

Descendants of Mareen Duvall

Generation No. 1

1. MAREEN⁵ DUVALL (*THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born Abt. 1625 in Nantes, France, and died August 01, 1694 in Anne Arundel County, Maryland. He married (1) MARY BOUTH Bef. 1658. He married (2) SUSANNAH MARIE BRASHEAR Abt. 1673 in Prince Georges County, Maryland. He married (3) MARY STANTON 1693 in Prince Georges County, Maryland.

Notes for MAREEN DUVALL:

Mareen Duvall 1659 - patented land called "Lavall" on west side of South River in Ann Arundel Co. "Middle Plantation", 600 acres, south side of South River, patented 1664. "Duvall's Addition", 165 acres, west side of South River, patented 1670; "Duvall's Range", 200 acres east side of north branch of Patuxent River in Anne Arundel County, patented 1672. Married 3 times-last to Mary Stanton in 1693. He died 1694, she married Henry Ridgley. Mary Duvall Daughter of Mareen Duvall and second wife, Susannah ??, married Henry Hall, rector of St. James Parish, Ann Arundel County 1701.

Mareen Duvall, the Younger, eldest child of Mareen Duvall, the Huguenot and second wife, Susannah ??, was born in Ann Arundel County, MD about 1680. Styled of "Great Marsh", He died in Prince George's County 1741.

Tobias Duvall married Sarah Willett in 1795. He was the son of Samuel Duvall and Mary Higgins. Samuel Duvall, late of PG County, Now Ann Arundel County Tract of land called "Duvall's Range", bounded trees standing at head of draught lying in great fork of Patuxent on both sides of a branch called Hand's Branch/Hart's Branch/Hank's Branch?

The above listed items are from "MD LW&P 1730-1732, FHC Film 0013083, page 180"

Abstracts from Maryland Land Warrants & Patents, Prince George's County, MD

Contributed for use in USGenWeb Archives by Martha E. Salberg, MartSal@aol.com

From "The Hall Family of West River and Kindred Families," by Thomas John Hall, III., published 1941 by Rue Publishing Co., Denton, MD:

"The Duval Family": One of our interesting forebears was Mareen Duval, or DuVal, as he is sometimes called. The following extract from a copy of the Huguenot of March 1932 was written by Mr. Richard L. Duval, at that time Librarian of the U.S. Naval Academy Library, at Annapolis.

Mareen Duval, who settled in Maryland, is said to have come from the neighborhood of Brittany; some support is lent this from the fact that to the first piece of land he patented he gives the name of "Laval." There is a town called Laval,, some 60 miles from Nantes. His name Mareen is clearly a corruption of the French Marin. He was undoubtedly French Huguenot (Protestant). Although the Edict of Nantes was not repealed until 1685, those of the religion, as Huguenots called themselves, were nevertheless severely oppressed by the government. Many of them emigrated to other lands. It was doubtless for this reason that Mareen Duval settled in Maryland, to round out his life in piece and plenty, safe from persecution that prevailed in his native land.

"Mareen DUVALL emigrated from Nantes, France under Col. William Burgess in 1650 settling in Anne Arundel Co., Maryland. He made his demand for land on July 25, 1659, this being duly laid out for him. He had a patent 22 of Jan. 1659-1660 for a tract of 100 acres, called "Laval", on the west side of South River (just to the south of the Defense Highway) in Anne Arundel Co. "

World Family Tree Vol.3 # 0426. See p.235 of Register of Maryland's Heraldic Families 1634-1935.

Will: "INDEX OF MARYLAND COLONIAL WILLS 1634 - 1777"; Annapolis, Maryland; Volume I; Page # 141-1694 - Duvall, Maureen - A. A. - 2, 327

1694 - Duvall, Maureen - A. A. - Part 4.2A, 131

Will: LAST WILL and TESTAMENT of MAUREEN DUVALL

(Written July 2,1694. Proved July 13,1694. Archives of Maryland)

In the name of God Amen. I, Maureen Duvall of the county of Ann Arundel in the Province of Maryland, Merchant, whom am at this present of good and perfect memory but weak in body at this time praised be God and knowing the uncertainty of this mortal life am willing for the future peace and quietness of all or

any person or persons herein concerned to settle that estate that it hath pleased the Almighty to bless me with all by this my last will and testament in manner and form following.

Imprs. First, I bequeath my Soul to into the hands of almighty God the donor of it and my body to be interred in the ground from whence it was taken and at the discretion of my Exec'x hereafter named in sure and certain hope of the resurrection to eternal life through our Lord Jesus Christ.

Item. I give and bequeath unto my well beloved wife Mary Duvall this plantation whereon I now dwell dureing her natural life without any trouble or molestation of either of my sons or daughters or any person or persons herein mentioned for them and on their behalf this said plantation being and appertaining to the one moyety of six hundred acres called The Middle Plantation and that my said wife shall and may such use and benefit of the other moyety of land appertaining to this tract with the plantation thereof as shall seem good unto her or as she shall have occasion for timbers and other necessarys for buildings houses and reparations of buildings of houses cask of the like of any necessarys without waste of the same and not other wise dureing her natural life.

Item. I give and bequeath unto my son Lewis Duvall all that my three hundred acres of land and plantation whereon my eldest son Maureen Duvall now dwelleth it being a moyety lying on the South East part or end of six hundred acres of land called The Middle Plantation and situate in the County of Ann Arundel aforesaid to have and to hold the said plantation and to the heirs of his body lawfully begotten forever and for want of such issue then my will is that the same be and go to the next heir or heiress by and from me lawfully and lineally descended.

Item. I give and bequeath to my son Lewis Duvall my now dwelling plantation after the decease of my loveing wife Mary Duvall with the three hundred acres of land whereon the same is situated it being the other moyety of the aforesaid six hundred acres of land called The Middle Plantation situate in the County of Ann Arundal aforesaid to have and to hold the said plantation and moyety viz: The three hundred acres of land besides the plantation and tract unto him my said son Lewis Duvall and to the heirs of his body lawfully begotten forever and in such case of default of such issue then to descend to the next heir or heiress by and from me lawfully and lineally descended.

Item. I give Grant and bequeath unto my daughter Elizab' Duvall that three hundred seventy five acres of land called and known by the name of Bowdels Choice Lying situate in the County of Calvert and adjoining to a place called by the name of Boares Creek to have and to hold the same unto her and the heirs of her body lawfully born and begotten forever and in case of default of such issue then to be and to go to the next heir or heiress of from and by me lawfully and lineally descended.

Item. I give and bequeath unto my son Benjamin Duvall two hundred acres of land it being a moyety or one half part of four hundred acres of land called and known by the name of Howertons Range lying situate and being in the County of Calver aforesaid and that said part or moyety that lyeth on the South side of the said four hundred acres it being equally divided to have and to hold the same unto him my son Benjamin and to the heirs of his body lawfully begotten forever and in default of such issue then my will is that the same said moyety or part shall fall or got to the next heir or heiress of or from me legally and lineally descended.

Item. I give and bequeath to my daughter Katherine Duvall two hundred acres of land it being the other half or moyety of that four hundred acres aforesaid called Howertons Range and that half or moyety lying on the North Part or side thereof to have and to hold the same unto her my said daughter Katherine and unto the heirs of her body lawfully begotten and born forever and in default of such issue then my will is that the same part or moyety be and go unto the next heir or heiress of by or from me lineally descended.

Item. I give grant and bequeath unto my son Maureen Duvall the younger born unto me by my late wife Susanna all that my three hundred acres of land called The Plains lying in Calvert County aforesaid to have and to hold the same unto him my said son Maureen the younger as aforesaid and to the heirs of his body lawfully begotten forever and in default of such issue then my will is that the same return to the next heir or heiress of by and from me lawfully and lineally descended.

Item. I give grant and bequeath unto my daughter Mary Duvall all that my three hundred and twenty acres of land and plantation called and known by the name of Morleys Grove lying situate in the County of Ann Arundel and also three hundred acres of land called Marleys Lott lying in the said County of Ann Arundel to have and to hold the same two tracts containing six hundred and seventy acres of land to her my said daughter Mary Duvall and the heirs of her body lawfully begotten and born forever and for default of such issue then it is my will that the same be and go to the next heir or heiress of by or from me lawfully and lineally descended.

Item. I give grant and bequeath unto my youngest daughter Johanna Duvall all that my three hundred and eleven acres of land called and known by the name of Larkins Choice lying and being in the county of Ann

Arundel aforesaid to have and to hold the same unto her my said daughter Johanna and to the heirs of her body lawfully born and begotten forever and for want of such issue then my will is that the same go back and return to the next heir or heiress of from or by me lawfully and lineally descended.

Item. It is my will and desire if my youngest child or children should dye without such heirs or heiress as before nominated and express so that there will be none under them to succeed and possess the said lands by me bequeathed then in case of default of such issue to fall and go to by descent then my will is them that their said land shall ascend and go back to the first heir or heiress at law and so to be and remain to the rightful heirs and heiresses from and so descended as aforesaid to the longest liver of my posterity.

Item. It is my will and desire that my said children before mentioned be and remain with my wife that now is dureing their minorities and it is my further will that my sons be free and of capacity to work for themselves when they come to the age of eighteen years and my daughters at the age of sixteen years not questioning but that my said wife will be loveing and tender unto them and I do hereby conjoin her to use her endeavor to educate them in that fear of God and obedience to man.

Item. I give and grant unto my daughter Johanna that two hundred acres of land called Duvalls Range lying situate in County of Ann Arundel aforesaid to have and to hold the same unto her the said Johanna and the heirs of her body begotten forever and in case of default of such issue then to return and ascend the heir male next unto her and preceding her and in default of such heris then to asend to the heirs or heiress next lawfully descended from me.

Item. I give grant and bequeath unto my son John Duvall five shillings Sterling money of England to be paid unto him after my decease by my Executrix hereafter named.

Item. I give and bequeath unto my daughter Elaenor Roberts the wife of John Roberts five shillings Sterling money of England to be paid unto her after my decease by my Executrix hereafter named.

Item. I give and bequeath unto my son Samuel Duvall five shillings Sterling to be paid by my Executrix as aforesaid unto him after my decease.

Item. I give and bequeath to my daughter Elizabeth Duvall one hundred and fifty pounds Sterling money of England to be paid her by my Executrix hereafter named after my decease when she shall come to the age of sixteen years or day of marriage which shall first happen.

Item. I give and bequeath to my son Maureen the eldest of that name five shillings Sterling money of England to be paid unto him by my Executrix hereafter named after my decease.

Item. I give and bequeath unto my daughter Johanna Duvall one hundred and fifty pounds Sterling money of England to be paid unto her by my Executrix after my decease when she shall come to the age of sixteen years or day of marriage which shall happen first.

Item. I give and bequeath to my daughter Mary Duvall one hundred and fifty pounds Sterling money of England to be paid by my Executrix unto her after my decease when she shall come to the age of sixteen years or at the day of marriage.

Item. I give unto my daughter Katherine Duvall one hundred and fifty pounds Sterling money to be paid unto her by my Executrix after my decease when she shall come to the age of sixteen years or day of marriage which shall happen first.

Item. I give and bequeath unto my son Maureen Duvall the younger son of my late wife Susannah one hundred and fifty pounds of good lawful money of England to be paid unto him after my decease by my Executrix hereafter named when he shall come to be the age of one and twenty years.

Item. I give and bequeath to my son Benjamin Duvall one hundred and fifty pounds Sterling money of England to be paid unto him after my decease by my Executrix as hereafter shall be named when he shall come to the age of one and twenty years.

Item. I give and bequeath to my son Lewis Duvall one hundred and fifty pounds good and lawful money of England to be paid unto him by my Executrix when he shall come to the age of one and twenty years after my decease.

Item. It is my will and desire that if any of my sons or daughters shall decease in the interval before they come to their full age herein specified then that their part or portions being one hundred and fifty pounds Sterling be equally divided and given to the survivors by equal portions to say amongst my sons and daughters herein concerned viz; that one hundred and fifty pounds each.

Item. I give and bequeath to my son John Duvall all my wearing apparel and my silver tobacco box to be given unto him by my Executrix after my decease.

Item. It is my desire that all and whatsoever debts I owe to any person whomsoever in right or conscience and property be paid by my Executrix hereafter named.

Last I do make constitute ordain and appoint my trusty and well beloved wife Mary Duvall to be my whole

and sole Executrix of this my last Will and Testament and in case of mortality or death then it is my will to constitute and appoint my son John Duvall and my aforesaid son Lewis and my son in law Robert Tyler to be my so executors to act and do according to the office of executors for the good wellfair and benefit of my said children.

Item. I do nominate constitute and appoint that according to my earnest desire and request my trusty and well beloved children and supervisors as well as co executors in case of my wifes mortality will see this my will and testament duely and truely performed according to the true intent and meaning of it.

And Lastly all former wills and Testaments either or all or written I do by there presents make null and void and of no effect and do ratify and confirm this my last Will and Testament and do so publish and declare the same in the presence of the witnesses hereafter named and for a testimony hereof I have hereunto set my hand and seal this second day of August Annoq Dom 1694.

Memorand. that I give and bequeath to my daughter Susanna one silver tankard to be given by the Executrix after my decease.

Item. And further my will is that if any of those my heird as before nominated shall inter merry with any particular person without the knowledge and advice or concent of these my Executrix or Executors as above mentioned that then it shall be left to the discretion of my Executrix or Executors as before mentioned whether to assist them with the aforesaid moneys that is bequeathed and granted to them by this my last Will and Testament and if so be that it shall please this my Executrix and beloved wife Mary Duvall to refuse the management of this my last Will and Testament then she is quietly to posses and enjoy the thirds of my estate and the entire acre and management of the rest of my estate to remain in the breasts of my Executors as above named to see that this my last will and desire be duly and truely executed and performed. In testimony whereof I have set my hand and sealed it with my seal the day and year first above mentioned

Maureen Duvall (Seal)

This was published and declared to be the last Will and Testament of Maureen Duvall, Merchant in manner and form as above before us. Testes: William Roper - William Goodman - Richard Chester - Jervis Morgan - Clement Davis. Under the foregoing Will was subscribed thus viz: This will in common form proved this 13th August, 1694, before me. Henry Boyle - Dep'ty Comm'sy

Will: "INVENTORY OF THE ESTATE OF MAUREEN DUVALL"

A true & perfect Inventory of all & Singular the Goods Chattells rights Debts and Credits of Mauren Duvall late of the County of Ann Arundel Deseased taken & appraised Upon Oath by James Sanders & Samuel Young thereunto authorized & Appointed So far forth as Came to their Sight or knowledge the 3rd Day of September 1694.

Sources: "ANNE ARUNDEL GENTRY", By Harry Wright Newman, Volume Three, Page # 123

'Ridgely Family

Before Aiugust 1, 1695, Colonel Ridgely married the widow of Maureen Duvall, who was Duvall's third or fourth wife but who had no issue by him. On that date Colonel Henry Ridgely had the High Sheriff of Anne Arundel County issue citations against John Duvall who had been granted letters of administration after his step-mother, Mary Duvall, had refused the executorship. In some manner Colonel Ridgely asquied the executorship and denounced the original appraisement of the personal estate. The original value of the personal estate of Maureen Duvall as taken on February 14, 1694/5 was L947/5/8 plus 81,302 lis. tob. Colonel Ridgely and his wife, Mary, filed an account on the estate on May 15, 1699, when most of the L948 and many pounds of tobacco had vanished. Maureen Duvall the Younger petitioned the court to appoint his brother, John Duvall, his guardian as "his mother-in-law {step-mother} with whom he doth live do take little care for his proficiency in learning and lesser of his plantation for his future good."

Sources: "COLONIAL FAMILIES OF THE UNITED STATES OF AMERICA"; Edited By George Norbury Mackenzie, LL.B.; Volume I; Page # 142

Maureen Duvall, merchant and planter, a Huguenot refugee, came to Anne Arundel County, Maryland, about the year 1655, and settled on the south side of the South River, upon a tract of land of several hundred acres, which was patented to him, by Lord Baltimore, by the name of "Lavel". He was b. about 1630-5; d. at his home, "Middle Plantation", on South River, Anne Arundel County, August, 1694, leaving a will whereby he devised to his widow and children several thousand acres of land, silver plate, etc., etc., he m. (firstly) _____' m. (Secondly) Susanna (_____), who d. about 1692; m. (thirdly) Mary Stanton, who d.between 1761 and 1782; she m. (secondly) Col. Henry Ridgely, and m. (thirdly) Rev. Jacob Henderson, Rector of Queen's Parish, George's County, Maryland. Maureen Duvall contributed to the public cost of an expedition against the Nanticoke Indians in 1678; appointed by the General Assembly of

Maryland, in 1683, a Commissioner to purchase sites and lay out towns, etc., etc., and was a prominent and useful citizen of Anne Arundel County, Maryland.

Sources: "LEADING FAMILIES OF BALTIMORE & BALTIMORE COUNTY",
Page # 891

The Duvall family is one of the oldest families of this state, being descended from Maureen Duvall, a French Huguenot, who, during the religious persecutions in France, fled from Normandy, his native land, and came to America, settling in what is now known as Prince George County, MD, about the year 1640. Being a civil engineer, he was appointed by the proprietary government, a commissioner to lay out towns and ports of entry in the new colony.

Page # 12

'South River Hundred' Maureen Duvall, the Huguenot immigrant from Nantes, France, held a large estate around South River, viz: "Middle Plantation" and "Great Marsh". He came with Colonel William Burgess.
Page # 104

Maureen Duvall, The Huguenot

No more striking figure in colonial history is found that the personal achievements of this fleeing immigrant from Nantes, about 1650.

He came as one of the hundred and fifty adventurers, brought over by Colonel Willim Burgess. He settled near Colonel Burgess, in Anne Arundel County, on the south side of South River and became one of the most successful merchants and planters of that favored section.

When political influences were most active during the revolution of 1689, Maureen Duvall was among the leaders who sustained the Lord Proprietary. His name is found in Colonel Greenberry's letter to Governor Copley, as one of the Jacbin party, whose mysterious meetings he could not solve.

The land records of Anne Arundel and Prince George Counties show that this Huguenot planter and merchant held a vast estate, and left his widow and third wife so attractive as to become the third wife of Colonel Henry Ridgely, and later the wife of Rev. Mr. Henderson, the commissary of the Chapel of England. Together they built old Trinity, or Forest Chapel, near Collington, in Prince George County.

The will of Maureen Duvall is an intelligent one. It was probated in 1694; about the time of the removal of the Capital from St. Mary's to Annapolis.

Other Sources:

Title: Notes from Marvin H. Anderson/The Grassland Foundation

Title: A Brashears Family History, vol 1 Author: Charles Brashear Publication: 1998

Title: Mareen Duvall of Middle Plantation Author: Harry Wright Newman Publication: 1952 by the author, reprinted 2000 by Carl P. Brown, Pittsfield, MA

Children of MAREEN DUVALL and MARY BOUTH are:

- i. JOHN JEAN⁶ DUVALL, b. Abt. 1658, France or Maryland; d. April 20, 1711, Anne Arundel County, Maryland; m. ELIZABETH JONES, August 17, 1685, Anne Arundel County, Maryland.

Notes for JOHN JEAN DUVALL:

Sources: "MAUREEN DUVALL OF MIDDLE PLANTATION", By Harry Wright Newman;
Washington, 1952. Pages # 58 - 61

Captain John Duvall, Gent. and his Descendants

Arrived on the ship St. George of London with Captain John Dingley. His passage was free of passage money, with certain shipboard chores en route for which Captain Dingley received 50 acres of land about November 1678.

Married Elizabeth, daughter of Magistrate William Jones and wife Elizabeth, who were neighbors on South River.

William Jones deeded for love and affection to John Duvall and wife, Elizabeth, for natural love and affections the plantation "Wilson Grove" on August 17, 1685.

Sources: "ANNE ARUNDEL COUNTY CHURCH RECORDS OF THE 17th and 18th CENTURIES", by F. Edward Wright, Maryland All Hallows's Parish

Page # 3: John Duvall and Elizabeth parents of Elizabeth Duvall dau b. 4 Aug 1687 and bap. 16 Feb 1696/7; Mary Duvall dau b. 20 Feb 1691 and bap. 16 Feb 1696/7; John Duvall son b. 20 Mar 1694/5 and bap. 16 Feb 1699/7

Page # 4: John Duvall and Elizabeth parents of Sary Duvall au b. 24 Jul 1697.

Page # 9: John Duvall and Elizabeth parents of Mureene Duvall son b. 10 Mar 1698/9 and bur. 21 Mar 1698/9; Mounttillion Duvall son b. 10 Mar 1698/9 and bur. 21 Mar 1698/9

Page # 11: John Duvall and Elizabeth parents of Comfort Duvall dau b. 17 Mar 1700

Page # 21: John Duvall and Elizabeth parents of Rachel Duvall dau b. 12 Mar 1705

Page \$ 21: John Duvall and Elizabeth parents of Sarah Duvall dau bapt. 27 Mar 1706; Comfort Duvall dau bapt. 27 Mar 1706; Lewis Duvall son bapt. 27 Mar 1706; Rachel Duvall dau b. 27 Mar 1705 and bapt. 27 Mar 1706

Sources: "ANNE ARUNDEL GENTRY", By Harry Wright Newman, Volume I, Annapolis, Maryland; 1970, Page # 292

Hester Iiams, a younger daughter of William Iiams, was of a romantic nature and had an affair with Captian John Duvall, one of the leading Military officers of the Province, and the son of Maureen Duvall, the Huguenot. On April 16, 1705, with the consent of his wife Elizabeth, he made a deed of gift to Hester Iiams, "spinster", of a portion of "Burgess Choice" which bordered the portion which had been sold to Richard Iiams. It contained a dwelling house, orchards, gardens, and other improvements. It was to be retained by her during her natural life, or in the event of her marriage or if she had any other children, the improved land with all household effects was to be divided among the children of Hester Iiams then in being share and share alike. The register of All Hallow's Parish records the following children of Hester Iiams: Anne Iiams, the daughter oh Hester Iiams, baptised March 25, 1706; Elizabeth Iiams, the daughter of Ester Iiams, born August 15, 1704; John Iiams, the son of Ester Iiams, baptised September 13, 1702.

Property: 1695 - Patented "Duvall's Range", 708 acres, Anne Arundel County, Maryland

Property: 1695 - Patented "Duvall's Delight", 1000 acres, Anne Arundel County, Maryland

1685, August 17 - Mentioned in deed of gift (200 acres) from his father-in-law, William Jones, Anne Arundel County, Maryland

1695 - Patented 708 acres called "Duvall's Range", Anne Arundel County, Maryland

1695 - Patented "Duvall's Delight", 1000 acres, Anne Arundel County, Maryland

1696 - listed as one of the military officers of Anne Arundel County, MD

1699 - Patented "What You Will", 373 acres, Anne Arundel County, Maryland

1701 - Patented "Our Quarter" - 990 acres, Anne Arundel County, Maryland

1704 - Patented "Honest Man's Lot", 100 1/2 acres, Anne Arundel County, Maryland

1705, April 16, Deeded 233 acres to his consort, Hester Iiams, with the consent of his wife for her lifetime, as long as she remained unmarried, then to children; agreed to take responsibility for children should she die before they reached age 16

1705, April 21 - Deeded land for Church of St. Barnabas, two acres deeded to her Magesties Queen Anne's her heirs and successors for the use of the Parish.

1705, May 31 - Mentioned in Will of William Jones, father-in-law, Anne Arundel County, Maryland

1708 - Member of the Grand Jury, Anne Arundel County, Maryland

1708 - Advised the council as to the conditions caused by the treason of Richard Clark, of Anne Arundel County

1708/9, February 9 - Deeded "Honest Man's Lott" to Amos Garrett, Merchant

1710, Oct. 11 - Petitioned Grand Jury against excessive fee levied by the Provincial Court and the hardships of debtors during trial, Anne Arundel County, Maryland

1711, April 20 - Died and was buried from All Hallow's Church

2.
 - ii. MAREEN THE ELDER DUVALL, b. Abt. 1661, South River, Anne Arundel Co., Maryland; d. Aft. 1694, Vale of Benjamin, Prince Georges County, Maryland.
 - iii. LEWIS DUVALL, b. Abt. 1664, Anne Arundel County, Maryland; d. Abt. 1724, Anne Arundel County, Maryland; m. MARTHA RIDGLEY, Abt. 1699.
 - iv. SAMUEL DUVALL, b. Abt. 1667, Prince Georges County, Maryland; d. Abt. 1741, Anne Arundel County, Maryland; m. ELIZABETH IJAMS, June 18, 1697.
 - v. ELEANOR DUVALL, b. Abt. 1670; m. JOHN ROBERTS.

Children of MAREEN DUVALL and SUSANNAH BRASHEAR are:

- vi. CATHERINE⁶ DUVALL, b. Abt. 1675, Anne Arundel County, Maryland.
- vii. SUSANNAH DUVALL, b. Abt. 1676, Anne Arundel County, Maryland; d. Abt. 1709; m. ROBERT TYLER, 1694.
- viii. MAREEN THE YOUNGER DUVALL, b. Abt. 1680, Anne Arundel County, Maryland; d. 1741, Prince Georges County, Maryland.

Notes for MAREEN THE YOUNGER DUVALL:

Mareen Duvall, the Younger, eldest child of Mareen Duvall, the Huguenot and second wife, Susannah, was born in Ann Arundel County, MD about 1680. Styled of "Great Marsh", He died in Prince George's County 1741.

The above from "MD LW&P 1730-1732, FHC Film 0013083, page 180"
Abstracts from Maryland Land Warrants & Patents, Prince George's County, MD
Contributed for use in USGenWeb Archives by Martha E. Salberg, MartSal@aol.com

- ix. MARY DUVALL, b. Abt. 1683, Anne Arundel County, Maryland; m. HENRY HALL, 1701, Anne Arundel County, Maryland.
- x. ELIZABETH DUVALL, b. Abt. 1683, Anne Arundel County, Maryland.
- xi. JOHANNA DUVALL, b. Abt. 1685, Anne Arundel County, Maryland.
- xii. BENJAMIN DUVALL, b. Abt. 1691, All Hallow Par., Anne Arundel County, Maryland.

Generation No. 2

2. MAREEN THE ELDER⁶ DUVALL (*MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born Abt. 1661 in South River, Anne Arundel Co., Maryland, and died Aft. 1694 in Vale of Benjamin, Prince Georges County, Maryland. He married FRANCES STOCKETT Bef. 1687 in Prince Georges County, Maryland, daughter of THOMAS STOCKETT and MARY WELLS.

Notes for MAREEN THE ELDER DUVALL:

Sources:

Title: A Partial Listing of Descendents of Mareen Duvall, Note:

<http://www.rootsweb.com/~mdannear/firstfam/duvall/duvall.htm>

Title: A Brashears Family History, vol 1, Author: Charles Brashear, Publication: 1998

Child of MAREEN DUVALL and FRANCES STOCKETT is:

3. i. MAREEN⁷ DUVALL, b. October 24, 1687, All Hallow Par., Anne Arundel County, Maryland; d. Aft. December 03, 1741.

Generation No. 3

3. MAREEN⁷ DUVALL (*MAREEN THE ELDER⁶, MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born October 24, 1687 in All Hallow Par., Anne Arundel County, Maryland, and died Aft. December 03, 1741. He married SARAH GRIFFITH 1710.

Notes for MAREEN DUVALL:

Sources: Title: A Partial Listing of Descendents of Mareen Duvall: Note:

<http://www.rootsweb.com/~mdannear/firstfam/duvall/duvall.htm>

Children of MAREEN DUVALL and SARAH GRIFFITH are:

- i. ZIPPORAH⁸ DUVALL, b. Abt. 1710.
- ii. MARY DUVALL, b. November 02, 1711, Queen Ann Par., Prince Georges County, Maryland.
- iii. MAREEN MARLBOROUGH GENT DUVALL, b. June 22, 1714, Queen Ann Par., Prince Georges County, Maryland.
4. iv. SAMUEL DUVALL, b. June 22, 1714, Queen Ann Par., Prince Georges County, Maryland.
- v. BENJAMIN DUVALL, b. October 30, 1717, Queen Ann Par., Prince Georges County, Maryland.
- vi. ELIZABETH DUVALL, b. August 24, 1720, Queen Ann Par., Prince Georges County, Maryland.
- vii. LEWIS DUVALL.

Generation No. 4

4. SAMUEL⁸ DUVALL (*MAREEN⁷, MAREEN THE ELDER⁶, MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born June 22, 1714 in Queen Ann Par., Prince Georges County, Maryland. He married ELEANOR PEARCE.

Children of SAMUEL DUVALL and ELEANOR PEARCE are:

- i. JEREMIAH⁹ DUVALL, b. Aft. 1737, Maryland.
5. ii. JOHN PEARCE DUVALL, b. June 22, 1737, Prince Georges County, Maryland; d. May 09, 1803, Mason

- County, Kentucky.
- iii. WILLIAM DUVALL, b. Aft. 1738, Maryland; m. ANN "NANCY" RAMSEY.

Generation No. 5

5. JOHN PEARCE⁹ DUVALL (*SAMUEL⁸, MAREEN⁷, MAREEN THE ELDER⁶, MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born June 22, 1737 in Prince Georges County, Maryland, and died May 09, 1803 in Mason County, Kentucky. He married (1) MARTHA February 20, 1757 in Maryland. He married (2) FRANCES DOBYNS April 12, 1798 in Mason County, Kentucky.

Notes for JOHN PEARCE DUVALL:

BIOGRAPHY OF JOHN PIERCE DUVALL

John was born in Prince Georges County, Virginia, on June 22, 1737. He was the son of Samuel Duvall and Eleanor Pearce. He married a woman named Martha somewhere in Maryland on February 20, 1757. They settled in Frederick County, Maryland in 1759. They had six children while they lived there. In 1767 they sold their land in Frederick County, but it is unknown where they lived between then and 1776, when they homesteaded land in Monongalia (to become Harrison) County (West) Virginia. Their seventh child, Nancy was born during this time. In December 1776, he was elected as a delegate to the General Assembly of Virginia from Monongalia County. He served in the Revolutionary War. After the war, on July 20, 1784 he was appointed County Lieutenant of the newly organized Harrison County. From 1778 to 1792 he served in the Virginia General assembly as a delegate and senator.

It is thought that Martha was the mother of all his children. Between 1784 and 1794, John accumulated large land holdings in Virginia and Kentucky. During these years, Martha was his wife and her name appeared on many deeds with John. In September 1794 he was said to be of "Washington County, Kentucky" when he sold some land in Virginia. By 1795, John had settled in Mason County, Kentucky. There is a record of the marriage of John Duvall and Mrs. Frances Dobyns in Mason County, Kentucky on April 12, 1798. On November 3, 1799, John was indicted for bigamy in Mason County, there was a trial, but there is no record of the outcome. John appeared in court many times in subsequent years as a party to lawsuits.

Information from Paul E. Prine <paul.prine@cyberdude.com>; "History of Harrison County, West Virginia" by Henry Haymond; "Chronicles of the Scotch-Irish Settlement in Virginia: Extracted from the Original Court Records of Augusta County" by Lyman Chalkley; Records of Monongalia & Harrison County, (West) Virginia and Mason County, Kentucky.

"Wills of the Pioneers"; Pg. 365 the 8th day of January, 1803, I, John Pierce Duvall, of Mason County and State of Kentucky...give and bequeath to my former wife the 1/3 part of my Estate as the Law directs. Second my Just Debts shall be paid and thirdly my will and desire is that my son, Lewis Duvall, shall have 1400 acres of land in Harrison Co., and State of Virginia a settlement known by the name of the Indian House on the west fork of the Monongalia also a bond from Hezekiah Davidson to Israel Brown for 300 pounds to be paid in land, also I give and bequeath to John Sprigg 400 acres of land naming and land willed to Lewis Duvall on the west fork of Monogalia also I give and bequeath to my son, Notley Duvall, 370 acres of land in Kennawha County and State of Virginia and on Mud River part of 4222 acres, also I give and bequeath to my grandson, John Duvall, son of Notley, one negro boy by name of Simon, also I give and bequeath to my son, Samuel Duval, 2000 acres in Breckinridge County and State of Kentucky 1000 acres of which is on Jewels Run and the other on Clover Lick Creek to include Busher Mill Seat also 400 acres of Land in Jefferson County and State aforesaid 2 miles north of Manslick part of Thomas Proctors survey, also I give and bequeath to my daughter, Elenor Caither, 20 shillings also I give and bequeath to my daughter, Betsey Wetherington 500 acres of land in Breckinridge County and State of Kentucky part of 1000 acres known by the name of the Deep Spring Tract, also 1000 acres including the upper forks of Twelve Pole River in Kennawha County and State of Virginia. Also 1000 acres on Great Sandy River about 2 miles below the forks thereof. Also I give and bequeath to my daughter, Patsy Bennett, 500 acres of land in Breckinridge County and State of Virginia part of 1000 acres known by the name of the Deep Spring Tract, also 1780 and 3/4 acres on Mud River in Kennawha County and State of Virginia above and joining the 4000 part which is willed to Notley Duvall also 500 acres near the forks of Great Sandy on Little Mill Creek. Also I give and bequeath to my daughter, Nancy, the island Muskingum also 1000 acres of land in Kennawha County and State of Virginia in Teares Valley whereon Charles Alsberry now live

also 2000 acres on Twelve Pole River adjoining and below the 1000 acres willed to by daughter, Betsey-- and the residue of my lands on Twelve Pole River containing about 6700 acres, I give and bequeath to John Allison, William Allison, and Betsey Allison sons and daughter of Patrick Allison of Fleming County and State of Kentucky to be equally divided amongst them. Also I give and bequeath to Mareen Duvall, son of Cornelious the residue of 100 acres of land on Mud River in Kennawha County and State Virginia it being a part of the tract on which James Jourdan now lives, also 3000 acres on Great Cyey in and at the County and State last mentioned and all the residue of my Estate both real and personal negro Mima excepted shall be free at my death, to be equally divided between sons and daughters as after named and Mareen Duvall "to wit" my son Notley, Samuel, Betsey, Patsy, and Nancy and do hereby revoke all former wills and do declare this to be my last will and Testament and do hereby nominate and appoint by trusty friends, George Stockton, Sew George Wood and William Heddleston, my executors as witness my hand and seal the day and date above written.

John P. Duvall (Seal)

Signed sealed and delivered in presence of us

Benjamin Bayles

Charles Wood

Dolly Wood

Children of JOHN DUVALL and MARTHA are:

6.
 - i. LEWIS¹⁰ DUVALL, b. Abt. 1757, Frederick County, Maryland; d. June 15, 1831, Bridgeport, Harrison County, (West) Virginia.
 - ii. NOTLEY DUVALL, b. Abt. 1761, Mason County, Kentucky; d. 1842, Mason County, Kentucky; m. SARAH BETT.
 - iii. SAMUEL DUVALL, b. Abt. 1763; m. MARY HIGGINS.
 - iv. PATSY ANN DUVALL, b. Abt. 1765, Maryland; m. ARCHIBALD BENNETT, Washington County, Maryland.
 - v. BETSEY DUVALL, b. Abt. 1767; m. MR WEATHERINGTON, Ohio.
 - vi. ELENOR DUVALL, b. Abt. 1770; m. CORNELIUS GAITHER.
 - vii. NANCY DUVALL, b. Abt. 1775, Harrison County, Virginia; m. (1) CHESTER HOWERTON; m. (2) JOHN DROWN, 1795.

Marriage Notes for NANCY DUVALL and JOHN DROWN:

Divorced 1809, Marietta, Washington County, Ohio.

Generation No. 6

6. LEWIS¹⁰ DUVALL (*JOHN PEARCE⁹, SAMUEL⁸, MAREEN⁷, MAREEN THE ELDER⁶, MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born Abt. 1757 in Frederick County, Maryland, and died June 15, 1831 in Bridgeport, Harrison County, (West) Virginia. He married SARAH THOMAS November 04, 1786 in Harrison County, Virginia.

Notes for LEWIS DUVALL:

Marriage listed in Harrison County Marriages 1784 To 1800, Transcribed by Joy Gilchrist.

History Of Roanoke Community (Lewis County, West Virginia) Prepared By Roy Bird Cook 1924

West Virginia Division of Culture and History Copyright 2007. All Rights Reserved.

<http://www.wvculture.org/history/agrext/roanoke.html>

Early Settlers Near Roanoke

The name of the first white man to visit the upper valley of the West Fork of the Monongahela is enshrouded in mystery. Tradition associates it with the name of one Jacob Bush. Again it is connected with the alleged visit of the "Three Frenchmen", connected by legend with Braddock's defeat, who fled through Upshur into this region, to bury British gold in the vicinity of the mouth of Canoe Run. But to John Hacker, the first settler in Lewis County, belongs the first recorded visit that of a hunt into the headwaters section which resulted in the naming of several streams.

Following Hacker, in 1792, came the noted border scout, Jesse Hughes, who with a companion, entered the valley from the French Creek region, on an Indian scout. Out of his visit emerged the name Canoe Run and

Indian Fork, as well as others. As the outgrowth of these expeditions, Colonel George Jackson became interested in the region. In the course of time Collin's settlement evolved; a post office was established by 1821, and the community name in common use today was adopted. But all covering more territory than can herein be considered.

John P. Duvall, later mentioned, claims the honor of the first "improvement" near the present site Roanoke, having made a "settlement" in 1775 at the Indian House or Arnold Station. This possibly existed on paper only. He later assigned this to Samuel McIntire, who sold it back later. Duvall secured 800 acres in all, and 400 as assignee of Robert Burchett, near the mouth of Sand Fork.

The Village of Roanoke

The beginning of the village of Roanoke, now embracing some 132 persons, antedates the existence of the name for many years dating back to about 1825. At that time the Mitchell's below present Roanoke and Duvall's at the Indian Carrying Place (Arnold) were practically the only settlers between the mouth of Skin Creek and the ford at Henry Camden's now Jacksonville, of whom any definite record exists. It is related, and perhaps with some degree of truth, that one John Smith located on the Duvall lands a mile or so above present Roanoke, about 1820. He started to build or did build a dam in the river near by and traces of it stood as evidence for many years. About 1824 Henry McCauley erected a log residence just below the mouth of Sand Fork, just below the present residence of R. W. Duncan. William A. Watson, about 1850, removed this structure to the present property of Charles W. Watson. David Smith located a short distance above in 1830.

In 1825 Michael G. Bush, then residing on Skin Creek acquired from J. P. of Lewis L. Duvall, the 400 acres patented by the former in 1786, which included the site of Roanoke. He as before stated, made subsequent acquisitions which made him a large land holder in the community.

The Arnold Neighborhood

Tradition relates that the first permanent settler on the site of Arnold Station was Lewis L. Duvall, who after a short period of residence at this point removed to Freeman's Creek where the family had a large holdings acquired by John P. Duvall, the founder of the family in the Monongahela Valley.

George T. Duvall and a sister Mary Ann Duvall, took up their residence at this point very early in the nineteenth century. The last named was born in Hardy County in 1793 and died at the "Indian Farm" July 25, 1866. Much of the Duvall patents passed into their hands including the 1400 acres grant in 1786 that embraced the "Indian House" and the "Indian Carrying Place".

George T. Duvall was born in Hardy County, in 1784, and died at the Indian Farm January 29, 1876. On March 11, 1817, he was appointed a constable for this community, appeared before the County Court and gave bond with Henry Camden and James Kieth as sureties. Later he served as a justice or "squire" for a number of years. He was a man of some education for that early day, and possessed a great deal of enterprise and had much influence in this region. About 1812 he married Polly Godfrey who was born in Hardy County in 1792 and died June 7, 1866. To this union several children were born among whom was a son, George Washington, who served through the Civil War and later became U. S. District Attorney for Kentucky.

Following Duvall came John Taft or Teft, who located nearby, and acquired a tract of land of some size. The location or accurate information as to this family and its occupancy is somewhat obscure, but they appear to have been early settlers in Wood. County. In later years the heirs transferred some 518 acres to George J. Arnold. Jonathan M. Bennett interposed some objections to the title of some 160 acres of this tract which had been transferred to George T. Duvall, by J. Talbott, Clerk of County Court, August 29, 1837. An agreement of adjustment was filed October 11, 1851 covering lands on Oil Creek and Indian Carrying Run, adjoining the 1400 acre patent to J. P. Duvall.

Manuel Kieth settled near by on a tract of 55 acres purchased from Lewis and Sarah Duvall, December 30, 1823, and his widow Margaret Kieth on June 11, 1872, transferred this tract to George J. Arnold.

On August 7, 1857, George W. Duvall transferred to George Jackson Arnold the land lying on the head of Oil Creek and Indian Carrying Run, adjoining lands of George T. and Lewis L. Duvall, and others.

1820 Census: Harrison County, Series M33; Roll 138; Page 110,

Males; 1 between 18 & 25, 1 45 and over

Females; 1 under 9, 1 between 26 & 44; 2 people working in agriculture

Children of LEWIS DUVALL and SARAH THOMAS are:

- i. GEORGE THOMAS¹¹ DUVALL, b. Abt. 1784, Hardy County, Virginia; d. January 29, 1876, Lewis County, West Virginia; m. MARY GODFREY, Lewis County, West Virginia.
 - ii. MARY ANN DUVALL, b. Abt. 1793, Hardy County, Virginia; d. July 25, 1866, Lewis County, West Virginia.
 - iii. MARTHA DUVALL, b. Abt. 1791.
7. iv. EVAN THOMAS DUVALL, b. Abt. 1796, Virginia; d. May 24, 1851, Virginia.

Generation No. 7

7. EVAN THOMAS¹¹ DUVALL (*LEWIS¹⁰, JOHN PEARCE⁹, SAMUEL⁸, MAREEN⁷, MAREEN THE ELDER⁶, MAREEN⁵, THOMAS⁴, MASSIOT³, WILLIAM GUILLAUME², LAURENCE¹*) was born Abt. 1796 in Virginia, and died May 24, 1851 in Virginia. He married ELIZABETH CARR December 02, 1819 in Harrison County, Virginia, daughter of SAMUEL CARR.

Notes for EVAN THOMAS DUVALL:

Evan and Elizabeth's father Samuel Carr posted a \$150 marriage bond on November 11, 1819, Harrison County Marriage Book 3, Pg 280. Listed; West Virginia Division Of Culture And History, Image 4011518_00477.

Marriage is also listed in Harrison County Marriage Book 3. Listed; West Virginia Division Of Culture And History, Image 4011517_00393.

1820 Census: Harrison County, Series M33; Roll 138; Page 110, Agr.

Males; 1 under 9, 1 between 18 & 25

Females; 1 between 16 & 25

1830 Census: Harrison County, East Dist. Series M19; Roll 190; Page 305, Agr.

Males; 2 under 5, 1 between 5 & 10, 1 between 30 & 40

Females; 2 under 5, 1 between 5 & 10, 1 between 30 & 40

Evans mother Sarah may be listed near bottom of page 304 as female between 60 and 70.

1840 Census: Harrison County, Series M704; Roll 562; Page 31, Agr.

Males; 1 under 5, 1 between 10 & 15, 2 between 15 & 20, 1 between 40 & 50

Females; 3 between 5 & 10, 1 between 10 & 15, 1 between 15 & 20, 1 between 40 & 50

1850 Census: Harrison County, Dist. 21, Series M432; Roll 950; Page 155 Lists Evan T. As a Farmer, property value of \$4,000. Son John S. Is on same page.

Children of EVAN DUVALL and ELIZABETH CARR are:

- 8. i. JOHN SYLVANUS¹² DUVALL, b. August 29, 1820, Harrison County, Virginia; d. September 05, 1891, Jonathan Creek, Moultrie County, Illinois.
- ii. KAZIAH JANE DUVALL, b. January 22, 1823, Harrison County, Virginia; d. November 22, 1895, Harrison County, Virginia; m. JOB MARTIN, August 17, 1840, Harrison County, Virginia.

Notes for KAZIAH JANE DUVALL:

Marriage bond is listed in Harrison County Marriage Book 3. Listed; West Virginia Division Of Culture And History, Image 4011502_00617

and is signed by Job Martin and Evan T. Duvall.

Both Job and Kiziah (Kizzia) are buried at Clark Cemetery, Country Club Addition, Harrison Co, WV
Source Media Type: Book Repository: Author: Harrison Co Genealogical Society Title: Clark District Cemeteries, Harrison Co, WV. Note: NS687663

Death Records Source Media Type: Book Repository: Page: p432A Title: Harrison County WV Death Records Note: NS16963

- iii. ALEXANDER DUVALL, b. Abt. 1827, Harrison County, Virginia.
 - iv. SYLVANUS DUVALL, b. August 29, 1820, Harrison County, Virginia; d. September 05, 1891, Jonathon Creek, Moultrie County, Illinois.
 - v. SARAH DUVALL, b. Abt. 1829, Harrison County, Virginia.
9. vi. ELIZABETH MELVINA DUVALL, b. Abt. 1830, Harrison County, Virginia (W. Va); d. April 01, 1863, Moultrie County, Illinois.
- vii. MINERVA P. DUVALL, b. May 12, 1830, Harrison County, Virginia; m. THOMAS WARD, January 17, 1854, Harrison County, Virginia.

Notes for MINERVA P. DUVALL:

Marriage is listed in Harrison County Marriage Book 3. Listed; West Virginia Division Of Culture And History, Image 4011520_00005. Thomas is listed as a Stonecutter.

- viii. CORNELIA EMILY DUVALL, b. Abt. 1836, Harrison County, Virginia.
- ix. MIDDLETON DUVALL, b. Abt. 1836, Harrison County, Virginia.

Generation No. 8

8. JOHN SYLVANUS¹² DUVALL (*EVAN THOMAS*¹¹, *LEWIS*¹⁰, *JOHN PEARCE*⁹, *SAMUEL*⁸, *MAREEN*⁷, *MAREEN THE ELDER*⁶, *MAREEN*⁵, *THOMAS*⁴, *MASSIOT*³, *WILLIAM GUILLAUME*², *LAURENCE*¹) was born August 29, 1820 in Harrison County, Virginia, and died September 05, 1891 in Jonathan Creek, Moultrie County, Illinois. He married SUSAN M. FLETCHER Abt. 1848 in Harrison County, Virginia.

Notes for JOHN SYLVANUS DUVALL:

1850 Census: Harrison County, Virginia, District 2; Series M432; Roll 950; Page 155 Lists John S. As a Farmer.

Johns father Evan T. Is on same page.

1870 Illinois, Moultrie County, Jonathan Creek Census: Series 593; Roll 264; Page 32; Lists John as a farmer, property value of \$2400 and income of \$400.

1875 Moultrie County Plat: Consolidated , Duvall, J.S. (John) 80 acres Jonathan Creek: 14N, 6E, Section 12

Children of JOHN DUVALL and SUSAN FLETCHER are:

- 10. i. GARDNER CARR¹³ DUVALL, b. December 09, 1849, Harrison County, Virginia; d. March 28, 1903, Lovington Twp. Moultrie County, Illinois.
- ii. SARAH DUVALL, b. Abt. February 1850, Harrison County, Virginia.
- iii. MOLISA DUVALL, b. Abt. 1852, Harrison County, Virginia.
- iv. SILVIA ANN DUVALL, b. August 21, 1853, Harrison County, Virginia; d. May 06, 1854, Harrison County, Virginia.
- v. ASBARINA ELIZABETH DUVALL, b. April 16, 1855, Ann Moore's Run, Harrison County, Virginia; d. October 23, 1937, Moultrie County, Illinois; m. JAMES CANNON, September 21, 1894, In the home of Abia Chipps, Jonathan Creek, Moultrie County, Illinois.

Notes for ASBARINA ELIZABETH DUVALL:

Listed in most places as Elizabeth A. or Lizze. She is listed in the 1900 census (series T623, Roll 240, page 288) as a widow living in Champlain, Illinois, and working as a Insurance Agent.

- vi. REBECCA DUVALL, b. April 16, 1855, Ann Moore's Run, Harrison County, Virginia.
- vii. HUGH MIDDLETON DUVALL, b. Abt. 1857, Harrison County, Virginia; d. July 15, 1928, Lovington Twp. Moultrie County, Illinois; m. CATHERINE E. LEE, February 16, 1882, Moultrie County, Illinois.

9. ELIZABETH MELVINA¹² DUVALL (*EVAN THOMAS*¹¹, *LEWIS*¹⁰, *JOHN PEARCE*⁹, *SAMUEL*⁸, *MAREEN*⁷, *MAREEN THE ELDER*⁶, *MAREEN*⁵, *THOMAS*⁴, *MASSIOT*³, *WILLIAM GUILLAUME*², *LAURENCE*¹) was born Abt. 1830 in Harrison County, Virginia (W. Va), and died April 01, 1863 in Moultrie County, Illinois. She married ASA WRIGHT CHIPPS July 28, 1851 in Harrison County, Virginia (W. Va), son of THOMAS CHIPPS and SARAH WRIGHT.

Notes for ELIZABETH MELVINA DUVALL:

Elizabeth's brother John, his wife Susan and their family may have been among the twelve families moving from West Virginia together in 1858.

The following report from The Daily Review on Friday, September 28, 1894 (Decatur, Illinois) gives credence to the idea that Elizabeth Melvina Duvall is the sister of John Sylvanus Duvall.

"James Cannon of Champlain and Miss Lizze (Elizabeth A.) Duvall of Arthur were Married by Dr. A. L Kellar at the home of Abia Chipps on Thursday afternoon of last, week. They left Immediately for Champlain where they will reside".

Lizze (Elizabeth A.) Duvall is John's daughter. Both John and Elizabeth were born in Harrison County, Virginia. The only other Duvall listed in Moultrie County at that time is from Indiana. Abia Chipps is the son of Elizabeth Melvina Duvall and Asa Chipps, Married in Harrison County, Virginia.

Notes for ASA WRIGHT CHIPPS:

Marriage to Elizabeth Melvina Duvall Listed; West Virginia Division Of Culture And History, Image 4011517-00680

Asa moved with twelve other families to Central Illinois about 1858, in the Jonathan Creek - Arther section 10.

LAND RECORDS

Moultrie Co. IL Deeds (Index 1849-1935 grantor FHL film 1,313,216, grantee FHL film 1,313,217)

Following are earliest only; Books E, G, K, and 1 & later from index only:

6-151: William and Elizabeth Dunkin to Asa W. Chipps, deed, \$300, E 1/2 SW 1/4 SE 1/4 Sec.13 T13 R5, 29 Nov. 1867.

1860 Census, Moultrie County, Illinois: Series M653; Roll 213; Page 1046 listed Asa as a Farmer. Farm value \$640, \$500 annual income.

This census is the only documentation of daughter Minerva found. It also has name misspelled as "Ships".

1870 Census Moultrie County, Illinois: Series M593; Roll 264; Page 30; listed Asa as a Farmer and stock raiser. Farm value \$5200, \$600 annual income.

Politically he was a Democrat, and held local office.

Asa moved with his family to Columbia, Mo. in 1877, returning to Moultrie County after fourteen years.

1880 Census for Columbia, Boone County, Missouri: Series T9; Roll 676; Page 122: listed Asa (50) as a farmer with his wife Mary (50), daughter Addie (19), sons Jefferson (15), William (11) and step son James Adams (26). The census also listed two nieces Mittie (22) and Lanna (20) Banton, as well as a servant and a farm laborer residing in Asa's home.

The 1900 Census, Jonathan Creek, Moultrie County, Illinois: Series T623; Roll 332; Page 253: Farmer.

The 1910 Census, Jonathan Creek, Moultrie County: Series T624; Roll 314; Page 14

Illinois Statewide Death Index, Pre-1916; Vol. 3, Pg. 272, Certificate No. 3153 MOULTRIE Co.

More About ASA WRIGHT CHIPPS:

Fact 1: May 20, 1915, SULLIVAN 88 YR M 3 272 3153 MOULTRIE

Children of ELIZABETH DUVALL and ASA CHIPPS are:

11. i. ABIA¹³ CHIPPS, b. June 08, 1852, Shinnston, Harrison, West Virginia; d. July 03, 1929, Sullivan, Moultrie County, Illinois.
- ii. KATE CHIPPS, b. May 29, 1854, Waters of Simpsons Creek, Harrison County, West Virginia; m. JOHN LANDERS, May 07, 1871, Moultrie County, Illinois.

Notes for KATE CHIPPS:

Birth Listed; West Virginia Division Of Culture And History, Image 847186_00016.

Notes for JOHN LANDERS:

1880 Federal Census of Moultrie County, Illinois for The Village of Lovington lists John as a Merchant with his wife Katie (age 26) and sister in-law Addie L Chipps (23) living at the same address.

- iii. OTTO CHIPPS, b. May 01, 1856, Waters of Simpsons Creek, Harrison County, West Virginia; d. July 27, 1857, Simpsons Creek, Harrison County, West Virginia.

Notes for OTTO CHIPPS:

Birth Listed; West Virginia Division Of Culture And History, Image 1617902-00062

Death Listed; West Virginia Division Of Culture And History, Image 1617902-00104

- iv. MINERVA CHIPPS, b. Abt. 1859, Jonathan Creek, Moultrie County, Illinois; d. Bef. 1866, Jonathan Creek, Moultrie County, Illinois.
12. v. ADELADE CHIPPS, b. June 17, 1859, Jonathan Creek, Moultrie County, Illinois.
- vi. JEFFERSON CHIPPS, b. February 15, 1862, Jonathan Creek, Moultrie County, Illinois.

Generation No. 9

10. GARDNER CARR¹³ DUVALL (*JOHN SYLVANUS*¹², *EVAN THOMAS*¹¹, *LEWIS*¹⁰, *JOHN PEARCE*⁹, *SAMUEL*⁸, *MAREEN*⁷, *MAREEN THE ELDER*⁶, *MAREEN*⁵, *THOMAS*⁴, *MASSIOT*³, *WILLIAM GUILLAUME*², *LAURENCE*¹) was born December 09, 1849 in Harrison County, Virginia, and died March 28, 1903 in Lovington Twp. Moultrie County, Illinois. He married HESTER A. LAWSON October 13, 1870 in Williamsburg, Illinois.

Notes for GARDNER CARR DUVALL:

1880 Illinois, Moultrie County, Low Twp. Census: Series T9; Roll 239; Page 412 listed Gardner as a Farmer

1900 Illinois, Moultrie County, Low Twp. Census: Series T623; Roll 332; Page 192 listed Gardner as a Farmer with married daughters Maggie (Orlando Hostetler) and Maude (Jesse Hamilton) listed just below on the same page. Both son-inlaws are listed as farm laborers.

Decatur Daily Review, April 3, 1903 "LOVINGTON." DEATH OF CARR DUVALL.

Carr Duvall died at his home east of town Saturday after an illness of scarcely a week. He had been suffering from weak lungs and died with asthma. Mr. Duvall was an old resident of this vicinity, a good and honorable citizen, and had many friends who regret his death. Gardner Carr Duvall was born in Harrison county, West Virginia, Dec. 9, 1849. He came to Illinois in February, 1865, and was united in marriage to Hester A. Lawson at Williamsburg, Ills., Oct. 13, 1869. To this union were born eight children, one dying in infancy. The surviving children are Mrs. Maggie O. Hostetler, William E. Duvall, married, Mrs. Maude E. Hamilton, Mrs. Grace S. Grady, Charley E., Jessie P. and Jennie F. Duvall. The latter three still live at home and the remainder, except Mrs. Grady, who resides at Hammond, all live in this immediate vicinity. Funeral services were held at the M. E. church Monday afternoon at 1 o'clock, Rev. Edgar officiating. Mr. Duvall was an honored member of the local Masonic lodge and that order marched in a body to the church. The services were largely attended, the church being full. The Masons had charge of the services at the Lovington cemetery and he was laid away according to the rites of that order.

Children of GARDNER DUVALL and HESTER LAWSON are:

- i. MAGGIE¹⁴ DUVALL, b. January 1872, Moultrie County, Illinois; m. ORLANDO G. HOSTETLER, May 27, 1891, Douglas County, Illinois.
- ii. WILLIAM EDWARD DUVALL, b. October 05, 1877, Jonathan Creek, Moultrie County, Illinois; m. ELIZA MILLER, July 01, 1896, Moultrie County, Illinois.
- iii. MAUDE E. DUVALL, b. 1880, Moultrie County, Illinois; m. (1) JESSE HAMILTON, June 12, 1898, Moultrie County, Illinois; m. (2) WILLIAM FLAVEL, Bef. 1920.
- iv. GRACE S DUVALL, b. April 1883, Moultrie County, Illinois.
- v. CHARLES EVAN DUVALL, b. August 21, 1885, Lowe Township, Moultrie County, Illinois.
- vi. JESSIE P. DUVALL, b. June 1889.
- vii. JENNIE F. DUVALL, b. July 1895, Moultrie County, Illinois.

11. ABIA¹³ CHIPPS (*ELIZABETH MELVINA*¹² *DUVALL*, *EVAN THOMAS*¹¹, *LEWIS*¹⁰, *JOHN PEARCE*⁹, *SAMUEL*⁸, *MAREEN*⁷, *MAREEN THE ELDER*⁶, *MAREEN*⁵, *THOMAS*⁴, *MASSIOT*³, *WILLIAM GUILLAUME*², *LAURENCE*¹) was born June 08, 1852 in Shinnston, Harrison, West Virginia, and died July 03, 1929 in Sullivan, Moultrie County, Illinois. He married AMERICA MARY ELZORA LILLY January 01, 1877 in Sullivan, Moultrie County, Illinois, daughter of WILLIAM LILLY and ELIZA KENNEDY.

Notes for ABIA CHIPPS:

1875 Partial List of Patrons For The Atlas of Moultrie County, Sullivan Township, Copyright 2003, 2004 by Gregory K. Hamblin on the Moultrie County Illinois GenWeb site lists Abia Chipps as living in section 2 Sullivan Township, Employed as a Traveling Agent for Singer Sewing Machine Co.

The 1880 Census, Jonathan Creek, Moultrie County: Series T9; Roll 239; Page 381: shows America's father William living on Abia's farm, along with 2 farm laborers and 1 servant.

The 1900 Census, 3-WD Sullivan, Moultrie County: Series T623; Roll 332; Page 258: no listed occupation.

The 1910 Census, Sullivan Township, Moultrie County: Series T624; Roll 314; Page 244: Aun. Income, address 489 W. Jefferson, son Earl is listed as Farm laborer.

The 1920 Census, 1-WD Sullivan, Moultrie County: Series T625; Roll 397; Page 130: Living at 1801 Jefferson, sons Paul and Raymond are at home, daughter Mabel is listed as a Teacher.

The following Biographical sketch of Abia Chipps appeared in the publication listed below:
Portrait and Biographical Record of Shelby and Moultrie Counties, Illinois, 1891 - p. 206/207

Located in the fertile valley of Jonathan Creek, is a farm of four hundred acres, located on Section 15, of the township, which takes its name from the water supply. Picturesque and beautiful are the meadows, pasture, orchard and woodlot of the farm, and happy should be the owner of so fine a place. The fortunate man, who is possessor of this land, is he whose name is at the head of this sketch. He settled in the county in the fall, November 26, 1858, and since that time, has here made his residence, applying his time and attention to the up building and cultivation not only of his own possessions, but also to the improvement and the elevation in tone, of the whole community.

Abia Chipps was born in Harrison County, W.V., June 8, 1852, and is a son of Asa W. and Melvina E. (Duvall) Chipps, natives respectively of Morgan and Harrison Counties, W. Va. They were married in their Native State, in 1851. The family came to this county in 1858, and purchased eighty acres of raw land. This is now beautified and made valuable by a fine walnut grove which was planted by our subject. The mother of the family died April 1, 1863. She had six children, of whom four lived to be grown. They are Abia, Kate, Adie and Jefferson E. Kate is now the widow of John Landers; Adie is the wife of R.D. Curd, and resides in Des Moines, Iowa; Jefferson E. operates a farm of his own.

Our subject's father was a second time married, this union being with Mrs. Mary S. Adams nee Barton, and in 1877, he removed with his family to Columbia, Mo., remaining there for fourteen years and then returned to this county. By her previous marriage, Mrs. Chipps, Sr., was the mother of one son, whose name was James Williams. Politically the father was a Democrat, and held local office.

Our subject was reared on a farm and educated at the Academy of Mount Zion, Ill. A thoughtful young man, fond of study and of original research, he developed a liking for pedagogic work, and engaged for some time in teaching, in which he continued even two years after his marriage, which was solemnized January 1, 1877, his bride being Miss America E. Lilly, who was born in this county. After marriage our subject purchased eighty acres of land, and this amount with its proceeds, he so carefully husbanded, that he is now the owner of four hundred acres of land. He is engaged in the business of stock raising, which he finds very profitable, bringing much of his stock to the metropolitan markets.

Our subject and his wife are the parents of seven children, whose names are as follows: Hallie, Willis; Clifford, who is deceased; Raymond, Earl, Alta and Paul. Politically our subject is a member of the Democratic party. He has been Supervisor of the township for five terms, and has held various minor local offices. Socially he is a member of the Independent Order of Odd Fellows.

Transcription copyright 2003/2007, Moultrie County ILGenWeb/USGenWeb

Children of ABIA CHIPPS and AMERICA LILLY are:

- i. HALBERT LILLY¹⁴ CHIPPS, b. October 13, 1877, Sullivan, Moultrie County, Illinois; d. November 03, 1900, Laramie, Wyoming.

Notes for HALBERT LILLY CHIPPS:

The 1900 Census (series T623, roll 241, page 322) lists Halbert as a Student living at the same residence as his brother William, In Champlain, Illinois.

Halbert (Hallie) Graduated from the University of Illinois with a B.S. in Civil Engineering Degree in 1899 and was an instructor there for one year. He was a member of Tau Beta Pi; and the Civil Engineering club.

In 1900 Halbert worked for the Chicago Junction R.R. Co., Union Stock Yards and was working for the Union Pacific R.R. when he died Nov. 3, 1900 in Laramie, Wyoming. (source U. I. Alumni record 1913, pg 223, #1197)

- ii. WILLIAM (WILLIS) CULLEN CHIPPS, b. June 08, 1879, Jonathan Creek, Moultrie County, Illinois; d. May 1959, Chicago, Cook County, Illinois; m. CHARLOTTE REIDY, Abt. 1915, Illinois.

Notes for WILLIAM (WILLIS) CULLEN CHIPPS:

The 1900 Census (series T623, roll 241, page 322) lists William as a Student living at the same residence as his brother Halbert, In Champlain, Illinois.

The 1920 Census; Illinois; Cook County (series T626, roll 502, page 50a, Image 545) lists William as a Mechanical Engineer working for The Electric Company, living at 3811 Gladys, Chicago, Ward 13.

The 1930 Census; Illinois; Cook County (series T625, roll 322, page 272) lists William as an Assistant Supervisor For the Electric Company, owner of a home valued at \$13,000.

William graduated from The University of Illinois with a B.S. in Mechanical Engineering; Draftsmen & Engr. in 1901. He was a member of Delta Tau Delta, Shield & Trident, Yoxan, Theta Nu Epsilon. William worked as a Draftsmen, 1903; Chief Draftsmen 1909: Asst. Chief Engr., American Break Shoe and Foundry Co., Mahwah, N.J. Address Suffern, New York. (source U. I. Alumni record 1913, pg. 254, #1475)

He returned to the Chicago area and worked for Commonwealth Edison.

Willis (Willian) and Charlotte are listed as passengers on the ship "Bermudian" arriving at the Port Of New York on December 20, 1915. The ship departed from the Port of Hamilton, Bermuda. New York Passenger Lists; Microfilm Roll No. 715_2445 Line 5, Page 39. This may be the return trip from their Honeymoon. Address is 1424 W. Bryn Mawr Ave. Chicago.

Willis and his wife adopted Alta Fern Cool after the death of her mother (Willis's sister) in 1924.

- iii. CLIFFORD LILLY CHIPPS, b. 1882, Moultrie County, Illinois; d. 1887, Moultrie County, Illinois.

Notes for CLIFFORD LILLY CHIPPS:

Died at five years of age. He is buried at Seass Cemetery in Moultrie County Illinois

- iv. RAYMOND LILLY CHIPPS, b. November 10, 1883, Jonathan Creek, Moultrie County, Illinois; m. (1) CARRIE VAN GUNDY, December 12, 1908, Charleston, Coles County, Illinois; m. (2) GRETCHEN DENNING, Abt. 1923.

Notes for RAYMOND LILLY CHIPPS:

Divorced Carrie September 28, 1911.

Prairie Farmer's Reliable Directory of Farmers and Breeders (1917), Moultrie County (transcribed by Greg Hamblin)

Raymond is listed as a Farmer at the following location: Sullivan R6, Jonathan Creek township, Sec30 T160a A. Chipps = tenant on 160 acres owned by his father.

World War I Draft Registration Serial No. 1502, Order No. 438: Lists Raymond as Sales Manager for The Jewell Tea Company of Chicago. Living at 1810 Jefferson St. in Sullivan.

The 1910 Census, Marrowbone Township, Moultrie County: Series T624; Roll 314; Page 195: Farmer.

The 1915 Iowa Census Collection, Van Buren, Van Buren County; Line 777; Roll 1A1915_978;

Raymond is listed as a Farm Hand who earned \$300 in 1914 and has two years of High School. He may have returned home in 1917 after the death of his son.

The 1920 Census, 1-WD Sullivan, Moultrie County: Series T625; Roll 397; Page 130: Divorced, Living at 1801 Jefferson with parents.

The 1920 Census lists him a second time on the farm, Jonathan Creek, Moultrie County: Series T625; Roll 397; Page 32: with a farm hand and cook.

In the 1920 Census, Carrie is listed in Sullivan, living with her parents; Series T625; Roll 397; Page 107.

The 1930 Census, 1-WD Washington Township, Washington County, Iowa: Series T626; Roll 687; Page 174: Raymond is listed as an Agent for the Shell Oil Company. Renting a home at 901 N. Marion Ave,

- v. EARL LILLY CHIPPS, b. December 06, 1885, Jonathan Creek, Moultrie County, Illinois; d. July 16, 1956, Toledo, Ohio; m. CLARA ANN BRAGG, October 06, 1915, Sullivan, Moultrie County, Illinois.

Notes for EARL LILLY CHIPPS:

Earl's middle name was Lilly, a common practice using the mothers maiden name. However he thought that it made his name sound too feminine and listed a "C" as a middle initial most of his life.

Earl graduated from The University of Illinois (probable Agriculture).

Earl played minor league baseball in the Central Illinois area for several years and was offered a pro contract to play baseball for the St. Louis Browns.

In 1915 Earl traveled to Bryan, Ohio to visit Clara Bragg who had left Illinois with her parents. He asked to marry her. They returned to Moultrie County to start a family, moving to Bryan in 1923 after the death Clara's father. Earl and Clara relocated to Toledo in 1926.

Prairie Farmer's Reliable Directory of Farmers and Breeders (1917), Moultrie County (transcribed by Greg Hamblin)

Earl is listed as farmer and breeder in Sullivan, R. 6, Jonathan Creek township Sec3Q, T160a A. Chipps = Tenant on 160 acres belonging to his father

Type Breed Breeds for sale

Dairy Cattle Jersey

Poultry: Partridge White Wyandotte

World War I Draft Registration Serial No. 1260, Order No. 257: Lists Earl as a Farmer
 World War II Draft Registration Serial No. 682: Lists Earl as unemployed - Training at Libby for Defense, living at 1841 Glenwood Phone No. Ma4446.
 The 1920 Census, Jonathan Creek, Moultrie County: Series T625; Roll 397; Page 34: General Farmer,
 The 1930 Census, Toledo, 6th Ward, Lucas County: Series T626; Roll 1835; Page 24: Lists Earl as a Press Operator in automotive plant. Address is listed as 2120 Monroe Street, res 125. Mother-in law Della Bragg is listed at res. 126. On the same page at res. 127 Della's daughter Grace Goetz (42) is listed as a widow, with daughter Katherine (19) renting a room.
 The 1938, 1939 & 1940 "Toledo City Directory's" list Earl as a Time Keeper living at 1704 Collingwood Apt. 6. In 1942 the address is listed as 1841 Glenwood. In the 1946 directory he is listed as a laborer living at 2260 Putnam. Later directories list him as working for the Electric Autolight Company as a Machine Operator.

Notes for CLARA ANN BRAGG:

The 1910 Census, 3-WD Sullivan, Moultrie County, Illinois: Series: T624 Roll: 314 Page: 24; Clara (20) is listed as a Saleswoman at Candy Kitchen, and is living with her parents.
 Clara and Earl Chipps had talked about marriage before she moved to Bryan, Ohio with her parents in about 1915. She was working in a Dress Shop on Bryan's town square when Earl came calling from Sullivan, Illinois intent on marriage.
 After the death of Earl, Clara went to work for Doctors Detiellm, Bottle, Myer and Ross as a File clerk. She worked there for many years. Retiring in her eighties. The Doctors sent a cab for her when she could no longer walk to the bus stop.
 Family plot is at Toledo, Memorial Park, section 22, block 3, lot 22.

- vi. ALTA FERN CHIPPS, b. June 13, 1888, Moultrie County, Illinois; d. February 24, 1924, Ford County, Illinois; m. SIDNEY MOSS COOL, July 15, 1917, Sullivan Township, Moultrie County, Illinois.

Notes for ALTA FERN CHIPPS:

Alta Ferne is listed as a 1912 Graduate of the University of Illinois - (A.B., L. & A.). (source U. I. Alumni record 1913, pg 596).
 The 1920 Census, Indiana; Lake County; 6-WD; Hammond; North Township: Series T625; Roll 445; Page 231: Sidney is listed as a Salesman.

- vii. PAUL LILLY CHIPPS, b. April 16, 1891, Jonathan Creek, Moultrie County, Illinois; d. February 12, 1944, Moultrie County, Illinois.

Notes for PAUL LILLY CHIPPS:

Served as County Clerk of Court for Moultrie County, Illinois from 1930 to 1938

- viii. MABEL CHIPPS, b. January 28, 1895, Sullivan, Moultrie County, Illinois; m. CLYDE WASHINGTON CARLETON, December 11, 1920, Lake County, Indiana.

Notes for MABEL CHIPPS:

1920 Census, 1-WD Sullivan, Moultrie County: Series T625; Roll 397; Page 130: Living at parents home 1801 Jefferson, Mabel is listed as a Teacher.
 1930 Census, 8-WD Gary, Calumet Township, Lake County, Indiana: Series T626; Roll 600; Page 46: Clyde is listed as a Salesman for a Soap Company, working in Chicago. Mabel is a Substitute Teacher.

12. ADELADE¹³ CHIPPS (*ELIZABETH MELVINA*¹² *DUVALL*, *EVAN THOMAS*¹¹, *LEWIS*¹⁰, *JOHN PEARCE*⁹, *SAMUEL*⁸, *MAREEN*⁷, *MAREEN THE ELDER*⁶, *MAREEN*⁵, *THOMAS*⁴, *MASSIOT*³, *WILLIAM GUILLAUME*², *LAURENCE*¹) was born June 17, 1859 in Jonathan Creek, Moultrie County, Illinois. She married RAWLEIGH D. CURD June 12, 1884 in Boone County, Missouri.

Notes for ADELADE CHIPPS:

1880 Federal Census of Moultrie County, Illinois for The Village of Lovington lists Addie L Chipps (23) living at the home of Katie (sister) and John Landers.
 She is also listed in the 1880 Census for Boon County, Missouri living with her father Asa. Her age is given as 19 years.
 1900 Census, Wd 1 Sullivan, Moultrie County, Illinois: Series T623; Roll 332; Page 246: Addie is listed as married with three children however her husband is not listed.
 Rawleigh is listed in 1889-1891 Des Moines, Iowa Directory and the 1895 1st District Des Moines, Polk

County Iowa Census.

1910 Census, Wd 1 Pueblo, Pueblo County, Colorado: Series T624; Roll 124; Page 101: Rawleigh is listed as a Salesman at Carriage Works. Daughter Margret is a Teacher. Address is 504 West 104.

1920 Census, 6-Pct. Pueblo, Pueblo County, Colorado: Series T625; Roll 170; Page 186: Rawleigh is listed as a Hardware Retail Merchant. Daughter Margret is a Kindergarten Teacher.

1930 Census, Loan Beach Township, Los Angeles, California: Series T626; Roll 130, Page 222: Rawleigh is listed as a Watchman at a Hardware Co., Addia and Rawleigh are renting a home at 434 Tenth Street.

Children of ADELADE CHIPPS and RAWLEIGH CURD are:

- i. HARLAN PRICE¹⁴ CURD, b. May 27, 1885, Columbia, Boone County, Missouri.; d. June 25, 1965, Oakland Cemetery Carbondale, Jackson Co., Illinois; m. MARGARET ADELLA PORTER, December 26, 1908, Carbondale, Jackson Co., Illinois.

Notes for HARLAN PRICE CURD:

Abstracts of the Register of Births and Register of Deaths of Boone County, Missouri late 1883 through 1886 (1975), p. 11: Curd, Harlan Price; on May 27, 1885; Rawleigh D Curd - - - - -; Addie L (Chippes)

- - - - -

- ii. MARGRET CURD, b. December 1888, Kansas.
- iii. RAWLEIGH CURD, b. May 1890, Kansas; m. RUTH, Abt. 1921, Pueblo, Pueblo County, Colorado.

Notes for RAWLEIGH CURD:

1930 Census, Culver City, Los Angeles, California: Series T626; Roll 176, Page 222: Rawleigh is listed as an Automobile Repairman, Owens a home valued at \$7,000. Nephew Harold Neil age 8 is living in home.

Listed in "Soldiers of Colorado in WW I, held rank of Sergeant in Field Artillery.