomas	112
Jarrell, Dike	35	Jarrell, Jenny Lee	86
Jarrell, Donald Gee	103, 113	Jarrell, Jeraldine Yvonne	106
Jarrell, Donald Gee	112	Jarrell, Jeremiah	11, 12, 14, 15
Jarrell, Dorothy	99	Jarrell, Joan Alice	108
Jarrell, Eleanor	16	Jarrell, Joel Michael	111
Jarrell, Elijah	12, 13, 14, 17, 19, 21	Jarrell, John	12, 19
Jarrell, Elijah	22	Jarrell, John	11, 12, 14

Jarrell, John (our progenitor)	8, 10, 11, 14, 21	Jarrell, Mary (Polly)	12, 14, 19
Jarrell, John (Washington DC)	7	Jarrell, Matthew Eugene	63
Jarrell, John Chapman (our progenitor)	30, 34, 36, 119	Jarrell, Michael Keith	106
Jarrell, John Fitz	7	Jarrell, Mildred	17
Jarrell, John Flinn	14	Jarrell, Mildred	19, 20
Jarrell, John Frank	7	Jarrell, Nancy	15, 22
Jarrell, John Frank	101, 102	Jarrell, Nancy Jane	30
Jarrell, Joseph Allen Nibert	110	Jarrell, Nancy Martha	110
Jarrell, Joshua	16	Jarrell, Omer	34, 99
Jarrell, Jr, Jack Dempsey	106, 114	Jarrell, Omer	97
Jarrell, Jr., Gibson	17	Jarrell, Orian	102
Jarrell, Jr., James	12	Jarrell, Oscar Curtis	112
Jarrell, Jr., Parnell Charles	109	Jarrell, Parnell Junior	103, 109
Jarrell, Jr., William	12, 15	Jarrell, Percy O'Mar	74, 85
Jarrell, Judy	97	Jarrell, Phyllis Ann	62
Jarrell, June Bernice	103, 104	Jarrell, Polly	15
Jarrell, Justin Lynne	111	Jarrell, Prescott Kirk	63
Jarrell, Justine	102	Jarrell, Randle Lee	106
Jarrell, Karen Jean	106	Jarrell, Rebecca Inez	101, 102
Jarrell, Katherine (Katy)	14, 19	Jarrell, Reena Diana	106
Jarrell, Kathleen Kay	87	Jarrell, Richard	8
Jarrell, Katy	16	Jarrell, Richard	16
Jarrell, Kenneth Eugene	57, 63	Jarrell, Robyn Isadore	85
Jarrell, Kimberly	102	Jarrell, Rolland	7
Jarrell, Kimberly Jean	97	Jarrell, Rose Naomie	101, 102
Jarrell, Kirk Eugene	63	Jarrell, Sally	34, 36
Jarrell, Kristina Renee	59	Jarrell, Sally (Alexander's wife)	15
Jarrell, Kyle Jeffrey	63	Jarrell, Sally Jolene	106
Jarrell, Landon (Loudon)	20	Jarrell, Sanford Dangerfield	7
Jarrell, Laura Bell Vickers	99	Jarrell, Sarah (Sally), our progenitor	16, 22, 30, 49
Jarrell, Lawrence Willard	57, 58	Jarrell, Sarah Alistabeth	30, 120
Jarrell, Leanzie	30	Jarrell, Schelley Kathryn	97
Jarrell, Lemuel	12, 14, 17, 19	Jarrell, Shanna Lynnah	112
Jarrell, Lilly	34, 43	Jarrell, Shelley Ann	97
Jarrell, Lisa Marie	63	Jarrell, Sidney, Jr.	101, 102
Jarrell, Lola Inez	34, 114	Jarrell, Simeon (our progenitor)	14, 17, 19, 22
Jarrell, Lonzo	57, 64, 69	Jarrell, Simeon (son of Elijah)	17
Jarrell, Lorenza M.	16	Jarrell, Solomon	11, 14, 15, 19
Jarrell, Loudon	13	Jarrell, Stanley Wayne	86, 106
Jarrell, Lucille	99	Jarrell, Susan Jane	58
Jarrell, Marcia Ann	106	Jarrell, Terry Lee	106
Jarrell, Margot Athena	107	Jarrell, Thanua Bernice	74, 92
Jarrell, Maria Cynthia	59	Jarrell, Thelma Lue	74, 95
Jarrell, Marilyn Frances	107	Jarrell, Thomas	8
Jarrell, Marlene Dawn	110	Jarrell, Thomas Flinn	14
Jarrell, Mary	16, 22	Jarrell, Thomas Ray	111

Jarrell, Thomsie	12, 14, 19	Lake, Galveston	118
Jarrell, Toni	99	Lake, George	121, 122
Jarrell, Toni Dean	97	Lake, Georgia Ann	122
Jarrell, Tyler Gee	112	Lake, Hester Pearl	120
Jarrell, Tyreen Marie	112	Lake, Kay Ellen	122
Jarrell, Vera Lorene	57, 61	Lake, Luvina (Miller)	34, 118
Jarrell, Veronica Jo	109	Lake, Millard	119, 120, 121
Jarrell, Virginia Grace	109	Lake, Nan	118
Jarrell, Walter	34, 74	Lake, Naomi	121
Jarrell, Wanda Juanita	74, 81	Lake, Ona	120
Jarrell, Wesley Michael	107	Lake, Pink	121
Jarrell, William	11, 14, 19	Lake, Randolph	30, 118, 119, 120
Jarrell, Zachariah	7	Lake, Randolph Glade	122
Jarrell. Sr., James (our progenitor)	12, 15	Lake, Rosa	120
Jeffrey, George	120	Lake, Shella	122
Jenkins, Andrea	94	Lake, Sidney S.	120
Johnson, Nellie Linde	114	Lake, Stella	118
Jones, LuJuanna June	63	Lake, Wanda	121
Jungnickle, Carol	85	Lakeman, Allen R.	56
Kettner, Gregory LeRoy	105	Lakeman, Christine LeAnn	56
Kettner, Kaitlyn Marie	105	Lakeman, Jeffrey Allen	56
Kettner, Kristine Kay	105	Langrell, Adam Lee	56
Kettner, Steven Gregory	105	Langrell, Jerry Lee	56
Kiepke, Alvin	106	Langrell, Joe Dean	56
Kiepke, Ed	106	Langrell, Jr., Jerry Lee	56
Kiepke, Elsie Viola	106	Langrell, Jr., Matthew Lawrence	56
Kiepke, Marcia	106	Langrell, Matthew Lawrence	56
Kiepke, Michael Keith	106	Langrell, Megan Lucia	56
Kindred, James	86	Langrell, Russell	56
Kirk, Richard	102	LaVoie, Aimee Noel	94
Knight, Peter	10	LaVoie, Alivia Michelle	94
Kolessa, LaurLei	61	LaVoie, Jean-Paul Michel	94
Kupidlowski, Florence	109	LaVoie, Keylie Ann	94
Lake, Almira (Elmira)	30,34	LaVoie, Lana Mae	105
Lake, Anna Laurel	120	LaVoie, LaRae Jeanne	93
Lake, Birdie	119	LaVoie, Larry Ernest	104
Lake, Bret	122	LaVoie, Laurie	92
Lake, Christopher	34, 118	LaVoie, Loreene Nicole	104
Lake, Core	118	LaVoie, Phil	104
Lake, Deallie	118	LaVoie, Phyllis June	104
Lake, Dona	120	LaVoie, Sharon Bernice	92
Lake, Ed	119	LaVoie, Tanya Rae	104
Lake, Edna	118	LaVoie, Theresa Gwenn	93
Lake, Edward	120	LaVoie, Thomas Lynn	94
Lake, Edward	121	LayBorne, Billy	54
Lake, Elmira	118, 119	LayBorne, Jimmy	54
Lake, Esther Heiney	122	LayBorne, Rickie Don	54

LayBorne, William	54	McDonald, Mathias	16
LeBlanc, Andy Dean	55	McGuirk, Ralph	54
LeBlanc, Calvin Joe	55	McKenney, Allen Edwin	95
LeBlanc, Freda June	55	McKenney, Christopher Michael	95
LeBlanc, Ida Lu	55	McKenney, Julie Ann	96
LeBlanc, Lucen	55	McKenney, Leia Marie	95
LeBlanc, Robert Douglas	55	McKenney, Michael Allen	95
LeBlanc, Sally Ann	55	McKenney, Susan Louisa	95
Leffingwell, Marlene	111	Mealy, Laurie Jean	63
Levat, Lisid Buckshot	102	Merry, Kindra	93
Levat, Raine	102	Meyers, Denny Gerald	44
Lombardi, Ann	56	Meyers, Gary	44
Mack, Ann Ruth	48	Meyers, Keith Garrett	44
Mack, Birdie	43, 44	Meyers, Virginia Marie	44
Mack, Floyd	48	Miller, Elizabeth	19, 22
Mack, Floyd Earl	48	Miller, George	27
Mack, Francis	48	Miller, Lois	114
Mack, Gladys Archie	43, 46	Miller, Margaret	21
Mack, John Kenneth	48	Miller, Nancy Flinn (Flynn)	24
Mack, Naomi	48	Miranda, Rebecca Vargas	88
Mack, Patricia Ann	48	Mitchell, Anna	55
Mack, Raymond Earl	43, 48	Monfort, Casey	82
Mack, Sharon K	48	Muchenberger, Brooks Sanana	102
Mack, Tom	36, 39, 43	Muchenberger, Carl	102
Mannen, Thomas Douglas	63	Neil, Donald	54
Mannen, Trevor Douglas	63	Neil, Donald Wayne	54
Marshall, Elizabeth	15	Neil, Franklin Lloyd	54
Marvel, Allen M.	61	Neil, Karen Lee	54
Marvel, Angela	61	Nelson, Aaron	46
Marvel, Flora Anita	61	Nelson, Anthony	46
Marvel, Marley Ben	61	Nelson, Joey	46
Marvel, Tessie Marlene	61	Nelson, Thomas	22
McCann, Dennise Jeanne	47	Newland, Bradford Patrick	63
McCann, Dorothy Ann	46	Newland, Ricky	63
McCann, Eugene (Gene)	46	Newland, Sean Wystan	63
McCann, Jaclyn Dawn	47	Nibert, Gilbert	110
McCann, John	47	Nibert, Jacob Scott	110
McCann, Kim	46	Nibert, Joseph Allen	110
McCann, Michael James	46	Nose, Frances	95
McCann, Stephanie	46	Okamoto, Erin Mariko	94
McCann, William	47	Olds, Phyllis Ann	62
McConnell, Alexis Nicole	59	O'Leary, John Patrick	93
McConnell, Kenneth W.	59	O'Leary, Keigan Patrick	93
McConnell, Spencer Alan	59	Oneal, Darlene	55
McCoy feud, Hatfield &	49	Oneal, Gene	55
McCracken, Carolyn	88	Oneal, Janet	55
McCracken, John Rubin	88	Oneal, T. J.	55

Overholser, Ann Marie	108	Ronera, Margie	48
Overholser, Douglas Lee	108	Ronera, Ronnie	48
Overholser, Douglas Peter	108	Rosling, Adam	122
Overholser, Elizabeth Johanna	108	Rosling, Amy	122
Paasch, Darlene	106	Rosling, Drake	122
Parrish, Katarina Aleece	117	Runde, Kathy	102
Parrish, Stephanie Dawn	117	Sahnow, Edith LaVerna	107
Paschel, Grace Mona	103	Salehi-Shafa, Koorash	92
Peterson, Lori Lynn	63	Sanders, Daryl Ray	55
Pettrey, Sarah	19, 21	Sanders, Wesley Allyn	55
Pierce, Megan Beth	116	Saunders, Allyson	86
Pierce, Robert Adam	116	Saunders, Jackson Foster	86
Pierce, Robert Randy	116	Schamberger, Lance Allen	85
Price, John Edward	120	Schiffer, Andrew Wilbur	83
Pristoe, Michael L.	63	Schiffer, Brian Martin	83
Pushor, Christopher	86	Schiffer, Dave	83
Ray, Christopher David	60	Schiffer, John David (Burk)	83
Raybourne, Dave	60	Schiffer, Josiah Augustin	83
Redfreen, Justin	88	Schiffer, Miranda Michelle (Mimi)	83
Redfreen, Sabrina Irene	88	Schiffer, Nathaniel Mark (Nate)	83
Reeves, Sheryl Ann	90	Schiffer, Samuel Augustino	83
Ritchie, Diana Louise	45	Seymour, Ila Jean	116
Ritchie, Garland	44	Shackelford, Albert	48
Ritchie, Garland George	45	Shackelford, Allen	48
Ritchie, James David	45	Shackelford, Bobby Gerald	44
Ritchie, John Bradford	45	Shackelford, Dorothy Lee	44
Ritchie, John Christopher	45	Shackelford, George	44
Ritchie, John Cris	45	Shafa, Eric	92
Ritchie, Joseph Daniel (David?)	45	Shaffi, Hooshang	92
Ritchie, Julia Bea	45	Shaffi, Ronald Alexander	92
Ritchie, Laura Grace	45	Shawnee,	24
Ritchie, Leora May	45	Simantel, Alice Jane	58
Ritchie, Linda Sue	45	Simmons, Daniel Brian	62
Ritchie, Marie Gladys	44	Simmons, Kelly Marie	62
Ritchie, Mary Teresa	45	Simmons, Steven Craig	62
Ritchie, Omer Lee	45	Sims, Francis	15
Ritchie, Susan Elizabeth	45	Slenscak, Cynthia	59
Ritchie, Virginia Lilly	44	Smith, David R.	122
Roads, Darryl Ray	53	Smith, Gary Ben	61
Roads, Jimmy	53	Smith, Gina	111
Roads, Levi	53	Smith, Hank	61
Roads, Ricky	53	Smith, Jerry	90
Roberts, Mark B.	110	Smith, Larry Scott	61
Roberts, Nancy	1	Smith, Vickie	111
Robertson, Diana	44	Snapp, Betty E.	54
Ronera, Macichil	48	Sorenson, Thomas	112
Ronera, Marchel	48	Spoldin, Nancy (Ann)	15

Spoldin, Thomas	15	Trefny, Sarah Jean	82
Stephenson, "Minute" Lisa	54	Trosko, Alexandria Ray	93
Stephenson, Bernice	53	Trosko, Tanner	93
Stephenson, Harold	53	Trosko, Tess	93
Stephenson, Jason Lee	54	Trosko, Tom	93
Stephenson, Jim Tom	54	Tucker, Christina	59
Stephenson, Johnny Ray	54	Tucker, Darrell N.	58
Stephenson, Joyce Ann	54	Tucker, Lindsey	59
Stephenson, Kathy Lynn	54	Tucker, Robert Lawrence	59
Stephenson, Ralph Lee	54	Tucker, Ryan Scott	59
Stephenson, Shelly Lee	54	Tucker, Tamara LaRae	58
Steven, Kenneth	54	Tunnel, Katelyn Louise	116
Stevens, Darin Patrick	89	Tunnel, Stacie Louise	116
Stevens, DeAnn	89	Tunnell, Stephanie Dawn	116
Stevens, Kristina Kay	89	Tunnell, William Paul	116
Stevens, Steve	89	Turner, David A.	4, 11
Stevens, Tyler Garret	89	Tyree, Gene	54
Stickelmeyer, Brandon Allen	97	Tyree, Jessie Lee	54
Stickelmeyer, Jeff Alan	97	Tyree, L.D.	54
Stickelmeyer, Jordan Shelli	97	Tyree, Rita Joyce	54
Stiff, Angela Rae	92	Tyree, Wilma Myree	54
Stiff, David Louis	92	Vanderslice, Bessie Lee	111
Stiff, Glenna Dawn	92	Vanderzanden, Tony (Antone)	105
Stiff, Trevor Louis	92	VanOrtwick, Wanda	94
Stolz, Abby Jo	97	Vickers, Birdie Jarrell	100
Stolz, Michael	97	Vickers, Brennis	100
Stolz, Tanner James	97	Vickers, Eddie	100
Stone, Louisa	22	Vickers, Harrison	100
Stone, Sandra Jean	55	Vickers, Hassel J.	100
Stout, Lucy	48	Vickers, Jimm	100
Stueber, Maxine	109	Vickers, Laura Bell	99
Taylor, Patricia	109	Vickers, Mary Rose	100
Tennyson, Allison Renee	104	Vickers, Rodger	100
Tennyson, Jillian Nicole	104	Vickers, Troy Herman	100
Tennyson, Loren Bruce	104	Wadley, Gordon	60
Terry, Mary	12, 19	Wadley, Kevin Robert	60
Tobey, Marla	116	Wadley, Nicholas Scott	60
Treat, Alison Renae	116	Waldvogel, Craig John	89
Treat, Dewey Sullivan	115	Walker, Janet Schelly	97
Treat, Geraldine	115	Walthall, Eldon Chris	55
Treat, James Kent	116	Wambaugh, Anna Mae	85
Treat, James Samuel	115	Wayne, General "Mad" Anthony	26
Treat, Martha Louise	115	Webb, Bonnie Jean	64
Treat, Melissa Gale	116	Webb, Margaret Bonnie Jean	64, 106
Treat, Phillip Scott	116	Weidner, Angela Dawn	93
Trefny, Jason Alyn	82	Were, Jr., Kevin Jay	88
Trefny, Robert Stephen	82	Werre, John	88

Werre, Kenneth Payton	89
Werre, Kenneth Wayne	89
Werre, Kevin Jay	88
Werre, Linda Louise	89
Werre, Miranda Louise	88
Werre, Sherrie Lynn	88
Werre, Trisha Ann	88
Westlund, Rachel	83
William, Ethel	97
Williams, John D.	22
Wilson, Ethel Vernon	74
Woodward, Norma	89
Wratly, Donna Marie	110
Wratly, Wilma Emilie Langbecker	110
Wright, Barbara Jean	83
Wright, Catherine Margaret (Catie)	82
Wright, Linda Louise	82
Wright, Timothy Scott	82
Wright, Wilbur LeRoy	82
Wright, Wilbur Newton	81
Wrisley, Cidney Rochelle	105
Wrisley, Darryl Wayne	105
Yonker, Amber Lynn	95
Yonker, Frank Martin	95
Yonker, Jennifer Rose	95
Yonker, Roy Martin	95
Young, Jordyn Anna	87
Young, Russ	87