

Ahnentafel Report for Alto Lee CASEY

Generation 1

1. **Alto Lee CASEY** is the son of Charles A. "Charlie" CASEY and Bunie Vesta MAUND [1, 2, 3, 4, 5, 6, 7]. He was born on May 27, 1881 in , Dale, Alabama [8, 3, 5, 6, 7]. Residence 1900 in Gilley, Dale, Alabama [1, 7]. Residence 1910 in Wicksburg, Houston, Alabama [6]. Residence 1917 in , Geneva, Alabama [5]. Residence 1920 in Slocomb, Geneva, Alabama [2]. Residence 1930 in Slocomb, Geneva, Alabama [3]. Burial 1953 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. He died on Jan 10, 1953 in Slocomb, Geneva, Alabama [4].

Notes for Alto Lee CASEY:

General Notes:

On 27 May 1881, Alto Lee Casey was born on the family farm about 5 miles NW of Ozark in Dale Co AL. In 1885, he moved to Geneva Co AL with his parents. He was reared on the family farm and attended schools in what is now Houston Co AL. He once stated that his ancestors had come over from Ireland and settled in the Carolinas in Colonial times.

1900 census: Dale Co AL, Pct #5 Gilley's: B V Casey Mar 1860 40 AL, Oscar M. Jan 1879 21, Alto L. May 1881 19 AL, Samuel M. Apr 1884 16 AL, Mammie B. Mar 1887 13 AL, Lemuel A. Jun 1893 6 AL, Corris M. Jun 1896 3.

When his father died in 1897, Alto inherited a portion of the family homestead about 7 miles N of Slocomb AL which he still owned in 1927. In 1901, he paid real estate tax in both Dale and Geneva counties. Houston Co was created in 1903. In 1904, he paid real estate tax in Geneva Co AL.

He married Dera Mae Cox on 20 Mar 1906 in Geneva Co AL. They had five children, four sons and one daughter. The first three children, Fred, Vesta, and Sam were born on the family farm.

On 19 Nov 1909, Alto became a member of the Supreme Lodge Knights of Pythias in Wicksburg AL Lodge No 286. He was suspended in Dec 1914 for failure to pay dues of \$2.00.

1910 census: Houston Co AL, Prc #1, Wicksburg: ed 131 s14B 258/261: Alto L. Casey 21 m1 4 AL AL AL farmer owns free farm, Dera 24 m1 4 2/2 AL AL AL, Fred 3 AL, Vesta 1 2/12. Living next door to his mother.

When Alto paid real estate tax for Geneva Co AL in 1912, his residence was listed as Taylor AL. Before 1913, Alto and Dera moved to Slocomb AL where he owned a home but he still gave most of his attention to the family farm. Sons Ernest and Glen were born in Slocomb.

On his World War I draft registration card, Alto lists his height and build as medium and his hair and eyes are dark.

In 1919, his father in law, Julius Edward Cox, took Alto and two of Julius's sons in as stock holders in his hardware business and formed Cox Hardware Co. The firm owned its store building on Commerce Street, a warehouse and also had 320 acres of land a mile north of Slocomb and 40 acres one mile southeast.

1920 census: Geneva Co AL, Precinct 5, Slocomb: , ed 102 s3B: Alto L. 38 hardware merchant AL AL AL, Dera 33 AL AL FL, Fred 12 yyy AL, Vesta 10 AL yyy, Sam 8 y AL, Earnest 6 AL, Glenn 2 6/12 AL

On 22 Jan 1922, Cox Hardware sold Alto 53 acres of the following land for \$800 plus assuming the balance of a \$1,000 mortgage. The NW 1/4 of the SW 1/4 of Section 31, Township 2, Range 25, less 2 acres of on the east side of the Graceville road deeded to J. R Justice, also 15 acres off of the North side of the NE 1/4 of the NW 1/4 of Section 6, Township 1, Range 25.

During his time in Slocomb, Alto was a member of the Slocomb City Council for 8 years, an active member of the Missionary Baptist Church, and a member of the Slocomb School Board for 6 years.. He was President of Slocomb Mercantile Co which did a prosperous business as a general supply house. His business partner and store employee were bad to drink. Alto who did not drink would find their hidden liquor and pour it out. Each of the others thought the other had drunk it.

By 1927, his farming interests had increased to 240 acres. On 10 Aug 1942, he was made a buy or sell offer by partner and brother in law Charlie Cox. With his sons all involved in other things including the war, he sold out and returned to his true love of farming.

1930 census: Geneva Co AL, Prc 5, Slocomb: Alto L Casey 48 m1@24 AL AL AL hardware store proprietor, Dera 44 m1@20 AL AL AL, Ernest C 15 AL AL AL, Alto G 13 AL AL AL. Alto's

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

;mother was living next door.

On 10 Jan 1953, Alto died of cancer.

Dera Mae COX is the daughter of Julius Edward "Eddie" COX Sr. and Willie Lorena AVERETT [3, 6, 9]. She was born 1886 in ,, Alabama [6]. She was born on Feb 3, 1886 in , Dale, Alabama [3, 9]. She was born 1887 in ,, Alabama [2]. Residence 1900 in Center, Geneva, Alabama [9]. Residence 1910 in Wicksburg, Houston, Alabama [6]. Residence 1920 in Slocomb, Geneva, Alabama [2]. Residence 1930 in Slocomb, Geneva, Alabama [3]. Burial 1987 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. She died on Jan 3, 1987. She was also known as Dera Casey. Occupation was House wife.

Notes for Dera Mae COX:

General Notes:

Dera was born on the family farm about 5 miles north of present Ft Rucker in Dale Co AL on 3 Feb 1886. She was the first daughter and second child of Julius Edward Cox Sr and Willie Lorena Averett.

As a young child, she often spent the night with her widowed maternal grandmother, Georgianna McCarty-Averett. She would ride on the wagon with Georgianna and go to a Methodist church near Daleville. They would often return late at night, just the two of them. Dera attended County Line School.

About 1897 when Dera was 11, her father Eddie Cox and uncle William J. Cox "Willie" bought land in Geneva Co AL near what is now Houston Co. The land was covered with pines and had no house. The first year they rented a nearby farm with a house so they would have a place to live. Each day they would all get in a wagon and go to their new farm and cut down trees so they would have a place to build a house. They just burned the excess trees. Dera was involved with clearing underbrush. Dera often recalled many long days working on the farm.

1900 Geneva Co AL: Dera, born Feb 1886 age 14 living with parents

After a while, they had built a large one room house which served as both kitchen, living area, and sleeping area. Her future husband Alto Lee CASEY was already living in the area, having also moved from Dale Co as a youngster. Alto's father died the first year that Dera lived in the area.

Social life for the "country" teenagers was mainly candy pullings and peanut shellings. They did not buy seed peanuts but shelled their own from their crop. Dera remembered many days spent shelling peanuts for next years seedpeanuts. Dera frequently said that when she was growing up, the Casey's were the ones with the money and the Cox's were just farmers. The next generation saw many of the Casey's becoming farmers and the Cox's becoming hardware owners.

Eddie Cox, Dera's father, would let her brothers go to town on Saturdays but would make Dera stay at home, prepare food for his big group of fox hounds and then feed them. She always resented this and never liked dogs.

In 1906 when Dera and Alto decided to get married, Alto's sister Mamie wanted to have a joint wedding, send out invitations, and get married in the Casey home. Dera was excited about this since country girls were usually too poor to send out invitations (her words). However, Dera's father would not hear of it. So Mamie Casey and Sam Jackson married one Tuesday and Alto and Dera married the next Tuesday on 20 Mar 1906.

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

1910 Houston Co AL, Prc #1 Wicksburg ed 131 s14B: Dera 24 m1 4 2/2 AL AL AL wife of Alto L. Casey. Children Fred, Vesta, and Sam were born on the family farm while Ernest and Glen were born in Slocomb.

In the 1920 census, Dera's father is correctly listed as born in AL but her mother is incorrectly listed as born in FL.

1920 Geneva Co AL, Slocomb: Dera 33 living with family

1930

In 1954, she spent 11 days in Tippins Hospital in Hartford AL for an appendectomy. The total charge was \$378.

Dera loved to work in her garden and flower beds. She broke her hip in her 90's and had to use a walker. She would throw the walker down to the bottom of her back steps, go to the bottom of the steps using the handrail and then get the walker and go work in her flowers. Dera was always very active in the Slocomb Baptist Church. In her latter years, the church would usually honor her on her birthday. The 100th birthday was a very special occasion attended by many friends and relatives. Of course, her birthday was mentioned by Willard Scott on the Today Show.

Once when well into her 90's, she asked her dentist if he had any other patients her age with teeth as good as hers. His reply, "Mrs. Casey, I don't have any other patients as old as you."

Dera never learned to drive a car. Maybe that is why she lived to the age of 100 years and 11 months. Although slowed down some physically by her broken hip, her mind was sharp until just before her death. She lived the last few months of her life in Wesley Manor in Dothan AL.

All of children and grandchildren always looked forward to the family Christmas dinners at Momma Casey's.

Birth Notes:

, on the family farm

Alto Lee CASEY and Dera Mae COX. They were married on Mar 20, 1906 in , Geneva, Alabama [10, 11]. They had 5 children.

- i. **Fred Lee Casey** [12, 2, 6, 13, 14, 15, 16]. He was born on Apr 27, 1907 in , Geneva, Alabama [2, 6, 13, 14, 15, 16]. Residence 1910 in Wicksburg, Houston, Alabama [6]. Residence 1910 in Wicksburg, Houston, Alabama [13]. Residence 1920 in Slocomb, Geneva, Alabama [2, 14]. He married Edna Lois Grice. They were married on Oct 1, 1927 in Slocomb, Geneva, Alabama [10, 11]. Residence 1930 in Slocomb, Geneva, Alabama [15]. Burial 1981 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. He died on Dec 26, 1981 in Dothan, Houston, Alabama [16]. Occupation was hardware business.

Notes for Fred Lee Casey:

General Notes:

Fred Lee Casey was the oldest child born to Alto Lee Casey and Dera Cox. Fred was born on Apr 27, 1907 on the family farm in Geneva Co AL.

1910 Houston Co AL census, Prc #1 Wicksburg ed 131 s14b: Fred 3 AL son of Alto L. and Dera Casey

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

1920 Geneva Co AL census , Slocomb: Fred 12 living with parents and has attended school within the last year. He is able to read and write. In 1925 Fred graduated from Slocomb High School.

1930 Geneva Co AL census, Slocomb: Fred Casey 23 and Lois 23 are living with Lois' parents, Price and Erin Grice. Fred's occupation is listed as a proprietor of a pressing shop. Price's occupation is listed as an automobile salesman.

He entered the Army in 1941 and served as a cook.

Through out his life, Fred was involved in the hardware business.

- ii. **Vesta Lorena Casey** [2, 6]. She was born on Mar 14, 1909 in , Geneva, Alabama [2, 6]. Residence 1910 in Wicksburg, Houston, Alabama [6]. Residence 1910 in Wicksburg, Houston, Alabama. Residence 1920 in Slocomb, Geneva, Alabama [2]. She married James Thomas "J. T." Boyette. They were married on Jul 24, 1929 in Slocomb, Geneva, Alabama [10]. Burial 1992 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. She died on Mar 8, 1992 in Panama City, Bay, Florida. Occupation was school teacher.

Notes for Vesta Lorena Casey:

General Notes:

Vesta was the second child and only daughter of Alto Casey and Dera Cox. She was born on 14 Mar 1909 on the family farm in Geneva Co AL.

In the 1920 census, Vesta is listed as age 10, having attended school within the last year and being able to read and write. After graduation from Slocomb HS, she attended Montevallo (Alabama College).

When back in Slocomb during school breaks, she met J T Boyette and love won out over education. She and JT were married in Slocomb on 24 Jul 1929.

1930

In 1945 she continued her education at Troy State and graduated in elementary education.

Having lived through the depression, Vesta had a reputation as a saver. She would take a slice of pineapple and divide it in half to make two sandwiches, tear a napkin in half and issue half napkins. Cake slices were always cut in half.

She and JT moved to Panama City FL in 1946. She was a former school teacher at Cherry Street School. Vesta was very active in the civic life of the city. Among her many activities were a member of the PC Women's Club, PC Garden Club, Master Flower Show Judge, President of the Chrysanthemum Circle, and Horticulture and Flower Show Judge. She was one of the founders of the PC Azalea Trail Club and served as its first Chairman. She was also Chairman of the Flower Committee of the First Baptist Church where she was a member, and a member of the June Grubbs Sunday School Class and a loyal member of Delta Kappa Gamma. Vesta is remembered as a teacher of love and compassion for those she taught.

She served two tenures as President of the PC Garden Cloub and worked closely with the Bay County Fair Association in the annual presentation of the Fall Flower Show. She died in 1992 at the age of 82. The 1992 Bay County Fair Program was dedicated in her memory.

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

- iii. **Samuel Julius "Sam" CASEY Sr.** [2, 17]. He was born on Mar 1, 1911 in , Geneva, Alabama [18, 2, 17]. Residence 1920 in Slocomb, Geneva, Alabama [17]. Residence 1930 in Slocomb, Geneva, Alabama. He married Catherine BALLARD. They were married on May 31, 1934 in Troy, Pike, Alabama. Burial Aug 1993 in Memory Hill Cemetery, Dothan, Houston, Alabama. His death on Aug 21, 1993 in Dead Lakes, Gulf, Florida (in a boating accident) [18]. Occupation was school principal/lumberman.

Notes for Samuel Julius "Sam" CASEY Sr.:

General Notes:

On 1 Mar 1911, Samuel Julius Casey "Sam" was the third child born into the family of Alto and Dera Casey. He was born on the family farm in Geneva Co AL.

In the 1920 census, Sam is 8 years old and has attended school within the last year. According to the census, he is not able to read and write at this time. In 1928 he graduated from Slocomb High where played end on Slocomb's first football team. He worked at the local printer's and had to wear overall's due to getting ink on his regular clothes.

In 1929, Sam attended Alabama Polytechnic Institute (Auburn University) for two years where he was a member of Theta Chi fraternity and roomed with Ralph "Shug" Jordan.

In 1931, he worked on the family farm for a year before he decided to go back to college. He graduated from Troy State University where he met his future wife, Catherine Ballard. He bet a friend \$10 that he could get a date with Catherine. He won the bet.

After graduating, he taught at Tate Jr High in Geneva Co AL which is 5 miles south of Slocomb. He also coached basketball. In 1934, he was a school teacher at Black in Geneva Co. He was also principal and coached basketball.

On 31 May 1934, he married Catherine Ballard at her home in Troy AL. They went on their honeymoon to Dead Lakes FL with another couple because they did not have a car.

In 1937 they moved to Columbia AL where Sam was the school principal. They moved to Pine Hill AL in 1939 where he was the principal and basketball coach. All three sons were born while the family lived in Pine Hill.

In 1947, the family moved to Frisco City AL where Sam served as principal for two years. In 1949, he moved to Elba AL where he was elementary school principal and city school superintendent for 12 years. He was a member of the Elba Lions Club and the Elba Methodist Church. In 1961, he retired from schools and moved to Dothan AL where he built a sawmill and was involved in the lumber business until his death. He was active in the First Methodist Church and the Rotary Club.

On 21 Aug 1993, he was killed in a boating accident at Dead Lakes FL. Three days later, the church was packed for his funeral where the Men's Bible Class and the Dothan Rotary Club served as honary pallbearers.

In 1994, he was posthumously awarded the Dothan Rotary Club Paul Harris Award.

Sam was widely recognized for his skills as a fly fisherman. Many people learned their fishing skills under his teaching. He particularly enjoyed teaching the younger generations.

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

- iv. **Charlie Ernest "Ernest" Casey** [3]. He was born on Oct 15, 1913 in Slocomb, Geneva, Alabama [2, 3]. Residence 1920 in Slocomb, Geneva, Alabama [2]. Residence 1930 in Slocomb, Geneva, Alabama [3]. He married Annice Palmer. They were married on Aug 3, 1940. He died on Jan 22, 2005 in Slocomb, Geneva, Alabama. Burial on Jan 25, 2005 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. Occupation was co-owner of Casey Brothers Lumber Co for about 40 years.

Notes for Charlie Ernest "Ernest" Casey:

General Notes:

Ernest was the fourth of five children born to Alto Casey and Dera Cox. He was the first to be born in the town of Slocomb. He attended Slocomb HS where he played football. He became first string end in the ninth grade.

1920 Geneva Co AL census, Slocomb: Earnest 6 living with parents

1930 census: Geneva Co AL, Prc 5, Slocomb: Alto L Casey 48 m1@24 AL AL AL hardware store proprietor, Dera 44 m1@20 AL AL AL, Ernest C 15 AL AL AL, Alto G 13 AL AL AL.

After graduation in 1932, he worked at his father's hardware and later ran a local service station.

When the war started, he got a job with the Civil Service at Napier Field AL. He married Annice Palmer of Midland City AL on 3 Aug 1940. He was later transferred to the Marianna Air Base in Marianna, FL.

He was drafted and was sworn into the Army on Sep 1943. He spent his entire Army career at Fort Taylor in Key West FL. He was discharged on 6 Apr 1946.

In Jun 1946, Ernest and his brother Glen started Casey Brothers Lumber Co which they operated for about 40 years before retiring.

- v. **Alto Glenn "Glenn" Casey** [2, 3, 19, 20, 21]. He was born on Feb 12, 1917 in Slocomb, Geneva, Alabama [2, 3, 19, 20, 21]. Residence 1920 in Slocomb, Geneva, Alabama [2, 20, 21]. Residence 1930 in Slocomb, Geneva, Alabama [3]. Military Service on Jul 10, 1941 in Fort McClellan, Alabama [21]. He married Betty Jean Kelley. They were married on Jul 12, 1948 in Blakely, Early, Georgia. Burial 2003 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. He died on Jan 16, 2003 in Slocomb, Geneva, Alabama [19]. Occupation was lumberman, co-owner of Casey Brothers Lumber Co for 40 years.

Notes for Alto Glenn "Glenn" Casey:

General Notes:

Alto Glenn "Glenn" was the last of five children born to Alto and Dera Casey.

1920 Geneva Co AL, Slocomb: Glenn 2 6/12 living with parents

1930

He graduated from Slocomb High School in 1935 where he played on the football team.

During 1941 to 1945, he served 4 years in the infantry with the 6th Division during WW II. He was stationed at Camp Wheeler GA and Ft Leonard Wood MO.

In 1946, Glenn along with brother Ernest, started Casey Brothers Lumber Co which they owned for about 40 years until they retired.

Ahnentafel Report for Alto Lee CASEY

Generation 1 (con't)

Generation 2

2. **Charles A. "Charlie" CASEY** is the son of Lemuel CASEY and Nancy Norris COX [22, 23, 24]. He was born 1857 in , Alabama [24]. He was born on Apr 16, 1857 in , Dale, Alabama [22, 6]. Residence 1860. Residence 1870 in Beat 7, Dale, Alabama. Residence 1870 in Beat 7, Dale, Alabama [24]. Residence 1880 in Barnes Cross Roads and Rocky Head, Dale, Alabama. Burial 1897 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama [22]. He died on Apr 9, 1897 [22]. Occupation was died at age 40.

Notes for Charles A. "Charlie" CASEY:

General Notes:

Charles A. Casey "Charlie" was the 10th of about 13 children born to Lemuel Casey and Nancy Norris Cox. He was born on 16 Apr 1857 in Dale Co AL. His childhood was spent on the family farm in Dale Co AL.

1860 Dale Co AL census: not listed with parents Lemuel and Nancy

1866 Dale Co AL census: male < 10 living with Lemuel Cassey

The Casey family and the family of his future bride were living about two doors apart during the 1870 Dale Co AL census.

Charles and Buena Vesta Maund were married about 1877 when he was 20 and she was 17. Their first child, Oscar Manuel, was born in 1879. Over the next 18 years they had six more children with the last being born in 1896.

About 1885, they moved to Geneva Co AL where his farm was located on land that is now partly in Geneva Co and partly in Houston Co.

1870 Dale Co AL: Charles 13 AL living with Lemuel and Nancy Casey

1880 Dale Co AL Beat 12 Barnes Cross Roads & Beat 13 Rocky Head p681: Charley Casey 22 AL NC AL, Buna 19 AL AL AL, Emanuel 1 AL

Charlie was a democrat and a member of the Missionary Baptist Church. He acquired a good bit of land during this period.

Charlie Casey died on 9 Apr 1897 at age 39 on the family farm leaving his wife with several small children. He is buried at the Pilgrim's Rest Baptist Church cemetery in Houston Co AL.

RESEARCH NOTES:

Research from descendants of his sister, Nancy Casey Miller, state that his middle name was Emanuel. Also according to research from this side of the family, the name of his father was Emanuel instead of Lemuel. This could be true but the name of Emanuel is found very little in future generations of the descendants of Charles A. while the name of Lemuel is very common.

His direct descendants give his name as Charles A. with the "A" unexplained.

Bessie Miller Daughtry had his middle name as Amanual. She crossed out the A and substituted an "E".

Ahnentafel Report for Alto Lee CASEY

Generation 2 (con't)

3. **Bunie Vesta MAUND** is the daughter of Samuel Jasper "Sammy" MAUND and Julia Ann YOUNG [22, 25, 7, 26]. She was born on Mar 14, 1860 in , Dale, Alabama [27, 6, 28, 7, 26]. Residence 1870 in Beat 7, Dale, Alabama [28]. Residence 1900 in Gilley, Dale, Alabama [7]. Residence 1920 in Slocomb, Geneva, Alabama [26]. She died on Jun 7, 1942 [27]. Burial in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama.

Notes for Bunie Vesta MAUND:

General Notes:

Bunie Vesta was the oldest of several children born to Samuel J. Maund and Julia Ann Young. She was born in Coffee Co AL on 14 Mar 1860.

1860 her father's family has not been located in the 1860 census.

1866 Dale Co AL census: female < 10 living with S. J. Mon

1870 Dale Co AL: B. V. 10 AL living with parents Samuel and Julia Maund next door to the Lemuel Casey family and her future husband

She married Charles A. Casey about 1877. They had seven children: Manuel, Alto, Mellon, Mamie, Annis Pearl (died at age 3), Lem, and Carse.

1880 Dale Co AL, Beat 12/13, Barnes Cross Roads & Rocky Head p681: Buna 19 living with Charley Casey.

Charlie died on 4 Apr 1897 leaving Bunie Vesta with several small children with Carse only being 3 months old. Manuel had already married by this time. Alto who was 16 helped raise his younger siblings.

On 17 Feb 1900, she was grantee guardianship over the estate of Melon, Mamie, Lemuel, and Carse in Dale Co AL by Judge Dowling. She was listed a a widow in the 1900 Dale Co census, Gilley's Pct 5. She owned property in both Geneva and Houston Counties.

1900 census: Dale Co AL, Pct #5 Gilley's: B V Casey Mar 1860 40 AL, Oscar M. Jan 1879 21, Alto L. May 1881 19 AL, Samuel M. Apr 1884 16 AL, Mammie B. Mar 1887 13 AL, Lemuel A. Jun 1893 6 AL, Corris M. Jun 1896 3.

Her brother Malone stated in a 23 July 1900 letter that his sister Bunie lives where Sa?? Hollis lived. Her oldest boy was married.

1910 Houston Co AL census, Prc #1 Wicksburg ed 131 s14B: Buna Casey 50 wd 7/6 AL AL AL owns free farm, Lem 17 AL laborer on farm, Carson 14 AL no occupation

In 1918 she was notified that she was to receive \$10,000 in life insurance as a result of her son Carse's death to be paid at the rate of \$57.50 per month for 20 years. In 1919 she received notice from the Treasury Department that she had failed to furnish proof that she was a dependent parent of Carse Casey. She wrote back that birth certificates did not exist when she was born and that Carse being born in the country did not have one either. Several letters were sent from friends stating that she was the mother of Carse.

She signed all of her checks: "B. V. Casey". She was always known for her directness. Once when a grandson brought over a new girlfriend to meet her and asked what she thought of her. After looking her up and down, MrsCasey said "I liked the last one better." When another grand-daughter in law went over to visit, she found Mrs Casey sitting on the sofa. She asked what she was doing. Her reply, "Sitting on my ass, what does it look like?". In her later years, she always wore a white apron everywhere she went.

1920 Geneva Co AL, Precinct 5, Slocomb, ed 102, s3A: Bunie V. Casey 59 AL AL AL living alone, no occupation

1930 Geneva Co AL, Precinct 5, Slocomb: Bunivesta Casey 70 AL AL AL living next door to the family of her son Alto.

In May of 1942 she suffered a severe stroke and died on 7 Jun 1942. Her funeral service was conducted at the Slocomb Bap Church on 8 Jun 1942 by Rev J. B. Murphy and Rev A. D. Zbinden.

Ahnentafel Report for Alto Lee CASEY

Generation 2 (con't)

Charles A. "Charlie" CASEY and Bunie Vesta MAUND. They were married Abt. 1877 in , Dale, Alabama [29]. They had 6 children.

- i. **Oscar Manuel Casey** [22, 30, 7]. He was born on Jan 1, 1879 in , Dale, Alabama [7]. He married Mary Alice Hughes. They were married on Feb 28, 1899 in , Geneva, Alabama [10, 11]. Residence 1900 in Gilley, Dale, Alabama [7]. Burial 1954 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. He died on Sep 24, 1954. Occupation was farmer.

Notes for Oscar Manuel Casey:

General Notes:

1880 Dale Co AL: Emmanuel 1 living with parents. NOTE: This is one of the few instances where the name Emmanuel is documented for this Casey line.

1900 Geneva Co AL, Precinct #3, h6 f6: Manuel Casey 21, Alice 18, Charlie 1.

1910 Houston Co AL: Oscar M. Casey 31, Alice 28, Charles L. 10, Eva M. 7, Myrtle 5, Jesse 1 6/12

1920 Houston Co AL: Oscar M. 40, Alice 38, Eva Mae 18, Myrtle 13, Jesse 11, Lydia O. 7, Curtis M. 4, Howard C. 1

1930 Houston Co AL, Wicksburg: Manual Casey 50 m1 @ 19 AL AL AL farmer, Allice 48 m1@18 AL AL AL , Jessie 21, Curtis 14, Howard 11

- + 1. ii. **Alto Lee CASEY** [1, 2, 3, 4, 5, 6, 7]. He was born on May 27, 1881 in , Dale, Alabama [8, 3, 5, 6, 7]. Residence 1900 in Gilley, Dale, Alabama [1, 7]. He married Dera Mae COX. They were married on Mar 20, 1906 in , Geneva, Alabama [10, 11]. Residence 1910 in Wicksburg, Houston, Alabama [6]. Residence 1917 in , Geneva, Alabama [5]. Residence 1920 in Slocomb, Geneva, Alabama [2]. Residence 1930 in Slocomb, Geneva, Alabama [3]. Burial 1953 in Pleasant Hill Bap Ch Cemetery, Slocomb, Geneva, Alabama. He died on Jan 10, 1953 in Slocomb, Geneva, Alabama [4].
- iii. **Samuel Mellon Casey** [22, 30, 7]. He was born on Apr 14, 1884 in , Dale, Alabama [7]. Residence 1900 in Gilley, Dale, Alabama [7]. He married Cora L Hughes. They were married on Jan 8, 1907 in , Houston, Alabama. Burial 1968 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. He died on Dec 16, 1968 in Ozark Hospital, Dale, Alabama. Occupation was 1954-Ozark.

Notes for Samuel Mellon Casey:

General Notes:

1900 Dale Co AL: Samuel M. Apr 1884 16 AL living with parents

In 1904, Melon Casey paid real estate tax in Geneva Co AL.

In the 1910 Geneva Co AL census of precinct #3, Malvern, Melon age 26, is living with wife Cora, age 23, and daughter Annie age 2. They have been married for 3 years. They have had 2 children with only Annie still living. Samuel M. born in Sep 1909 died in March of 1910.

1910 Geneva Co AL, precinct #3, Malvern, ed95 s12A: Melon Casey 26 m1 3 AL AL AL, Cora 23 m1 3 2/1 AL AL AL, and Annie 2 AL

1920 Houston Co AL: Melon 34, Cora 33, Annie F. 11, Clyde L. 8, Mamie R. 6, Daisy M. 3

1930

Ahnentafel Report for Alto Lee CASEY

Generation 2 (con't)

- iv. **Mammie B Casey** ^[31, 7]. She was born on Mar 2, 1887 ^[7]. Residence 1900 in Gilley, Dale, Alabama ^[7]. She married Samuel A. Jackson Sr. They were married on Mar 27, 1906 in , Houston, Alabama. Occupation was 1954-Brewton, AL as Mamie Williams.

Notes for Mammie B Casey:

General Notes:

1900 Dale Co AL: Mammie B. Mar 1887 13 living with mother

1906 married

1910

1920

1930

In her brother, O. M., Casey's obituary, she is listed as Mrs. Mamie Williams of Brewton.

- v. **Lemual A Casey** ^[31, 7]. He was born on Jun 15, 1893 ^[7]. Residence 1900 in Gilley, Dale, Alabama ^[7]. Residence 1900 in , Dale, Alabama. Residence 1910 in Wicksburg Precinct 1, Houston Co, AL. Occupation 1954 (policeman in Orlando FL). He died on Sep 15, 1975. Religion was Baptist.

Notes for Lemual A Casey:

General Notes:

1917-Was a veteran of Worl War I where he was a sergeant in Co D of the One Hundred Sixty-seventh Infantry, Alabama's famous regiment in the Rainbow Division which made a wonderful record in France from Chateau Thierry until the close of the war. Delighted in showing his war wound which was a scar on the side of his head

1927-In the police service of the federal government at Muscle Shoals, AL with his home in Florence.

About 1950 -He was a policeman in the Orlando FL area. He used to get baseballs when he worked ball games and bring them to his great nephews. He was a big story teller

July 29, 1975 - Was injured in an automobile accident on Ross Clark Traffic Circle. He and his wife were living in Melbourne, FL at the time and were visiting relatives in Dothan and Slocomb

Sep 15, 1975 - Died from injuries suffered in the auto accident

Residence Notes:

ed 131 s14B: Lem 17 AL laborer on farm living with mother Buna Casey

Residence Notes:

: Lemuel A Jun 1893 6 AL living with mother

- vi. **Carse Malone Casey** ^[22, 32]. He was born on Jun 21, 1896 in , Dale, Alabama ^[7]. Residence 1900 in Gilley, Dale, Alabama ^[7]. He died on Jul 28, 1918 in France. Burial Abt. 1921 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama.

Notes for Carse Malone Casey:

General Notes:

Carse was the last of seven children born to Charles Casey and Buena Vesta

Ahnentafel Report for Alto Lee CASEY

Generation 2 (con't)

Maund. He was only ten months old when his father died.

1900 Dale Co AL: Corris M. Jun 1896 3 AL living with mother

1910 Houston Co AL, Prc #1 Wicksburg ed 131 s14B: Carson 14 AL living with mother Buna Casey

In 1917 he enlisted in Company L (Slocumb's own company) when that company was being formed. He served during the troublous times along the Mexican border. Upon his return to camp at Montgomery, he was among the first to volunteer and ask for a transfer to the 167th regiment then being formed for overseas service.

While at Camp Mills, he wrote his mother that his teeth were aching and that the camp dentist was too busy to fill them so he asked his mother to send him \$100 so that he could go into town and have them fixed. He continued "I know you have a great opinion of me, and I am honestly ashamed of the way I have thrown away my money, but Dear Mother, forgive your foolish son of this and honest before God Almighty I will change myself from what I am and be a man. It just makes me mad to think how I have thrown away, instead of saving, as I should have done. I know you won't believe me. I have told you so many lies, but I am going to prove it to you." His letters did not reveal if he got the money or if he got his teeth fixed.

On 27 Jul 1918, he received a severe gunshot wound in the left thorax while serving in France as a Corporal in Co K, 167th Infantry. He was admitted to the 167th Infantry Regimental Infirmary and later admitted to Field Hospital 168. He died the next day on 28 Jul 1918 and was buried in Cemetery 374.

In 1920 he was disinterred and reburied in Grave #172, Section B, Plot #4, American Cemetery #1764, Belleau, Aisne, France. His body was eventually sent home and he was buried in the Pilgrim's Rest Baptist Church cemetery in Houston Co AL.

Generation 3

4. **Lemuel CASEY** is the son of James Calvin CASEY Sr. and Unknown Unknown [33, 34, 35]. He was born on Jan 26, 1813 in Rockingham, Richmond, North Carolina [36, 33, 37, 34, 35]. Residence 1830 in Fairgrounds District, Richmond, North Carolina. Residence 1850 in Division 23, Barbour, Alabama [34]. Residence 1860 in , Dale, Alabama (Slave census) [33, 37]. Residence 1870 in Beat 7, Dale, Alabama [35]. Burial 1886 in Carroll Cemetery, Ozark, Dale, Alabama. He died on Nov 3, 1886.

Notes for Lemuel CASEY:

General Notes:

Lemuel Casey was born 26 Jan 1813 near Rockingham in Richmond Co NC. He was the oldest of 8 known children born to James Casey Sr.

1820 census: location unknown. Father not located. Probably Richmond Co NC.

In 1830, James is living in the Richmond Co NC fairgrounds district. His family is James 40-50, males 1 15-20 (Lemuel), 2 10-15 (Miles & Tillman), 2 5-10 (Hampton & James), 1 <5 (?) and females 1 80-90 (1740-1750, mother?), 1 40-50 (1780-1790 wife), 1 10-15 (Eliza), 1 5-10 (Sallie), and 1 <5 (Nancy) and no slaves.

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

In Feb 1831, he came from Richmond Co NC to Pike Co AL with his parents when he was 18 years old. He later remembered that there were five families in the group and one was a Bryant family related to his mother's people. They were on the road three months and it rained twenty-one of those days without stopping.

The area in Pike Co AL where the family lived became Barbour Co on Dec 18, 1832.

On 20 Jan 1836, Lemuel, almost 23, was married to Nancy Norris Cox, age 15, by Miles McKinnis, J.P., in Barbour Co AL. (date from Nancy's pension application) Her pension application says that she doesn't remember his height, but that he had fair skin, light hair, and blue eyes.

Lemuel Casey was a Private in McInnis's Company of the 42nd AL Militia during the Creek War. [63] According to the widow's pension application papers filed in 1892 and 1893 by widow Nancy, Lemuel served in 1836 and 1837. He enlisted in May 1836 under Capt Faulk and did service at "the Fort", then Ervington, now Eufaula, AL, also on Pea River and was not mustered out of service until May 1837. Serving with him were Henry Rizzell, Harrison Rizzell, Curtis Rizzell, Alladen Thompson, Edward Byrd, Wright Faulk, Anthony Windhouse, and Jesse B. Garner. To Nancy's knowledge, Lemuel never applied for a land warrant based on his military service.

Government records said he enlisted on 16 May 1836 and served until 26 May 1836 in the Capt McInnis company. With 80 miles travel, he was officially credited with 14 days of service. According to the government records, he was listed on the payroll as "Samuel Casey" and the payroll was so signed. (NOTE: In the 1870 census, it states that Lemuel could not read or write.) The government had no record of Capt. Faulk's company. Therefore Nancy's pension application was rejected due to insufficient service. It is unknown if Nancy ever received a widow's pension.

Some books show that a Samuel Casey purchased land in Township 9 Range 24 on 23 Nov 1836. This land is northwest of Clio. Could this be our Lemuel Casey who obtained land under the same name that he was officially listed under in the Indian Wars? Later Lemuel sold this same land. NOTE: Looking at the copy of the land grant on the Interior Department's web page, the name was Lemuel. In the script writing style of the middle 1800's, Le and Sa appeared very similar and are often difficult to distinguish.

In 1840, Lemuel would be 27 years old. In the 1840 Barbour Co census, there is a L Cassey on page 78. Ages of the males are 1 <5, 1 20-30, and females are 1 <5, 1 and 1 20-30, and no slaves. This matches the Lemuel Casey and Nancy Cox family as we know it.

When daughter Mary Casey was born in 1841, the Lemuel Casey family was living in Barbour Co AL about two miles west of Clio, AL. This location would be consistent with the land purchase in 1836 by "Samuel" Casey that has been discussed earlier.

In the 1850 Barbour Co AL census, Lemuel is listed as a farmer worth \$400. His household consisted of Lemuel 38, Nancy 34, Henry 14, Sarah 12, Mary 10, Edward 8, Julia 6, and Nancy 4. During the 1850 slave census of Barbour Co AL, Lemuel owned 4 slaves: 1 female age 16 and 2 males both 15. Based on slave census records, Lemuel was the only Casey that owned slaves.

In the 1850 AL Agricultural and Mechanical census: Lemuel Casey - 65 ac improved land, 140 ac unimproved land, \$300-cash value of farm, \$30-value of farm machinery, 3 horses, 2 working oxen, 18 other cattle, 40 swine, \$400-value of livestock, 28 bushels of wheat, 400 bushels of Indian corn, 25 bushels of oats, 4 cotton guards, 200 lbs wool, 50 bushels peas, and 100 bushels of sweet potatoes.

On 25 Oct 1850, Lemuel obtained land in Barbour Co AL, Township 9 Range 24. On 1 Mar 1851 he owned Section 4 Township 8 Range 24 in Barbour Co AL. This location is directly west of Clio

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

and adjoins land in Township 9 Range 24 where Lemuel also owned land.

Most of their children were born in Barbour Co. In 1851, the family moved down on the river at what is known as the "old Gaines Place". It was while the family lived here that Lemuel, who had never been sick, had "bile trouble" caused partly by business troubles. (We would probably call it "nervous tension" now.)

In 1852, Lemuel purchased land that had a little log house on the property that is now known as the "old Phillips place". This land was located about 7 miles directly south of Clio at what is now the junctions of routes 15 and 72. This line is partially in Dale Co and partially in Barbour Co. (The old log house which was still standing in 1954 was not there in 1997)

By 1860 he had moved to the Newton area of Dale Co AL where he was living in the 1860 Dale Co AL census. His name is listed as Lemual Cassy age 50. In the household were wife Nancy 43, Sarah 19, Mary 17, Edward 15, Julian f 13, Nancy 11, Catherine 9, Lemual 7, William 5, and Jasper 4. Edward, Julia, Nancy, and Lemuel had attended school within the last year. Lemuel's wealth had increased from \$400 in 1850 to \$1,920 worth of real estate and personal worth of \$1,610.

The 1860 census has some inconsistencies as to the children's names and ages compared to the 1850 and 1870 censuses. It could be that the information was furnished by a neighbor who was guessing as to names and ages.

During the 1860 slave census of Dale Co AL, Lemuel Casey has 13 slaves with males aged 24, 22, 20 11,1, and 3/12; and females 21, 16, 10, 7,5,5, and 3.

1866 Dale Co AL census: Lemuel Cassey, males 3 <10 (Daniel, Charles, Jasper) , 1 50-60 (Lemuel), females 1<10 (Josephine), 2 10-20 (Catherine, Josephine), 1 40-50 (Nancy), 1 died of sickness during the war (Edwin)

Lemuel stated in the 1870 Dale Co AL census that he could not read or write. He was listed as a farmer with real estate valued at \$2,000 and a personal worth of \$1,800. The household consisted of Lemuel 60 NC, Nancy 53 AL, Catherine 19, William 17, Daniel 15, Charles 13, Josephine 9, G. Y. 12 f, and Hillery 4. Not sure of the identify of G. Y. and Hillery.

In the 1880 Dale Co AL census, the household was in beat 7 and consisted of Lemuel 65, Nancy 58 and Hilery H 14. Lemuel states that he was born in NC as were both of his parents. Nancy's birth is listed as AL with both parents being born in GA.

Lemuel died on 3 Nov 1886 and is buried in the Carroll cemetery in Ozark AL. His tombstone states that he was born in NC and moved to AL in 1831.

NOTE:

Mr. Fox Daughtery purchased land from the government in 1853. The land grant was signed by Pres. Buckhannon. This land known as the Casey place is about 2 miles from Adauis Mill, once known as Leis Mill, east of Midland City AL. Josie Casey Bailey remembers that her father Lemuel CASEY purchased the 226 acres for \$200. She remembers that her father only had \$195.00 and her mother sold a spinning wheel for \$5.00 to make the \$200. The land grant was given to Mr. Fox Daughtery. Lemuel CASEY evidently sold or gave the land to his son William L Casey because there is a deed from Wm L Casey and wife Mary to Mr. Woodham in 1888. In 1944, the property was still in the Woodhamfamily.

RESEARCH NOTE:

It appears that Lemuel has two tombstones, one in the Carroll cemetery in Ozark and one in the Salem Baptist Church Cemetery in Dale Co AL. I have visited the one in Ozark. The inscription is identical to the one at Salem.

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

Some of the info in this biography comes from Bessie Miller Daughtry, granddaughter of Lemuel's daughter Nancy Casey and her husband John W. Miller. Bessie states most of her information comes from Nancy Casey Miller, the daughter of Lemuel.

Bessie Miller's research states that Emanuel Casey was the father of Lemuel and that he obtained land in Barbour Co AL, T9 R21, on 18 Jul 1836. Her notes further state that Emanuel married a Miss Bryant in the early 1800's. (80 p61)

There appear to be two trains of research as to the father of Lemuel, the one from the Casey side that says that James Casey Sr and Jeremiah Casey were the father and grandfather of Lemuel. The other which appears to come from the Miller side with Nancy Casey Miller as the original source saying that Emanuel Casey was the father of Lemuel. Some sources use Lemuel and Emanuel interchangeably. Maybe his name was Lemuel Emanuel. There are many of his descendants named Lemuel but none with the confirmed name of Emanuel. Oscar Manuel Casey, son of Lemuel's son Charlie A Casey, was listed as Oscar Emanuel in the 1890 census.

5. **Nancy Norris COX** is the daughter of Edward COX II and Nancy COX^[22, 38]. She was born 1817 in ,, Alabama^[39]. She was born on Aug 28, 1820 in Fort Gaines, Clay, Georgia^[38]. Residence 1860 in , Dale, Alabama^[39]. Burial 1909 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. She died on Oct 24, 1909 in Newton, Dale, Alabama^[38]. She was born in ,, Alabama^[40]. She was also known as Nancy Cressy.

Notes for Nancy Norris COX:

General Notes:

Nancy Norris Cox, was born to Edward Cox and Nancy Bryant on 28 Aug 1820 at the stockade at Fort Gaines, GA. Her parents had moved into AL in 1816. It is thought that her mother probably went to the fort to have her baby due to the nearby indians.

1830 Pike Co AL census: Edward Cox 50-60, males 1 15-20, 3 10-15, 2 5-10, females 1 30-40, 1 10-15, 1 5-10.

Barbour Co was created in 1832 from Pike and Henry Counties.

On 20 Jan 1836 at age 15, Nancy was married to Lemuel Casey in Barbour Co AL by Miles McKinnis, J. P. They had 12 children.

1840 Barbour Co AL census: wife of Lemuel Cassey is 15-20

1850 Barbour Co AL census: Nancy 34 living with husband Lemuel Casey and children

1860 Dale Co AL census, Newton PO: Nancy 43 living with husband Lemuel Casey and children

1866 Dale Co AL census: female 40-50 living with Lemuel Cassey

1870 Dale Co AL, Newton P. O.: Nancy 53 living with husband Lemuel and children

1880 Dale Co AL, Newton PO: Nancy 58 living with husband Lemuel Casey and daughter Hillery age 14

Lemuel died on 3 Nov 1886 and was buried in the Carrol cemetery in Ozark, Dale Co AL..

Sometime around 1890, a Ozark, Dale Co AL newspaper mentions that Nancy (age 70) is still living and very active and could run a chicken down and cook him for dinner when the preacher comes.

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

On 30 Sep 1892 in Dale Co AL, Nancy applied for a widow's pension (#1082) based on the fact that husband Lemuel had served for three months in the 1837 Indian War.

On 22 May 1893, her widow's pension claim was rejected because government records showed that Lemuel had served from 18 May through 26 May 1836. Including travel days, this was 14 days and was insufficient service. On 6 April 1893, Nancy submitted another affidavit that stated that she had learned that Lemuel had served in 1836 and 1837. It is unknown if she ever received a pension.

In the 1900 Census, Nancy Norris Cox Casey, 79, was living with her daughter Josephine Casey Baily and son-in-law Benjamin Walter Bailey in Slocomb AL. She had 12 children with 9 still living.

In a letter dated 4 Jul 1904 to his wife, William Fletcher Cox mentions that Aunt Nancy is in bad health and had to be propped up to breathe. She was living in Slocomb, Geneva Co AL at the time with her daughter Josephine.

Nancy died at the age of 89 on 24 Oct 1909 and is buried in the Pilgrim's Rest Baptist Church cemetery in Houston Co AL. Based on her mark on several documents and the 1870 census, Nancy could not read or write.

Lemuel CASEY and Nancy Norris COX. They were married on Jan 20, 1836 in , Barbour, Alabama ^[41, 42]. They had 13 children.

- i. **Henry James Casey.** He was born on Nov 29, 1837 in , Barbour, Alabama. Residence 1840. Residence 1850. He married Delilah Marena Cox. They were married on Dec 12, 1857 in , Newton, Texas ^[29]. Residence 1860 in Newton PO, Newton, Texas. Residence 1870 in Newton PO, Newton, Texas. Residence 1880 in Precinct 2, Newton, Texas. Residence 1900 in Precinct 2, Newton, Texas. Residence 1910 in Precinct 2, Newton, Texas. Burial 1915 in Burkeville City Cemetery, Newton, Texas. He died on Oct 23, 1915. Occupation was 1880-farmer, sawmill owner and lumberman.

Notes for Henry James Casey:

General Notes:

1840 Barbour Co AL: male >5 living with L. Cassey family

1850 Barbour Co AL: Henry 14 living with Lemuel and Nancy Casey

1860 Newton PO, Newton Co, TX: H J Casey 23 AL, Delila 21AL, James M. 1/12 AL, James Birdie 45 domestic unknown.

1870 Newton Co TX, 94/96: Henry Casey 34 AL 2500 1000, farmer, Delia 28, James 10 TX, Frances C 5 Lotta J 3, Wm L Dec 6/12

1880 Newton Co TX, Prc 2, ed 55 p23, 190/193: H. J. Casey 44 farmer AL NC AL, D. M. 37 AL AL AL, James M. 20 school TX, Francis C. 15 TX, Charlotte J. 12 TX

1900 Newton Co TX, Prc 2, ed 52 s20, 386/386: Henry J. Casey Nov 1836 63 m 43 AL NC AL farmer reads/writes owns free farm, Delila M. Oct 1841 58 m43 10/7 AL AL AL reads/writes, Tommie H. Nov 1874 25 TX lawyer, Annie Jan 1879

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

21TX

1910 Newton Co TX, ed109 s235: H. J. Casey 73 AL, Delia 69 AL, T. H. 34 TX, Virgil DIL 24 TX

- ii. **Sarah Jessie Casey** [43, 44]. She was born on Jan 19, 1839 in , Barbour, Alabama [45]. She was born 1841 in , Alabama [46]. Residence 1860 in , Dale, Alabama [46]. She married John Carroll. They were married Aft. 1860 in , Dale, Alabama [29]. Burial 1901 in Carroll Cemetery, Ozark, Dale, Alabama. She died on Sep 15, 1901 in , Barbour, Alabama [27].

Notes for Sarah Jessie Casey:

General Notes:

1850 Barbour Co AL: Sarah 12 living with Lemuel and Nancy Casey

1860 Dale Co AL: Sarah 19 living with Lemuel and Nancy Casey

1870 Dale Co AL: S. A. 30 living with John Carrol

1880 Dale Co AL, beat 1 Ozark: John Carroll 38 AL, Jessie 41 AL, Maryetta d 13 AL, David 9 AL, Thomas Kent c 18 AL, William Carroll b 22 AL

1900

- iii. **Mary Casey** [40, 47, 48, 49, 50]. She was born on Mar 10, 1841 in , Barbour, Alabama [27, 40, 47, 48, 49, 50]. She was born 1843 in , Alabama [51]. Residence 1850 in Division 23, Barbour, Alabama [50]. Residence 1860 in , Dale, Alabama [51]. She married Nathan Richard Phillips Sr.. They were married on Oct 21, 1860 in , Barbour, Alabama [29]. Residence 1870 in Beat 11, Dale, Alabama [47]. Residence 1900 in Skipperville, Dale, Alabama [40]. Residence 1910 in Arguta, Dale, Alabama [48]. Residence 1930 in Arguta, Dale, Alabama [49]. Burial 1931 in Pleasant Ridge Bap Ch Cemetery, Dale, Alabama. She died on Jun 10, 1931 in , Dale, Alabama [27].

Notes for Mary Casey:

General Notes:

Mary Casey was born in Barbour Co AL on 10 mar 1841, about two miles west of Clio, AL.

1850 Barbour Co AL: Mary 10 living with Lemuel and Nancy Casey

She lived there with her family until she was about ten years old, at which time the family moved down on the river at what is known as the "old Gaines Place. About a year later, Lemuel moved his family to what was to become the "old Phillips Place".

Mary Casey moved with her family into a little log cabin with her family about 1852 when she was about eleven.

1860 Dale Co AL: Mary 17 living with Lemuel and Nancy Casey

Mary married Nathan Richard Phillips Sr. in 1860 when she was nineteen and he was 21. Nathan bought the land from his father-in-law, Lemuel Casey. Nathan and Mary lived in the log house until 1887. All of the Phillips children were born in the log house, which has been moved to another site on the property.

1866 Dale Co AL: female 20-30 living with Nathan Phillips

1870 Dale Co AL, Skipperville, p246: Mary 30 AL living with family

1880 Dale Co AL: Mary 39 AL living with NR Phillips and family

The present house was built in 1887. The home has one and a half inch thick

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

pine floors. Except for three years during the War Between the States when she lived with her father while her husband was at war, Mary Casey Phillips lived on this home site all the years of her long life until she died in 1931.

1900 Dale Co AL, precinct 11, Skipperville, V17 E68 S14 L22: Mary Mar 1841 59 AL, Joe s Feb 1879 21, Laura May 1885 15 AL, Nancy Jun 1888 12 AL

1910

1920 Dale Co AL: William was the only child living at home

1930

Her tombstone reads: "I have fought a good fight, I have finished my course, I have kept the faith".

- iv. **Edward W. Casey** ^[31]. He was born on Feb 13, 1844 in , Barbour, Alabama ^[52, 53, 54, 55]. He was born 1845 in , Alabama ^[56]. Residence 1860 in , Dale, Alabama ^[56]. He died on Oct 31, 1862 in Cumberland Gap, Claiborne, Tennessee ^[57].

Notes for Edward W. Casey:

General Notes:

Edward W. Casey was born in AL on Feb 13, 1844 and appeared in the 1850 Barbour Co AL census and the 1860 Dale Co AL census with his parents.

1850 Barbour Co AL: Edward 8 living with parents

1860 Dale Co AL: Edward 15 living with parents

On Dec 3, 1861, E W Casey witnessed a deed from Lemuel Casey to Bartley W. Ketcham, husband of his sister Sarah. Also on the same date, Edward witness a deed from Bartley W. Ketcham to N. K. Phillips. This could have been N. R. Phillips, husband of his sister Mary. Edward was 17 at the time.

Edward W. Casey from Dale Co AL was enlisted into the service at age 18 on Apr 30, 1862 in Louisville AL by Capt Reeves for a period of three years.

For Apr 30 to May 31, 1862, he was listed as a private on the muster roll of Co C of the 4th Artillery Battalion, Hilliard's Legion, Alabama Volunteers. He was listed as sick.

For May 31 to Aug 31, 1862, he was listed as a private in Co C, 4th Artillery Battalion, Hilliard's Legion, Alabama Volunteers. He was last paid by Capt Fowler on May 31, 1862.

For Sep & Oct 1862, he appeared as a private on the muster roll of Co C, of the 4th Artillery Battalion, Hilliard's Legion, Alabama Volunteers. Company C was also known as Capt Kolb's Battery, Light Artillery, Alabama Volunteers. He was last paid by Capt Kaigler on Aug 31, 1862. In the remarks section of the muster roll, it states that he died at Cumberland Gap on Oct 31, 1862 of pneumonia.

A claim was filed on Feb 28, 1863 by Lemuel Casey.

NOTE: I saw one reference where it stated that Samuel Casey filed the claim. I have a photo copy of the claim and it is definitely Lemuel.

1866 Dale Co AL census: one member of Lemuel Casey family died of sickness during the war. This would have been Edward.

CSA UNIT HISTORY: 4th Battalion, Co. "C", Hilliard's Legion: Barbour Light Artillery, or Kolb's Battery

The Barbour Light Artillery was organized at Eufaula in April 1862 with a complement of about 325 officers and men. It was mustered into Confederate service on 30 April 62 and then proceeded to Montgomery where it was divided in

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

two. With two other companies, it organized as the artillery battalion of Hilliard's Legion. After reaching Chattanooga, only one company was equipped as artillery; the others continued with the Legion as infantry. The Barbour Light Artillery Company was soon detached and served throughout the rest of the war as an independent artillery company, Kolb's Battery. It participated in the Kentucky Campaign, then was assigned to Samuel C. Williams' and George S. Storrs' Battalion of Artillery, Army of Tennessee. It fought in the various battles of the Army of Tennessee from Chickamauga to Atlanta, then saw action in Gen'l John Bell Hood's winter operations in Tennessee. The company reported 2 k and 1 w at Chickamauga, had 102 present in December 1863, and 96 in April 1864. In January 1865, it was sent to North Carolina. It surrendered at Augusta, GA, in April. Of the men of the company, about 45 died of disease, and about 70 were killed or wounded.

Kolb's Battery officers: Capts. William N. Reeves (promoted); Reuben F. Kolb; 1st Lts. Jonathan D. McLennan (promoted); Robert Cherry; Patrick F. Powers; and 2nd Lts. A. J. Locke (resigned, 23 Aug 62); James Lang; Robert B. Flournoy; and W. Y. Johnson (detached).

Armament: two 6-lb Smooth bores and two 12-lb Howitzers (as of 29 March 1864)

- v. **Julia Ann Lucille M. Casey** ^[58, 59]. She was born on Oct 1, 1846 in , Barbour, Alabama ^[27, 60]. She was born 1847 in , Alabama ^[61]. Residence 1860 in , Dale, Alabama ^[61]. She married Cyrus Newton Helms. They were married Abt. 1868 ^[29]. Burial 1928 in Salem Bap Ch Cemetery, Dale, Alabama. She died on Nov 7, 1928 in , Barbour, Alabama ^[27].

Notes for Julia Ann Lucille M. Casey:

General Notes:

1850 Barbour Co AL: Julia 6 living with parents

1860 Dale Co AL: Julia 13 living with parents

1866 Dale Co AL: female 10-20 living with parents

1870 Helms family not found

1880 Dale Co AL: Juliann 34 AL living with C N Helms family

1900 Dale Co AL: Julia A Oct 1846 53 AL living with Cyrus N Helms and family

1910 Dale Co AL: Julia A 63 living with Cyrus N Helms and family

1920 Dale Co AL: Julia A 73 AL living with C N Helms

- vi. **Nancy A. E. Casey** ^[62, 63]. She was born on Dec 19, 1848 in , Barbour, Alabama ^[27, 64, 63]. She was born 1849 in , Alabama ^[65]. Residence 1860 in , Dale, Alabama ^[65]. She married John William Miller. They were married 1865 in , Dale, Alabama ^[66]. Residence 1900 in Center, Geneva, Alabama ^[63]. Burial 1927 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. She died on Apr 6, 1927 ^[27].

Notes for Nancy A. E. Casey:

General Notes:

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

1850 Barbour Co AL: Nancy 4 living with parents

1860 Dale Co AL: Nancy 11 living with parents

1866 Barbour Co AL: female 10-20 living with John Miller

1870 Barbour Co AL: Nancy 22 living with famly

1880 Dale Co AL: Nancy 34 AL living with John W Miller and family

1900

1910 Geneva Co AL, precinct #3, Malvern, ed95 s12A: Nancy age 60 living with husband John W. Miller and son Tullie. 10 of her 12 children are still living. She was born in AL and it lists her father's birth as AL and her mother's as NC. Mother and father's birth states are reversed

1920

- vii. **Catherine Casey** ^[31, 22]. She was born 1851 in , Alabama ^[67]. She was born on Jan 19, 1851 in , Dale, Alabama ^[27]. Residence 1860 in , Dale, Alabama ^[67]. She married David Carroll Jr.. They were married 1871 in , Dale, Alabama ^[29, 68]. Burial 1905 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. She died on May 1, 1905 ^[69, 70].

Notes for Catherine Casey:

General Notes:

1860 Dale Co AL: Catherine 9 living with parents

1866 Dale Co AL: female 10-20 living with parents

1870 Dale Co AL: Catherine 19 living with parents

1880 Dale Co AL: Catherine 28 living with husband David Carroll and children Mary M. 6 and Lemuel A. 3

1900 Geneva Co AL: Catherine, 49 Jan 1861 living with husband David Carroll and Lemuel A. 21.

Obviously the census taker made a mistake on the birth year. Should be 1851. Nancy has had 5 children of which 3 are still living
Catherine is listed as age 49 and born in 1861. Obviously the census taker miss calculated the birth year. Her parents were both listed as being born in NC. Catherine's mother was born in the Ft Gaines GA stockade while her parents lived in AL. Some sources list her birth as AL and other as GA. The only child living at home was Lem A., age 21. The census says that Catherine had 5 children with 3 still living.
CHECK OBITUARY

- viii. **William Lemuel "Big Bill" Casey** ^[71, 72, 73]. He was born on Apr 16, 1853 in near Clio, Barbour, Alabama ^[27, 74, 73]. Residence 1860 in , Dale, Alabama ^[73]. He married Mary "Mollie" Dowd. They were married 1875 in , Dale, Alabama ^[75]. Burial 1923 in Ozark City Cemetery, Dale, Alabama. He died Mar 1923 ^[76].

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

Notes for William Lemuel "Big Bill" Casey:

General Notes:

William Lemuel "Big Bill" Casey was born near Clio in Barbour Co AL on Apr 16, 1853. He was educated between the plow handles and grubbing new grounds.

1860 Dale Co AL: William 5 living with Lemuel and Nancy Cassy

He was known to have a mighty will of his own. One day when he got a whipping he ran away and stayed away several years, making a living right along and lived on blue stem collards, Hayti potatoes and sorghum syrup. But therewas a loving, anxious mother's heart that was yearning for her boy and by some means she found out he was way down in Henry Co and next morning she got a mule and soon found him and brought the prodigal back home.

After that, he stayed at home, working well and proving himself to be a good farmer and a good swimmer, for it is said that he one night, had to swim the Choctawhatchee river after midnight and in doing so lost all of his Sunday clothes and never could go to see that young lady any more. He moved to Ozark in 1867 and merchandised for several years.

1870 Dale Co AL: William 17 living with Lemuel and Nancy Casey

He was noted for his many charitable acts and took in orphans. He married Mollie Dowd in 1875 and had three children. He was a very large real estate owner, owning the opera house and several large handsome brick stores and avery large commodities warehouse, besides other handsome, nice properties.

In the 1880 Dale Co AL census in Beat 7, William 27 farmer AL NC NC, Mary 34 GA NC NC, Rosia 17 f AL, Emma 15 AL, Sarah 5 AL, Jesse f 3 AL, Mark A. 6/12 AL.

In 1886, he took over his father's business when he died. He later entered into the cotton buying business and was so successful that many other buyers had to leave town for want of business.

He married Miss Melissa Glover at the home of H G Bryan on Merrick Avenue in Ozark AL in 1895. They were married by Rev H C Hurley and lived on Union Avenue.

In the 1900 Dale Co AL census of Ozark, William Casey May 1853 47 m6, AL SC AL cotton buyer yyy owns free farm, Melissa Aug 1853, 46 m6 0/0, AL AL AL yyy, Daisy Jul 1877 22 AL, Inez Nov 1878 21 AL.

On Feb 2, 1908, Big Bill was a member of the escort committee for the visit to Ozark of William Jennings Bryan (the twice defeated Democratic candidate for President in 1896 and 1900). He was also a member of the receiving line at the party that night at the home of H. L. Martin.

1910 Dale Co AL. William L. Casey 57, Melissa 56, Hubbard ads 10, Foy ads 3, Mary S. McBride a 83 GA

In the 1920 Dale Co AL census, William M. 66 AL, Malissa 66 AL, Hubert ward 10, Foy ward 18.

RESEARCH NOTE:

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

He died on Mar 1923 in Orange, TX.(80 p61) He is buried in the Ozark AL City Cemetery. These two statements are not necessarily incompatible.

- ix. **Daniel A."Dan" Casey** ^[77, 78, 79, 80]. He was born on Feb 22, 1855 in , Alabama ^[27]. He married Mary C. Dick. They were married 1877 ^[29]. Burial 1906 in Ozark City Cemetery, Dale, Alabama. He died on Feb 2, 1906 ^[27]. Occupation was in partnership with Lazarus Pharoah (L. P.) Carroll.

Notes for Daniel A."Dan" Casey:

General Notes:

1860 Dale Co AL: Daniel not listed with parents Lemuel and Nancy Cassy

1866 Dale Co AL: males <10 living with Lemuel Cassey

1870 Dale Co AL, Ozark, Daniel 15 living with Lemuel and Nancy Casey

1880 Dale Co AL, Ozark, Beat 10: Daniel Casey 25, Mary 24, Mansel 2, Couter 3/12, Isaac Dick 25, Caroline 27

1900 Dale Co AL, Ozark, Daniel Casey Feb 1855, 45 m23 AL NC NC merchant farmer yyy owns free farm, and family

- + 2. x. **Charles A. "Charlie" CASEY** ^[22, 23, 24]. He was born 1857 in , Alabama ^[24]. He was born on Apr 16, 1857 in , Dale, Alabama ^[22, 6]. Residence 1860. Residence 1870 in Beat 7, Dale, Alabama. Residence 1870 in Beat 7, Dale, Alabama ^[24]. He married Bunie Vesta MAUND. They were married Abt. 1877 in , Dale, Alabama ^[29]. Residence 1880 in Barnes Cross Roads and Rocky Head, Dale, Alabama. Burial 1897 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama ^[22]. He died on Apr 9, 1897 ^[22]. Occupation was died at age 40.

- xi. **Jasper Y. Casey** ^[81, 82, 83]. He was born 1856 in , Alabama ^[83]. Residence 1860 in , Dale, Alabama ^[83]. He was born on May 27, 1861 in , Dale, Alabama. He died on Dec 24, 1866 ^[84]. Burial in Pleasant Ridge Bap Ch Cemetery, Dale, Alabama.

Notes for Jasper Y. Casey:

General Notes:

1866 Dale Co AL: male < 10 living with Lemuel Casey

- xii. **Josephine S. "Josie" Casey** ^[85]. She was born on Aug 20, 1863 in , Alabama ^[27]. She married Benjamin Walter "Ben" Bailey. They were married 1879 ^[29, 86]. She died on Sep 18, 1949 ^[27].

Notes for Josephine S. "Josie" Casey:

General Notes:

1866 Dale Co AL: female <10 living with Lemuel Cassey

1870 Dale Co AL: Josephine 9 AL living with Lemuel and Nancy Casey

1880 Dale Co AL: Josephine 18 living with Benjamin Bailey and family

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

1900 Geneva Co AL: Josey Aug 1868, age 30, married 21 years, children born/living 7/6, AL GA GA

1910 Geneva Co AL: Josephine S. age 46, married 31 years, 6 of 7 children still living

1920

1930

xiii. **Hillery Casey.** He was born 1866 in , Dale, Alabama.

Notes for Hillery Casey:

General Notes:

1870 Dale Co AL: Hillery 4 m AL living with Lemuel and Nancy Casey

1880 Dale Co AL: Hilery m 14 AL, living with Lemuel and Nancy Casey

In the 1900 Geneva Co census, Nancy Norris Cox Casey is identified as having 9/12 children still living. I have 13 children listed including Hillery. I don't know if the census is wrong or if one of the 13 children identified by the census records does not belong to Nancy. Nancy would have been 46 when Hillery was born. However she was 43 when Josephine was born.

6. **Samuel Jasper "Sammy" MAUND** is the son of William M. MAUND Sr. and Dorcas Tabbitha Unknown [87, 88, 89, 90, 91, 92]. He was born on Dec 19, 1828 in , Barbour, Alabama [93, 94, 89, 95, 96, 90, 91, 92]. Residence 1850 in Southern Division, Dale, Alabama [92]. Residence 1900 in Ewell, Dale, Alabama [90]. Residence 1910 in Ewell, Dale, Alabama [91]. Burial 1915 in Chalkhead Bap Ch Cemetery, Dale, Alabama. He died on Jun 2, 1915 [97, 98, 96]. Occupation was farmer.

Notes for Samuel Jasper "Sammy" MAUND:

General Notes:

Samuel Jasper Maund was born in Barbour Co AL on 19 Dec 1828 according to the 1907 census of Confederate soldiers. This is in error since Barbour Co was not formed until 1833. He must have been born in the part of Pike Co that became Barbour Co in 1833.

1850 Dale Co AL: Samuel Maund 21 was living with his parents. Occupation listed as laborer.

1860 not located

At age 35, he entered the war as a private in Apr 1863 at Newton, AL in Co G, 39th Inf Reg and continued until regularly discharged. (72) However he appears on a May 15th, 1862 muster roll for CPT T. Stanford's Co (G) of the 39th Regiment. His age was listed as 33 and he is listed as being from Dale Co. The AL 39th Infantry Regiment was organized at Opelika on 15 May 1862. Field consolidation with the 26th (Coltart's) Infantry Regiment was in early 1863. They were consolidated with 22nd, 25th, and 50th Infantry Regiments and designated as the 22nd Infantry Regiment Consolidated at Smithfield, NC on 9 Apr 1865. Campaigns that Samuel could have participated in between Apr 1863 and the end of the war are Murfreesboro, Chickamauga, Chattanooga, Atlanta, Jonesboro, the Atlanta Siege, the Carolinas Campaign, and Bentonville. (119)

Samuel J. Maund's place was the SE 1/4 of the SE 1/4 of Section 16 Township 5 R25. There was an Indian mound on his property. [13]

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

1866 Dale Co AL census: S J Mon: males 1 <10, 1 30-40, females 1 <10, 1 20-30

1870 Dale Co AL census, Newton P. O., p 208: Samuel Maund, 39 farmer \$800 \$700, AL, J. A. 31 AL, B. V. 10 AL, S. M. 7 m AL, L. D. J. 3 f AL

1880 Dale Co AL: Samuel J 49, AL NC NC, Julia A 41 AL AL AL, Samuel M 16 AL, Darian 13 f AL, Marion M m 10 AL, Ada A 7 AL, Samolia 3 AL, Archy 14 AL relation not recorded.

In the 1880 Dale Co AL census, there was a child living with the family, Archy m 14 who was not living with the family in 1870. Darian 13 f in 1880 is the L. D. J. 3 f in 1870 and later called Daisy. The relationship of Archy is unknown.

Also there is a Samuel Maund 21 AL NC who lives with and is a laborer for the John W. Woodham. He is listed as white. His was the son of Joseph Maund, Samuel Joseph's brother.

1900 Dale Co AL: Samuel J Dec 1828 71 AL living with son Marion and family

1915 Dale Co AL: Samuel Maund 81, living with daughter in law and her husband and Samuel's grandchildren Samuel 15, and Marion 6

NOTE:

Chalkhead Cemetery is about two miles east of Ewell in Dale Co, AL

CSA UNIT HISTORY: Co. "G" (Henry and Barbour): T. Q. Stanford (KIA, Murfreesboro); Alexander A. Cassady

The 39th AL Infantry Regiment was organized at Opelika in May 1862 with men from Barbour, Henry, Pike, Russell, and Walker counties. It was sent at once to Mississippi. It was brigaded there under Gen'l Frank Gardner with the 19th, 22nd, 25th, and 26th AL Regiments. It participated in the march into KY, with little fighting, and came back with the army to Murfreesboro. The regiment took part in that battle, and with heavy losses (95), having gained much credit for repulsing an attack of the enemy the day before. The regiment was with the army when it fell back to the Chattanooga line, and it took part in the battle of Chicamauga with a very heavy loss of men (31% of 310 engaged). At Missionary Ridge, the loss was light, and the 39th, now under Gen'l Deas of Mobile as brigade commander, wintered at Dalton. It reported 337 men and 219 arms in December, 1863. From there to Atlanta the regiment was conspicuous in all the fighting of the army, suffering severely. They were present in the defense of Atlanta and at Jonesboro where they again lost heavily. They marched with the army into TN and lost a number of prisoners at Nashville. The regiment then moved to the Carolinas with Gen'l Johnston and took part in operations there, though much reduced in number. It was there consolidated with the 22nd and 26th and 50th AL regiments but was forced to surrender a few days later on the 26th of April 1865. There were fewer than 90 officers and men remaining.

Field and Staff Officers: Cols. Henry DeLamar Clayton (Barbour County; promoted to Brig. Gen'l); Whitfield Clark (Barbour; retired, 1864); William C. Clifton; Lt. Cols. James Thweat Flewellen (Barbour; resigned, 7 Oct 1862), Whitfield Clark (promoted), Lemuel Hargrove (Barbour; resigned, 8 Feb 1864), William C. Clifton (Russell); Majors Whitfield Clark (promoted); Lemuel Hargrove (promoted); Colin McSwean (resigned, 12 Oct 63); William C. Clifton (Russell); Drewry H. Smith (Barbour); and Adjutant Henry B. Tompkins

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

7. **Julia Ann YOUNG** is the daughter of Unknown YOUNG. She was born 1839 in , Coffee, Alabama. Burial 1892 in Chalkhead Bap Ch Cemetery, Dale, Alabama. She died on May 6, 1892.

Notes for Julia Ann YOUNG:

General Notes:

Based on census records, Julia Ann Young was born in AL about 1839. According to a biography of her grandson Alto Lee Casey, she was raised in Coffee Co AL.

Coffee Co was created on Dec 29, 1841 from the western part of Dale County.

A search of all 1850 Coffee and Dale Co AL census records failed to identify a Young family with a daughter named Julia born about 1839 or 1840. Husband Samuel was living with his parents in 1850 in Dale Co AL.

1850

About 1859 married

1866 Dale Co AL: female 20-30 living with S. J. Monn

1870

1880

In the 1880 census records, the birth state of both her mother and father were listed as AL.

1900

1910

Julia died on 2 Jun 1915 at the age of 86 and was buried in Chalkhead Cemetery next to her husband.

NOTES:

According to a biography of her grandson Alto Lee Casey, she was raised in Coffee Co AL.

However a search of all 1850 Coffee and Dale Co AL census records failed to identify a Young family with a daughter named Julia born about 1839 or 1840. Husband Samuel was living with his parents in 1850 in Dale Co AL.

Samuel Jasper "Sammy" MAUND and Julia Ann YOUNG. They were married Abt. 1859. They had 6 children.

- + 3. i. **Bunie Vesta MAUND** ^[22, 25, 7, 26]. She was born on Mar 14, 1860 in , Dale, Alabama ^[27, 6, 28, 7, 26]. Residence 1870 in Beat 7, Dale, Alabama ^[28]. She married Charles A. "Charlie" CASEY. They were married Abt. 1877 in , Dale, Alabama ^[29]. Residence 1900 in Gilley, Dale, Alabama ^[7]. Residence 1920 in Slocomb, Geneva, Alabama ^[26]. She died on Jun 7, 1942 ^[27]. Burial in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama.

- ii. **Samuel Malone Maund**. He was born on Jun 28, 1863 in Ozark Hospital, Dale, Alabama. He married Annette "Mettie" Hughes. They were married 1895. Burial 1920 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. He died on Feb 6, 1920 in , Marengo, Alabama.

Notes for Samuel Malone Maund:

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

General Notes:

Samuel Malone Maund was born on 28 Jun 1863 in Dale Co AL. His father, Samuel Joseph Maund, had joined the Confederacy earlier that same year in Dale Co.

1866 Dale Co AL: male <10 living with S. J. Mon and family

1870 Dale Co AL p88: S M 7 m living with parents

1880 Dale Co AL: Samuel M. 16 living with parents

1900 Dale Co AL, Gilley's Cross Roads: Samuel Maund Jun 1863 36 m5 AL AL AL school teacher yyy own free farm, Annette Jan 1874 26 m5 2/2 AL AL AL, Eva P Dec 1897 2 AL, Semolia Apr 1900 1/12, Rufus J. Hughes boarder

1910 Geneva Co AL, Slocomb: Samuel M. Mound 46, Nettie 36, Purl 12, Modell 10, Annie 7

He was a school teacher for most of his life. He was a fine musician and played the violin. He was a founding member of the Chalkhead Baptist Church near Ozark in Dale Co AL. He was the secretary of the organizational meeting in 1891.

After moving from Daleva, AL to Slocomb, he went into a business partnership. One partner, an alcoholic, mortgaged the business to pay his personnel debts. The business had to be liquidated to keep him from prison. This severe business reversal in the years just before his death had taken all of his assets including his wife's inheritance. He returned to teaching to support his family.

In a letter of 23 Jul 1900 to his cousin Mr. S. J. Skinner (Samuel James Skinner, son of John W. Skinner and Amanda A. Maund), he states that he is married and has two little girls. He states that he is still teaching and running a farm. He is also running for County Supt of Education. He was living in Wicksburg AL at the time. He calls John Miller uncle. He states that Ed, Bose, Ida, Ada, and Josie are all married.

He contracted typhoid fever while teaching at Skipperville and died on 6 Feb 1920. He is buried at Pilgrim's Rest Cemetery in Houston Co AL..

- iii. **L. Darien J. "Daisy" Maund.** She was born on Dec 2, 1866 in , Alabama. She died on Nov 18, 1906.

Notes for L. Darien J. "Daisy" Maund:

General Notes:

1870 Dale Co AL: L. D. J. 3 f AL living with parents

1880 Dale Co AL: Darien 13 f AL living with parents

Dairy S Maund married Thomas Jefferson Parker. Both are buried in Chalkhead Cem, Dale Co AL. Thomas Jefferson is the brother of the Dollie Parker who married William J. Cox. (52) Thomas Jefferson and Dollie are the half brother and sister of Amos Parker who married Adah Ann Zilla Maund, the sister of Daisy Maund.

Ahnentafel Report for Alto Lee CASEY

Generation 3 (con't)

L D J Maund (female in 1870 census), Darien (1880 census), and Daisy L. Maund are the same person. Not sure what the correct name is.

- iv. **Marion Alonzo Maund Sr.** ^[90]. He was born on Jul 5, 1870 in , Dale, Alabama ^[90]. He married Mittie Estell Reeves. They were married on Mar 18, 1894 in , Dale, Alabama ^[99]. Residence 1900 in Ewell, Dale, Alabama ^[90]. Burial 1903 in Chalkhead Bap Ch Cemetery, Dale, Alabama. He died on Sep 1, 1903.

Notes for Marion Alonzo Maund Sr.:

General Notes:

1880 Dale Co AL: Samuel J 49, AL NC NC, Julia A 41 AL AL AL, Samuel M 16 AL, Darien 13 f AL, Marion M m 10 AL, Ada A 7 AL, Samolia 3 AL, Archy 14 AL relation not recorded

1900 Dale Co AL: Marion M. Jul 1870 29 AL, Mettie May 1873 27, Samuel J. Mar 1895 5, Charlie M. Jan 1899 1, Samuel J Dec 1828 71 AL

1903 died

Tombstone inscription:

Oh for a touch of the vanished hand,
a sound of the voice that is stilled.

- v. **Ada Ann Zilla Maund.** She was born on Dec 30, 1875 in , Dale, Alabama. She married Amos Parker. They were married 1892 in , Dale, Alabama. Burial 1939 in Chalkhead Bap Ch Cemetery, Dale, Alabama. She died on Aug 20, 1939.

Notes for Ada Ann Zilla Maund:

General Notes:

1880 Dale Co AL: Ada A 7 AL living with parents

- vi. **Samolia O. Maund.** She was born on Oct 5, 1877 in , Dale, Alabama. Burial 1897 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. She died on May 6, 1897. Occupation was died at 19 years of age.

Notes for Samolia O. Maund:

General Notes:

1880 Dale Co AL: Samolia 3 AL living with parents

Generation 4

8. **James Calvin CASEY Sr.** is the son of Jeremiah M CASEY and Nancy Unknown. He was born Abt. 1788 in , Wayne, North Carolina. Residence 1790 in , Wayne, North Carolina. Residence 1800 in , Richmond, North Carolina. TAX LIST 1806 in , Richmond, North Carolina. He died Aft. 1866 in , Barbour, Alabama. Occupation was farmer.

Notes for James Calvin CASEY Sr.:

General Notes:

James Calvin Casey Sr was born in NC. Based on the 1850 census he was born in 1790. Based on the 1860 census, he was born in 1782. Based on 1840, he was born 1780-1790. Obviously, all of these are not correct. Since his father, Jeremiah, was living in Wayne Co in both 1786 and 1790, it is likely that James was born in Wayne Co NC. Using all information, 1788 is a best

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

guess.

1790 Wayne Co NC census, one of 3 males < 16 living with Jeremiah Casey.

1800 Richmond Co NC census, male 10-15 (1785-1790) living with Jeremiah Casey

1806 Richmond Co NC Tax List, James and Jeremiah Casey [242]

1810 James and family have not been located in either the 1810 NC census records.

In 1811 he and his brother Lemuel inherited 100 acres of land each from the estate of his father, Jeremiah Casey. They sold the land to Thomas Smith for \$200 on 25 Feb 1818. Deed Book L, p101.

According to granddaughter Mary, daughter of Lemuel, her grandfather married in NC and her grandmother died before they moved to AL. [20, History of Alabama] Therefore all of James' children were by his first wife whose name is unknown. Their first known child, Lemuel, was born in 1813. So they were married before 1812, probably in Richmond Co NC.

1820 James and family have not been located in the 1820 NC census records.

In 1830, James is living in the Richmond Co NC fairgrounds district. His family is James 40-50, males 1 15-20 (Lemuel), 2 10-15 (Miles & Tillman), 2 5-10 (Hampton & James), 1 <5 (?) and females 1 80-90 (1740-1750, mother?), 1 40-50 (1780-1790 wife), 1 10-15 (Eliza), 1 5-10 (Sallie), and 1 <5 (Nancy) and no slaves. If all of these males belong to James, there is one additional male (total of 6) that we Casey researchers have not accounted for. Could this be Henry? Since James Jr. was born in May 1825, he could be 5-10 or < 5. Who is the older female? Could be James' mother or mother-in-law.

His son Lemuel's tombstone in the Carroll family cemetery in Ozark says that Lemuel moved from Richmond Co NC to AL in 1831. They were living in Barbour Co AL during the 1833 Barbour Co census. Barbour Co was created on Dec 181832 from Pike Co and Indian lands. So they would have moved to Pike Co in 1831.

James married Sally Kirkland before the 1833 census. [20, History of Alabama] A special census of Barbour Co was taken in 1833.

There is a James Casey in the 1833 Barbour Co AL census. There is 1 male > 21, 3 males < 21, 1 female > 21 and 2 females < 21 (Sallie & Nancy). This census for James only accounts for 3 male children. It is uncertain if the census records are incorrect or if some of the male children had left the household. They are not independently listed in the census. They could have been living in the portion of Pike Co which did not become Barbour Co and therefore would not be in the census. The oldest, Lemuel, did not marry until Jan of 1836.

On Aug 15, 1837, James received a land grant for 40 acres, the SE4 of the NE4 of T9 R24 S23 which is north of Clio across the road from what is now Pea River Church. On Aug 21 of that same year, he received a land grant for an adjoining 80 acres, the W2 of the NW4 of T9 R24 S24. Pea River church is in the sw corner of this property. Son Miles Casey obtained a land grant for an adjoining 40 acres on Aug 15, 1837.

In the 1840 Barbour Co AL census, there is a James Cassy, males 2 15-20 (Hampton & James Jr.), 1 50-60 (James Sr.), females 2 10-15 (Nancy and ?), 1 50-60 (Sally Kirkland). He owned no slaves and 3 members of the family were engaged in agriculture. Who is the other female 10-15? She would have been too old to be the daughter of Miles. Also living in Barbour Co is a Lemuel Cassy who is the brother of James.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

In 1840, James' future wife, Nancy DeShazo, was living in the next household to the James Casey family, 2 males <5, 1 male 5-10, and 1 female 20-30. According to Court records, Nancy DeShazo was single and the children were described as bastards in the court records.

In the Feb 1842 Barbour Co AL Orphan Court, the minor heirs of Miles Casey (Hiram Casey, Nancy Casey, and James Casey Jr.) all selected James Casey Sen as their guardian. This is the only known mention of a Hiram Casey. Where were they in 1840 and did any live until 1850? If so, where are they? There are many Nancy Casey's and James Casey's in the Barbour Co AL area of that time. Further research will have to be done on these individuals. James Casey (Jr. or Sr. is unknown) made a payment of \$93.40 to the estate of Miles Casey deceased. Jas Casey, guardian (therefore James Sr.), received a payment of \$90.000 as guardian of the children.

In the May 1843 court, Jas Casey guardian received \$90.000 as guardian from the estate of Miles Casey.

On 13 Oct 1843, James Casey Sr transferred some land to sons Tilimon, Hampton, and James Casey with the agreement that he could live there until he died. The land consisted of the following 3 size areas in section 5 of T 10 R27: 33 86/100 acres, 102 acres, and 12 acres. Section 5 of T10 R27 on the present Eufaula to Clayton road where the turnoff to White Oak is located. This land was sold to Mark W. Faulk in 1861. No record has been as to when James Sr acquired this land. He was not the original owner by land grant.

In the 1850 Barbour Co AL census, James Casey farmer NC 60, Nancy 23 AL, Mary 7 AL, James 3 AL. James is not identified as not being able to read or write. In later years, James would make his mark. Nancy is identified as not being able to read or write.

Whose children are Mary 7 and James 3? They are not old enough to have belonged to Miles. They seem too young to have been the children of Nancy Kirkland since she was 50-60 in the 1840 census. Did they belong to James' 1840 neighbor Nancy DeShazo? She is not listed in the 1850 census. They are not old enough to have been the Nancy DeShazo's children mentioned in court records. Did they belong to James Sr's daughter Nancy? She would have been 16 at the birth of the earliest.

On 17 Sep 1855, James married Nancy Deshazo. James was 65 (according to the 1850 census) or 73 (according to the 1860 census). Nancy was 46 based on the 1860 census.

In the 1860 Barbour Co census, James Casey farmer 78 is living in the Mt Andrew community. His land is worth \$300 and personal property worth \$290. With him are Nancy 51 SC, and Mary Deshazo 15 AL. This could be the Mary Deshazo who was living with James Casey in 1850.

In the 1866 Barbour Co census in T11 R25, there is a J Casey with 1 male > 20, and 1 female > 20. It is assumed that this is James Casey Sr. and Nancy DeShazo, although there may be other possibilities.

Living next door in 1866 was an E Casey (303 022 010) which means males 3<10, 3 >20, females 0<10, 2 10-20, 2 > 20, 0 killed in the war, 1 died as a result of the war, and none were disabled. NEED TO DETERMINE WHO E CASEY is. This could be Emanuel (Lemuel). Work needs to be done to see if this fits. As a general rule, there are no references that Lemuel lived in the Mt Andrew area. He generally lived in the Dale Co area at this time.

There are no known records of James Casey Sr. and Nancy after the 1866 census. They do not appear in the Barbour Co AL census of 1870. Daughter and son in law, Thomas and Nancy Kemp were living next door to James and Nancy in 1866. They don't appear in the 1870 Barbour Co AL census either. Family legend has it that they later moved to LA but they have not been

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

located.

9. **Unknown Unknown.** She was born Abt. 1790. Residence 1830 in , Richmond, North Carolina. She died Abt. 1830 in , Richmond, North Carolina.

Notes for Unknown Unknown:

General Notes:

The name of the first wife of James Casey Sr. is unknown.

James does not appear in the 1810 census of his parents household, so he may have been married by that time. Their first child, Lemuel, was born in Jan 1813. They are not listed in the 1820 census either. Richmond Co is the most likely location.

Accord to the 1830 Richmond Co NC census records, James' wife was approximately the same age as James (b 1780-1790). All children listed in the 1830 census can be accounted for.

According to her granddaughter, Mary Casey daughter of Lemuel, her grandmother died in NC prior to the Casey family moving to Alabama. That would place her death after the 1830 census and before the family moved to AL in 1831.

Nancy, the last known child of this family was born in 1828, so the mother did not die during child birth unless the child died also.

James Calvin CASEY Sr. and Unknown Unknown. They were married Abt. 1812 in , Richmond, North Carolina^[100]. They had 8 children.

- + 4. i. **Lemuel CASEY**^[33, 34, 35]. He was born on Jan 26, 1813 in Rockingham, Richmond, North Carolina^[36, 33, 37, 34, 35]. Residence 1830 in Fairgrounds District, Richmond, North Carolina. He married Nancy Norris COX. They were married on Jan 20, 1836 in , Barbour, Alabama^[41, 42]. Residence 1850 in Division 23, Barbour, Alabama^[34]. Residence 1860 in , Dale, Alabama (Slave census)^[33, 37]. Residence 1870 in Beat 7, Dale, Alabama^[35]. Burial 1886 in Carroll Cemetery, Ozark, Dale, Alabama. He died on Nov 3, 1886.
- ii. **Miles Casey.** He was born Abt. 1815 in , Richmond, North Carolina. He married Unknown Unknown. They were married Abt. 1833 in , Barbour, Alabama. He died 1839 in , Barbour, Alabama.

Notes for Miles Casey:

General Notes:

MARRIAGE DATE:

Miles had not established an independent household according to the 1833 Barbour Co AL census. Or if he had, he was still living in NC. I assume that he married after the 1833 census and died in 1839 and had three children in 1839. He would have to have been married in the 1833/1834 time frame in Barbour Co AL. The court records of 1842 mention three children. No mention is made of his wife. One could assume that she died before Miles in 1839 or that after her death in about 1842, the children chose grandfather James Casey Sr. as their guardian. The earliest recorded marriages in the Barbour Co AL marriage books are in 1838. In about 1840, the records appear much more complete.

BIRTH YEAR:

Miles' brother Lemuel was born in 1813 and married in 1836 at the age of 23. Assuming that Miles had children as early as 1834 and fought in the Indian Wars, he probably was 16-18 in 1834 which would place his birth year about 1814-1818 time frame. This is just an educated guess.

1830 Richmond Co NC: son 10-15 living with parents

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

1833 Barbour Co AL: may be one of the males <21 living with father Lemuel Casey

Miles Casey was a Private in McInis' Co, 42nd AL Militia during the Creek War. (63)

On 18 Aug 1836, Miles Casey purchased land in Range 9 Township 24 which is NW of Clio. His residence was listed as Barbour Co AL. This could have been a land grant as a result of his service in the war. Samuel (who I believe is his brother Lemuel) also purchased land in the same area three months later on Nov 23, 1836.

Miles Casey served as a private in the McInis Company of the 42nd AL Militia during the Creek War along with his brother Lemuel. (63) Andrew Casey also served, but in a different unit. Relationship of Andrew Casey is unknown.

Miles died about 1839. Family legend says that after his wife died, Miles committed suicide at a spring near the Pea River Presbyterian Church in Barbour Co AL. The land that Miles purchased in 1836 was just across the road from the church so he probably committed suicide on his own farm.

The following information comes from the Babour Co AL Orphan Court records on microfilm at the LDS center in Dothan AL.

Feb 1839 Stephen E. Brown (brother in law, husband of Eliza Casey) & Lemuel Casey (father) appointed as administrators of the estate of Miles Casey, dec'd.

Mar 4, 1839 Stephen Brown was appointed as administrator of the estate of Miles Casey and ordered to take an inventory of the estate.

Jul 1839 page with information on Miles Casey missing.

Dec 1839 page unreadable

Mar 1840 court ordered that the real estate of Miles Casey be sold.

Apr 1840 the court ordered that Stephen Brown and Lemuel Casey appear before the court and give an account of the estate

May 1840 Lemuel Casey did not appear before the court and the judge ordered a "scinafaicais issue" be made and that an attachment of Lemuel's person be issued if he did not appear before the next court.

Aug 1840 Stephen Brown appeared before the court and made his return for the estate of Miles Casey. Fielding R. Brown received \$37.89 from the estate.

May 1841 Stephen Brown announced that he is ready for a final disposition of the estate of Miles Casey. He was instructed to give a 40 day notice in public places.

Oct 1841 Stephen Brown announced completion of his role and turns over the administration of the estate of Miles Casey to Lemuel Casey

Feb 1842 "And now at this day came Hiram Casey a minor being one of the heirs of Miles Casey dec'd and selects James Casey Sen for his guardian. It is therefore ordered that said James Casey be appointed guardian of the person and property of said Hiram, a minor, and he having given bond in terms of the law it is ordered that letters issue accordingly."

Feb 1842 "And now at this day came James Casey Jr a minor, one of the heirs of Miles Casey dec'd and in open court selects James Casey Sen for his guardian and said James Casey Sen having given bond and security in terms of the law, it is ordered that (he) be appointed guardian of the said minor and that letters issue accordingly."

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

Feb 1842 "And now at this day came Nancy Casey, one of the heirs of Miles Casey dec'd and she being a minor in open court selects James Casey Sen for her guardian and said James Casey having given bond and security in terms of the law, it is ordered that he be appointed guardian of the said minor and that letters issue accordingly."

"And now at this day came Lemuel Casey administrator of the estate of Miles Casey dec'd and files his return. It is ordered that the same be received and recorded"

rec'd Alan Teat \$23.23 paid Jas Casey guardian \$90.00
James Henderson \$19.75 Stephen E. Brown \$30.37
Daniel Campbell \$12.93 Tolotson Casey \$30.00
for adm Stephen E. Brown \$35.87 Sarah Casey \$30.00
James Casey \$93.40 Court fee \$2.75
Lemuel Casey signed by his mark

May 1843 Lemuel appeared before the court and filed his return of the estate of Miles Casey.

RESEARCH NOTE:

The early Barbour Co AL orphan court records are grouped in five year segments: I 1837-1842, II 1842-1847, III 1847-1852, and so on. Books I and II have an index. The information above comes from the indexed pages. It is not known at the present time if other information exists which was not indexed. Book III and beyond do not have an index. I have started working through this film but it will be very time consuming.

- iii. **Eliza Casey.** She was born on Nov 30, 1816 in , Richmond, North Carolina. She married Stephen E. Brown. They were married Abt. 1833 in , Barbour, Alabama. She died on Jul 13, 1896.

Notes for Eliza Casey:

General Notes:

Eliza Casey was born Nov 30, 1816 in NC.

1820 census. Her father, James Casey has not been located .

1830 Richmond Co NC, Fairgrounds dist: James Casey males 1 40-50 (1780-1790), 1 15-20 (Lemuel), 2 10-15 (Miles & Tillman), 2 5-10 (Hampton & James), 1 < 5 (?), females 1 80-90 (1740-1750), 1 40-50 (1780-1790), 1 10-15 (Eliza), 1 5-10 (Sallie), 1 <5 (Nancy) and no slaves

She moved to AL with her father in 1831 and they settled in the area that was to become Barbour Co in 1832.

Circa 1833, Eliza Casey married Stephen E. Brown. Marriage not listed in Barbour Co marriage records.

1833 Barbour Co AL census. James Casey: 1 male > 21, 3 males < 21, 1 female > 21 and 2 females < 21. James had 3 daughters (Eliza, Sarah, and Nancy) which should all be unmarried. Don't know if the census was in error or one of the daughters was living elsewhere.

1833 Barbour Co AL: Possibly the female < 21 living in the Stephen Brown household

1840 Dale Co AL, p31: female 20-30 living in Stephen E. Brown household

They moved to Caldwell Parish LA in 1845. Her brother Tillman Casey and his family also moved to Caldwell Parish about the same time. She enjoyed exceptionally good health for one of her years, and during that time took a great interest in the Baptist church of which she was a member. She attended many services at the old Mt. Pernassis church, which is located a few miles west of Kelly in Ward 6 of Caldwell Parish.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

1850 Caldwell Par LA, Western Dist: Eliza 32 NC wife of Stephen E. Brown
1860 Caldwell Parish LA: Eliza 43 NC wife of Stephen Brown
1870 Caldwell Parish LA, Ward 3, Columbia PO, p109: Eliza Brown 52 keeps house \$100/\$400, SC can't read/write, Ann E 15 LA, Silas McDaniel 22 SC, Jane E. Ford 23 LA
1880 Catahoula Parish LA, Dist 6, 4th Ward, p147D: Eliza Brown mother house keeper, 58 NC VA SC, living with son John R. Brown and his children. This census record is in error. Her father was born in NC not VA. Based on the census records of most of her siblings, her mother was born in NC, not SC. Her death occurred on July 18, 1896 and she is buried in the Brown cemetery along with her husband. [212]

- iv. **Tillman Casey** ^[101, 102, 103, 104]. He was born Feb 1819 in , Richmond, North Carolina ^[101, 102, 103, 104]. Residence 1820 in , Richmond, North Carolina. Residence 1830 in Fairgrounds District, Richmond, North Carolina. He married Nancy Ann Kirkland. They were married on Apr 11, 1839 in , Barbour, Alabama. Residence 1840. Residence 1850 in Western District, Caldwell Parish, LA. Residence 1860 in Pine Woods District, Catahoula Parish, LA. Residence 1870 in Ward 2, Grant, Louisiana ^[102]. Residence 1870 in Colfax, Grant Parish, Louisiana. Residence 1880 in Grant Ward 2, Grant, Louisiana. Residence 1880 in 2nd Ward, Grant, Louisiana ^[103]. Residence 1900 in Pollock, Grant Parish, LA. Burial 1901 in Friendship Cemetery, Fishville, Grant Parish, Louisiana. He died on Sep 26, 1901 in Colfax, Grant Parish, Louisiana ^[101, 104]. Occupation was planter/farmer.

Notes for Tillman Casey:

General Notes:

Tillman Casey was born in Feb of 1819 near Rockingham in Richmond Co NC. According to family tradition, he was named after family friends, the Tillman's, who moved to AL along with the Caseys. A Tillotson O'Bryan witnessed the last will of his grandfather, Jeremiah Casey. In the early court records of Barbour Co AL, Tillman was referred to as Tillatson, Tolotson, Tilemon, and etc.

1820 father not located in NC census records.

In 1830, James Casey Sr is living the the Richmond Co NC fairgrounds district. His family is James 40-50, males 1 15-20 (Lemuel), 2 10-15 (Miles & Tillman), 2 5-10 (Hampton & James), 1 <5 (Tillotson or Henry ?) and females 1 80-90 (1740-1750, mother or mother in law), 1 40-50 (1780-1790 wife), 1 10-15 (Eliza), 1 5-10 (Sallie), and 1 <5(Nancy) and no slaves. If all of these males belong to James, there is one additional male (total of 6)that we Caseyresearchers have not accounted for. Are Tillman and Tillotson two different people?

On Apr 11, 1839 in Barbour Co AL, Tillman married Nancy Ann Kirkland who was born in 1820 in SC.

Tillman has not been located in the 1840 census. In his family bible, he has a note that it was purchased in Mobile, AL in 1839. Why was he in Mobile in 1839 and where was he in 1840 as he seems to be in Barbour Co later? Maybe he wasn't in Barbour Co later. Tillotson may be a different person

During the Barbour Co AL Orphan's Court in 1841, Tillatson Casey made a claim of \$15.42 against the estate of E. J. Cole. His brother Hampton made a claim of \$4.00. In the Feb 1842 court, Tolotson Casey received a payment of \$30.00 from the estate of his deceased brother Miles Casey. His brother Lemuel was administrator of the estate.

On 13 Oct 1843, father James Calvin Casey Sr. sold land to Tillemon Casey, Hampton, and James Casey Jr.

Tillman and his family left Barbour Co about 1847 and headed for Louisiana along with Tillman's sister Eliza and her husband Stephen Brown.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

They first lived in Caldwell Parish, LA from about 1849-1859.

1850 Caldwell Parish LA, Western Dist, p14: Tilman Cassay 30 NC no real estate, Nancy A 28 SC, James 10 AL, Elizabeth 8 AL, Asa 6 AL, Lafayette 2 LA
Then the family lived around Summerville, LA between 1859-1869. Two of their neighbors were J. M. Hopkins and Issac R. Adams. "Tillman owned 160 acres of land, 4 horses, a few hogs, and a few cattle in Catahoula Parish." These words were written in 1890 by W. M. Brown of Caldwell Parish on a general affidavit for Tillman to receive pension support from his son Asa's service in the Civil War. Hopkins and Adams also wrote affidavits of personal knowledge of the Casey family for Tillman. Census records show Tillman to have been a planter/farmer for the most part during his lifetime.

1860 Catahoula Parish LA, Pine Woods Dist, 706/689: T. Cacy 41 planter \$1000 \$300 NC, Nancy 40 SC, James 21 AL, Elizabeth 16 AL, Asa 14 AL, Lafayette Casy 12 LA, Thomas 7 LA, Ambros 5 LA, Preston 2 LA

Tillman served as a Private in Co H, 4th LA Cavalry of the CSA. His name appears on a Roll of Prisoners of War and he was paroled at Alexandria, LA July 1, 1865. He resided in Catahoula Parish at the time of enlistment.

1870 Grant Par LA, Ward 2, Colfax PO, p100: Tillman Casey 51 farmer 300 1000 NC, Nancy A 50 SC, Lafayette 21 LA, William T. 18 LA, Ambrose 16 LA, Sarah E. Rainsfall, white female 15 LA, Letetia Masters 7 LA, Nancy L. Masters LA

1880 Grant Parish LA, 836/836 SD 2 ED 26: Tilman Casey 60 laborer NC NC NC, Nancy 60 SC SC SC, Tom 27 laborer ??, Ambrose 25 laborer LA, Nancy 14 LA, Quincy 8 gs Tex/Tenn Ill can't read

After the death of his wife, Nancy Ann 24 Aug 1881, Tillman lived with his son, William Thomas, in Grant Parish until his death 26 Sep 1901. Tillman and Nancy Ann were both buried in the Friendship Cemetery in Fishville, Grant Parish LA.

1900 Grant Parish LA, Ward 2 Pollock: Tilman Feb 1819 81 wd SC SC SC living with Wm T. Casey family

Tillman's great-granddaughter, Emma Casey Scales, of Polack, LA, has in her possession a Bible which was purchased by Tillman March 31, 1839 in Mobile, AL. According to an affidavit signed by Tillman in 1891, the leaf page containing his record of marriages is missing from his bible. According to the bible, Eliza Casey Brown, sister of Tillman, was last heard of in the vicinity of Olla, LA.

RESEARCH NOTES: Much of this information was obtained from Illeen Farrell Norton, a descendant of Tillman Casey.

- v. **Sarah "Sallie" Casey** ^[105]. She was born on Dec 16, 1820 in , Richmond, North Carolina. She married Bartley W. Ketchum. They were married Abt. 1849 in , Barbour, Alabama. She died on Oct 2, 1894. Burial in Ozark City Cemetery, Dale, Alabama.

Notes for Sarah "Sallie" Casey:

General Notes:

Sarah /Sally Casey was born about 1820 to James Calvin Casey Sr. and his wife which is unknown. Sarah was probably born in Richmond Co NC.

1830 Richmond Co NC: female 5-10 living with James Casey family

1833 Barbour Co AL: 1 of 2 females < 21 living with James Casey. She moved with her parents to Barbour Co AL before 1833.

1840 Barbour Co AL: 1 of 2 females 10-15 living with James Casey

In the Feb 1842 Barbour Co AL Orphan's Court, Sarah Casey received a

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

payment of \$30.00 from the estate of her deceased brother, Miles Casey. Their brother, Lemuel, was administrator of the estate and their father, James Sr., was the guardian of the children of Miles Casey.

Sometime before 1850 she married Bartley W. Ketchum, son of David Ketchum and Mary Ann L.

In the 1850 Barbour Co AL census, the family consisted of Bartley W. 26 AL and Sarah 28 NC.

In the 1860 Barbour Co census, Bartley is 34 and Sarah is 37. Living with them are WW 16, James K. P. 14, Lafayette 12, John W. 10 Mary 8 AL, and Francis M. 6. It is assumed that WW, James K. P., and Lafayette are probably cousins since they did not appear in Bartley's father will.

In the 1870 Dale Co census, there is Sarah Ketchum 47 farmer NC, Lafayette 21 AL (Bartley's relative), John 19 AL, Marion 15 AL, M. E. 17 f AL, and Elizabeth 8 f AL. Bartley is not listed.

On Sep 21, 1870, Bartley and Sarah sold 180 acres to William W. Ketcham. According to the Jackson Co FL 1900 census, Bartley married Sarah J. in 1871.

Sarah Casey Ketchum has not been found in the 1880 census.

She died on Oct 2, 1894 and is buried in the Union cemetery in Ozark, Dale Co AL.

- vi. **Hampton "Hamp" Casey** ^[106, 107, 108, 109]. He was born 1824 in , Richmond, North Carolina ^[108, 109]. He married Elizabeth Cotton. They were married on Jul 17, 1844 in , Barbour, Alabama ^[110]. Residence 1850 in Division 23, Barbour, Alabama ^[109]. Residence 1860 in Beat 4, Barbour, Alabama ^[108]. He died Abt. 1865 in , Barbour, Alabama. Occupation was farmer.

Notes for Hampton "Hamp" Casey:

General Notes:

Hampton Casey was born about 1824 in NC, probably Richmond Co.

1830 Richmond Co NC, Fairgrounds district: 1 of 2 males 5-10 living with James Casey. He probably moved to southeast Alabama with his family in 1831 at the age of 7.

1833 There is a James Casey in the 1833 Barbour Co AL census. There is 1 male > 21, 3 males < 21, 1 female > 21 and 2 females < 21 (Sallie & Nancy). This census for James only accounts for 3 male children. It is uncertain if the census records are incorrect or if some of the male children had left the household. They are not independently listed in the census. They could have been living in the portion of Pike Co which did not become Barbour Co and therefore would not be in the census. The oldest, Lemuel, did not marry until Jan of 1836.

1840 Barbour Co AL: 1 of 2 males 15-20 living with James

In the 1841 Barbour Co AL Orphans Court, Hampton Casey made a claim of

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

\$4.00 against the estate of E. J. Cole. His brother Tillatson (Tillmon) also made a claim.

On Oct 13, 1843, James Casey Sr. sold land to three of his sons, Hampton, Tilemon, and James Casey Jr. The land is located Section 5 of T 10 and R27. The present location of this area is on the Eufaula to Clayton road at the turnoff to White Oak.

Hamp married Elizabeth Cotton in 1844 and they had 3 children. It is assumed that Elizabeth died. Hamp married Hepsey A. B. Price in 1849 and they had 6 children.

In the 1850 Barbour Co AL federal census, Hampton and his family are living next door to his father in the Mt Andrew community. The family consisted of Hampton 26 NC farmer, Epsey 28 NC, Sarah 6 AL, Thomas 5 AL, James 2 AL, and William 4/12 AL.

In the 1850 Barbour Co AL state census, the Hampton Casey household consists of males, 2 <21, 1 >21, 1 18-45, females 1 <21, 1 >21, slaves 0, total 5.

In the 1850 Agricultural and Manufacturing Census for Barbour Co AL, Hampton Casey has the following assets: 30 ac of improved land, \$100-cash value of farm, \$15 - value of farm implements and machinery, 1 horse, 2 working oxen, 6 swine, \$100 - value of livestock, grew: 150 bushels of Indian corn 1 cotton guard, and 50 bushels of sweet potatoes.

On Nov 1, 1858, Hampton purchased 200 acres of land from the government. 160 acres were south of Clio near Dale Co (SW4 of the SW4 of T8 R24 S25, the E2 of S36 of T8 R24, and the SW4 of the NW4 of S36 T8R24. 40 acres were near Mt. Andrew in northern Barbour Co and next to land his father had purchased Dec 1, 1851. (NW4 of the SE4 of S11 of T11 R25). On Jan 3, 1859, Hampton sold the 160 acres near Dale Co to his brother Lemuel but did not sell the land near Mt. Andrew. (Deed book O, page 673)

In the 1860 census, Hamp Casey 36 NC (\$900-\$200) is living in Mt Andrew. His family consists of Hepsy 38 NC, Sarah 16 AL, Asbury 14 AL, James 12 AL, William 10 AL, Mary 7 AL, Virginia 5 AL, Daniel 3 AL, and Calvin 7/12 AL.

On Mar 27, 1865, the estate of Lewis Price paid Hepsy Casey, wife of Hampton Casey, the sum of 50 dollars in confederate money. (Court Record Book #15, page 517) (Based on this entry, it is unclear to me whether is alive or dead)

In the 1866 Barbour Co census T11R25, (311 022 010), in the household of Mrs. Hepsey Casey, there are 3 males < 10, 1 10-20, and 1 >20, females 0 <10, 2 10-20, and 2 >20, and 0 soldiers killed in the war, 1 soldier died as a result of the war, and 0 were disabled. No war records could be found for Hampton.

On Sept 4, 1866, the appraisal of the estate of Hampton Casey deceased is presented to the court. The estate consisted of 80 acres of land appraised @ \$2.50 per acre for a total of \$200. (187, ORB #15, p460) Land description was not given. (in my land record research, I only have 40 acres for Hampton at this point in time. It is near Mt Andrew.

Hepsey Casey is listed in the 1870 Barbour Co census without husband Hamp. According to the 1866 census Hampton was not living and there was one male > 20. That would have to be the oldest son Thomas Asbury who would just be 20.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

Therefore Hampton had to be the soldier who died as a result of the war. Notice that the census makes a distinction between soldiers who were killed and those who died as a result of the war.

- vii. **James Calvin "Jim" Casey Jr.** ^[111, 112]. He was born on May 1, 1825 in , Richmond, North Carolina ^[113, 36]. He married Mary A. Bishop. They were married on Sep 24, 1847 in , Barbour, Alabama ^[114, 36, 115]. He died Aft. 1900 in , Barbour, Alabama.

Notes for James Calvin "Jim" Casey Jr.:

General Notes:

James Calvin "Jim" Casey Jr was born May 1, 1825 in NC, probably Richmond Co. His pension application of 1899 says that he was 74 which would place his birth as 1825. He was one of the last of about 8 children born to James Calvin Casey Sr and his wife. His mother is unknown. The only known documentation of his middle name is a letter from grandson Leamon Casey who stated that his grandfather was James Calvin. However he also states that his grandmother was Mary Bush. Leamon was 89 at the time. (I have a copy of the letter)

1830 Richmond Co NC, Fairgrounds Dist: son 5-10 living with parents

About 1831, the Casey family along with several others travelled to south east AL. His father was listed in the 1833 Barbour Co AL census.

1840 Barbour Co AL census: son 15-20 living with parents.

On Oct 13, 1843, James Casey Sr. gave land to three of his sons, Hampton, Tillman, and James Jr. The three plots of land, 33 86/100 acres, 102 acres and 125 acres were all located in section 5 of T10 R27. This land is located on the road from Clayton to Eufaula at the turnoff to White Oak. (DB E, p490) This land was sold to Anthony Windham on Sep 1, 1846. (DB G, p3556) On the same day, James Jr. bought the NE4SW4, SE4NW4, and the W2SE4 of S 33 T11 R24 from Anthony Woodham for \$374. James Sr and Hampton were witnesses. (DB G, p297) This area is directly west of Clayton and northwest of Louisville and where the Pike Co and Bullock Co lines hit Pea River.

Jim married Mary Bishop on 24 Sep 1847 in Barbour Co AL. They had 11 children.

1850 Barbour Co AL census, Division 23, #543: James Casey 25 farmer \$400 NC, Mary 22 unknown can't read/write, Nancy 9/12 AL.

In the 1850 Alabama Agricultural and Mechanical census of Barbour Co, James owned 25 acres of improved land and 135 acres of unimproved land. His farm was valued at \$400 and farm implements at \$10. His livestock was valued at \$150 and included: 1 horse, 2 milk cows, 2 working oxen, and 26 swine. During the previous year, he had grown 45 bushels of Indian corn 50 bushels of oats, 4 cotton guards and 45 bushels of sweet potatoes. James does not appear in the 1850 or 1860 slave census records as a slave owner.

On Nov 26, 1850, James purchased the SW4NE4 of S4, T8 R24 from Thomas M. Grant. (DB H, p105) This land is west of the southwest corner of present Clio, near Thompson Creek.

On Feb 24, 1854, he sold for \$60 the land he had earlier purchased from Thomas Grant to W. J. Faulk. (DB L, p103)

On Nov 1, 1858, James purchased considerable acreage from the US

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

Government: NE4SW4, NW4SE4, NW4SW4, SE4NE4, SE4SW4, and the SW4NW4 all in Section 18, Township 8, Range 25. This land is southwest of Clio.

In the 1860 Barbour Co AL census in the New Topia community: James Casey Jr (land \$900 - personal \$20) 33 NC, Mary 32 GA, Nancy 13 AL, John W 11 AL, Alex 9 AL, Boldin 2 AL. James was not listed as a slave owner. New Top was located 3 miles northeast of Arifton on the Dale-Barbour County line.

On Sep 1 of 1860, James purchased the NE4NE4 of S26 T11 R25. This land is nw of Clayton.

On Mar 14, 1861, James sold for \$57.36 to Mark W. Faulk, the following property: NW4SE4, SE4NW4, SW4NE4 of S18 T8R25 and the NE4NE4 of S26 T11 R25. (DB Q p553)

During the Civil War, at age 39 James enlisted as a private in the Pea River Rifles on 10 Mar 1862 at Clayton AL which later became Co C of the 39th Reg of AL Volunteers. He appears on a muster roll in Opelika AL dated May 15, 1862. He was wounded in the left foot by a shell from a Federal cannon at the battle of Peachtree Creek in GA on Jul 18, 1864. He was discharged on 22 Jul 1864 at Peachtree Creek, GA. The 39th AL was part of Deas's Brigade in the Army of Tennessee. Deas' Brigade was part of Hindman's Division and Polk's Corps and head by Brig Gen Zach C Deas. The 39th AL was commanded by Col Whitfield Clark. They participated in the Battle of Chickamauga.

In the 1866 Barbour Co AL census, James Casey Jr. was living in the Clio area (T8R25). His house consisted of: males 1 >20, 2 10-20, and 3 <10, females 1 >20, 1 10-20, and 1 <10. No soldiers in the family were killed, died or disabled as a result of the Civil War. Even though he was wounded in the war, he was not listed as disabled in the 1866 census.

On Mar 14, 1868, James obtained a mortgage of \$400 from Whitfield Clark for the corn and cotton crop on land rented from W.D. Clayton. (DB T, p117)

On Apr 25, 1868, James obtained a mortgage of \$104 from Whitfield Clark on all his crops except for a previous loan. (DB T, p381)

On Jun 4, 1868, James obtained a mortgage of \$150 from R. D. Reynolds on his 1868 corn and cotton crop. (DB T, p612).

On Sep 28, 1868, James sold the following to Henry L. Faulk for \$559: NW4NE4, SE4NW4, and the SW4NE4 of S4 T8 R24. (DB T, p906)

On Apr 26, 1869, James obtained a mortgage of \$172.89 from James H. Reynolds on his corn and cotton crop. (DB U, p802)

In the 1870 Barbour Co AL census, James was living in the Clio area (T8 R25). His family was listed as James 47 farmer AL, Mary A. 47 AL, J. W. 19 AL, James A 17 AL, Henry 16 AL, Mary J. 12 AL, William 9 AL, Charles 7 AL, Sarah 5/12 Dec AL. J.W., James A. and Henry were listed as farm workers.

On Feb 11, 1871, James obtained a mortgage of \$155 of Whitfield Clark for 1 black mare mule, 1 mouse colored mare mule, 1 sorrell mare mule, 1 ox wagon, 15 head of cattle, 15 head of hogs, 10 head of sheep, 320 acres of land. 1 yoke of oxen excluded. (DB W, p334)

On Jan 27, 1874, James obtained a mortgage of \$34 from Whitfield Clark on all crops and all livestock. (DB Z p603)

On Feb 13, 1875, James purchased for \$175 the following land from Stephen S. Mooneyham: NE4SE4, SE4SE4, and the SW4SE4 of S18 T8 R25. (DB C, p159) Stephen S. Mooneyham was the father of Noah H. Mooneyham who married James' granddaughter, Ella Jane Casey whose father was John Wesley Casey. Stephen S. Mooneyham and John W. Casey were witnesses. John W. made his mark.

Feb 19, 1876. Transaction with Mary L. Knight. (DB 6, p164) Forgot to record

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

details. Need to recheck.

On Jan 5, 1877, James obtained a mortgage of \$150 from N. K. Stephens on 1 mule, 12 horses, 1 wagon, 17 head of cattle, and various crops. This mortgage was satisfied on Jul 5, 1878. (DB 7, p160).

Beginning in 1879 and continuing for about 12 years, James C. Casey Jr. now 54 began selling his land. Perhaps as he grew older, he wanted to farm less. Perhaps as times were difficult he needed the money.

On Jan 5, 1879, James sold the S2NW4 of S19 T8R25 to his son, James A. Casey. (DB 7, p160) On Oct 26, 1879, James sold for \$94.89 the SW4SW4 of S 8 T8 R25 to son William R. Casey. (DB D, p164) On Nov 25, 1879, James sold the NW4SE4 and the SW4NE4 of S19 T8 R25 to son James A. Casey. (DB D, p164)

On Apr 3, 1879, James obtained a mortgage of \$350 from N. K. Stephens for his present year crop, two dark bay mules, mare Jack, mare Jennie, yoke of oxen, Bright and Ben, 15 head cattle, 1/2 interest in cane mill, 2 kettles, 2 black sows, other stock and plantation instruments. (DB 13, p473)

1880 Barbour Co AL, Faulk's District, Beat 13, family #256: James Casey farmer 50 NC NC NC, Mary 48 FL NC NC can't r/w, Mary Jane 14 AL NC FL, William 16 AL NC FL, Julia A. 14 AL NC FL, Charley 12 AL NC FL, Miles 10 AL NC FL

On Mar 3, 1880, James obtained a mortgage of \$350 from N. K. Stephens on his stock, plantation, implements, and crops. (DB 15, p388)

On May 5, 1881, James sold for \$180 to Bolin Casey, the following: SE4SW4 of S18 T8 R25, N2NW4, NW4N2, and the SW4NE4 of S19 T8 R25. (DB C, p158) James C. and Mary made marks.

On Dec 30, 1881, James sold for \$500 to son John W. Casey, the following: N2 of NE4NW4, W2 of the NE4SE4, NE4SW4, NW4SE4, SE4NW4, SW4SE4, and the SW4SW4 of S18 T8 R25. (DB A, p342) Son Bolen Casey and Stephen S. Mooneyham both made their marks as witnesses.

On Mar 12, 1891, James sold for \$180 the following to N. K. Stephens: N2NW4 and the SE4NE4 of S19 T8 R25. (DB C, p171)

On 29 May 1894 at age 67, J. C. Casey applied for a pension in Barbour Co AL. He stated that he had become disabled from making a living by farming from old age and having been disabled by a tree falling on him. He was living in Clio and had no taxable property. During another application on 15 May 1897, he made his mark. His personal property was listed as a watch worth \$10. On the earlier applications, he did not make a mark.

In his May 29, 1894 pension application, he states that he is disabled due to a tree falling on him. On his May 15, 1897 application, he is listed as being of old age and physically unable to make the trip to the pension board. He has been sick for five weeks and is very feeble. On his Jan 9, 1899 application, he states that his "rite leg injured by falling timber while in battle. Partial paralysis of rite side". This would suggest that the tree falling on his foot occurred at the Battle of Peachtree Creek.

In the 1900 Barbour Co AL census, he is living in Prc 13, Faulk's Beat, with daughter Nancy and her husband Jefferson Kelly. According to family legend, he is buried in Salem Cemetery near daughter Nancy Ann Casey Kelly. Also the 1900 census record for son Alex has his father "Alex" born 1825 age 75 living with his family. James Jr. may have alternated living with the two families.

CENSUS RECORDS:

There is a lot of discrepancy about this family in the census records. Children appear in one census and not another. Sometimes there is as little as 6-7 years

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

change in age or as much as 14 years change in age between census records. More research needs to be done. Records from several of the census takers could have come from neighbors. That would help explain some of the age inconsistencies and some of the missing children in some years. It could also be that the James Casey Jr. family took in children from other Casey families for various reasons.

RESEARCH NOTE:

Pervis James Casey states that his uncle Leamon (grandson of James Jr.) had the wife as Mary Bush. Leamon stated in a letter to Pervis that his grandfather's name was James Calvin Casey and his grandmother was Mary Bush.

More discussion under wife's biography.

Leamon states that his grandfather and his brothers came from NC but his brother went back to NC. This story about a brother returning to NC has also been repeated in brother Lemuel Casey's branch but no Casey has been found in the 1840 or 1850 Richmond Co NC census. In Jeremiah Casey's will, the only sons listed were Samuel, James, and Lemuel. James and Lemuel are the only ones listed in Barbour Co census, court, and deed records. Lemuel's wife remarried in 1848. What happened to Lemuel is unknown.

CSA UNIT HISTORY: Co C, 39th Alabama Infantry Regiment
Co. "C", Pea River Rifles (Barbour): Colin McSwean (promoted to Major);
Alexander J. Miller

The 39th AL Infantry Regiment was organized at Opelika in May 1862 with men from Barbour, Henry, Pike, Russell, and Walker counties. It was sent at once to Mississippi. It was brigaded there under Gen'l Frank Gardner with the 19th, 22nd, 25th, and 26th AL Regiments. It participated in the march into KY, with little fighting, and came back with the army to Murfreesboro. The regiment took part in that battle, and with heavy losses (95), having gained much credit for repulsing an attack of the enemy the day before. The regiment was with the army when it fell back to the Chattanooga line, and it took part in the battle of Chickamauga with a very heavy loss of men (31% of 310 engaged). At Missionary Ridge, the loss was light, and the 39th, now under Gen'l Deas of Mobile as brigade commander, wintered at Dalton. It reported 337 men and 219 arms in December, 1863. From there to Atlanta the regiment was conspicuous in all the fighting of the army, suffering severely. They were present in the defense of Atlanta and at Jonesboro where they again lost heavily. They marched with the army into TN and lost a number of prisoners at Nashville. The regiment then moved to the Carolinas with Gen'l Johnston and took part in operations there, though much reduced in number. It was there consolidated with the 22nd and 26th and 50th AL regiments but was forced to surrender a few days later on the 26th of April 1865. There were fewer than 90 officers and men remaining.

Field and Staff Officers: Cols. Henry DeLamar Clayton (Barbour County; promoted to Brig. Gen'l); Whitfield Clark (Barbour; retired, 1864); William C. Clifton; Lt. Cols. James Thweat Flewellen (Barbour; resigned, 7 Oct 1862), Whitfield Clark (promoted), Lemuel Hargrove (Barbour; resigned, 8 Feb 1864), William C. Clifton (Russell); Majors Whitfield Clark (promoted); Lemuel Hargrove (promoted); Colin McSwean (resigned, 12 Oct 63); William C. Clifton (Russell); Drewry H. Smith (Barbour); and Adjutant Henry B. Tompkins.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

- viii. **Nancy A. Casey** ^[116]. She was born 1828 in , Richmond, North Carolina. She married Thomas J. Kemp. They were married on Oct 25, 1854 in , Barbour, Alabama ^[114]. She died Aft. 1866.

Notes for Nancy A. Casey:

General Notes:

Nancy A. Casey was born in 1828 probably in Richmond Co NC. presents somewhat of a problem. Also living in the household are Mary 7 and James 3. Are these Nancy's children?

1830 Richmond Co NC: female < 5 living with parents

1833 Barbour Co AL: figure out which one

1840 Barbour Co AL: female 10-15 living with father and step mother

1850 Barbour Co AL: Nancy 23 NC can't read/write living with father James. Also living there Mary 7 ALand James 3 AL

Her 1854 marriage to Thomas Kemp was in the local papers so that it appears that it is her first marriage.

In the 1860 census, Nancy 32 is living with husband Thomas Kemp 26 in the Mt. Andrew community just two households away from her father and his new wife, Nancy DeShazo. Living with Thomas and Nancy is James M. 15 AL. This is probably the same James as in James Sr.'s 1850 household. Again what relation is he to Nancy?

T Kemp appears in the 1866 Barbour Co AL census living in T11 R27 which is about halfway between Eufaula and the Mt. Andrew community. Today (1998), there are no roads directly connecting this area with the Mt. Andrew community. One would have to travel from White Oak to Clayton and then to Mt. Andrew. The general area is around White Oak. This probably is not the same location where he lived. Nancy's father was living in T11 R25 which is the same location where he purchased land in 1836 so it is likely that the Kemp family has moved between 1860 and 1866.

In the 1866 household are a male and female both over 20 and 2 males and 2 females all <10. No soldier in the household was killed, died or disabled as a result of the Civil War. Also living in this same area in 1866 is T Casey whose household consisted solely of one male 10-20. Since the only known brother of Nancy whose name began with a "T" was Tillman who was living in Louisiana, this would have to be a cousin. This is likely Thomas Asbury Casey, son of Hampton.

No further record has been found of Thomas Kemp and Nancy Casey in the Barbour Co AL records. There are not located in 1870 in Barbour Co AL. Nancy's father and stepmother, James Casey Sr. also are located in the 1866 census but not in the 1870 census. Hampton's family appears in the Mt. Andrew area in 1866 (without Hampton) but by 1870, Hepsey has moved to Eufaula.

RESEARCH NOTES:

In 1870 AL, there is a Thomas Kemp in Baker Co AL (p196) and one in Shelby Co AL (p407). These are not the correct Kemp.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

Sally Kirkland. She was born Abt. 1795. She died Abt. 1847 in , Barbour, Alabama [117].

Notes for Sally Kirkland:

General Notes:

According to Mary Casey Phillips, granddaughter of James Casey Sr and daughter of Lemuel Casey, her mother died in North Carolina. Shortly after that, the Casey family moved to AL where James Sr. married Sally Kirkland. (From a biography of Mary Casey Phillips' son, Dr Nathan Richard Phillips, History of Alabama, published 1927)

James was married in Richmond Co NC in the 1830 census and was married in the Barbour Co AL census of 1833 taken shortly after Barbour Co was created from Pike Co and Indian lands. The Casey family moved to Barbour Co AL in 1831. Therefore, James married Sally Kirkland about 1832. There were no Kirkland families listed in the 1830 census of Pike Co AL. There are many in the 1830 census of Henry Co AL.

1840 In the 1840 Barbour Co AL census, there is a James Cassy, males 2 15-20 (Hampton & James Jr.), 1 50-60 (James Sr.), females 2 10-15 (Nancy and ?), 1 50-60(Sally Kirkland). He owned no slaves and 3 members of the family were engaged in agriculture. Who is the other female 10-15? She would have been too old to be the daughter of Miles. Also living in Barbour Co is a Lemuel Cassy. Sally was 50-60 and about the same age as James Sr and his first wife. Therefore, she was most likely a widow.

1850 In the 1850 Barbour Co AL census, James Casey farmer NC 60, Nancy 23 AL, Mary 7 AL, James 3 AL. Sally has probably died. Since she was 50-60 in the 1840 census, the children are probably not hers.

RESEARCH NOTES:

The Kirklands in 1830 Henry Co are too numerous to research at this time. Maybe the Barbour Co land records research will provide some clues.

James Calvin CASEY Sr. and Sally Kirkland. They were married Abt. 1832 in , Alabama. They had no children.

Nancy DeShazio. She was born 1809 in , South Carolina. She died Aft. 1866 in , Barbour, Alabama.

Notes for Nancy DeShazio:

General Notes:

According to the 1840 census, Nancy DeShazo was born 1810/20. Nancy has not been located in the 1850 census. According to the 1860 census, she was born 1809 in SC.

On Feb 7, 1838 White Pyne was appointed guardian of Madison DeShazio and Nancy DeShazio by the Orphans Court. Is this Nancy the mother who would have been 29 or does it mean Nancy the daughter?

On Apr 1838 James Black was appointed guardian of the youngest child of Nancy DeShazio (child not named)

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

During the Apr 1839 court, the guardianship of White Pyne was revoked and James Black was appointed as guardian of James Madison DeShazio.

On Apr 1, 1840 in Barbour Co AL, James Black made a return as guardian of the minor children of Nancy DeShazio.

In the 1840 Barbour Co AL census, her household was listed as males 2<5, 1 5-10, females 1 20-30. No members of the family were involved in agriculture. Nancy would have been born in 1810/20 based on this census. She is living next door to the James Casey Sr. family in this census. It is assumed that her daughter Nancy had died or married by 1840.

Feb 1841 James Black made a return as guardian of John DeShazo and James Madison Deshazio, minor heirs of Nancy DeShazo.

On Sep 1843, James Black appeared before the court made a return as the guardian of Madison and John DeShazo (bastards) of Nancy DeShazo, a single woman.

Sep 1846 James made a return as guardian of Madison and Joseph DeShazo(bastards) of Nancy DeShazo, a single woman.

Nancy is not listed in the 1850 census. ancestry.com search

Nancy DeShazio married James Casey Sr in 1855.

In the 1860 census, they have a Mary Deshazo age 15 living with them. Mary would have been born about 1845. It appears that this same Mary was living with James Casey Sr. in the 1850 census as Mary 7 AL. Nancy is listed as 51 and born in SC. That would place her birth as 1809.

In the 1866 Barbour Co AL census, Nancy is probably the female >20 living with J. Casey >20 in T11 R25 which is the Mt. Andrew area.

RESEARCH NOTE:

The Barbour Co AL Orphan Court records mentioned above are the records which are referenced in the index of Books I (1837-1842) and II (1842-1847). Further research into books I and II and the unindexed records of Books III (1847-1850) and beyond may review further information.

James Calvin CASEY Sr. and Nancy DeShazio. They were married on Sep 17, 1855 in , Barbour, Alabama. They had no children.

10. **Edward COX II** is the son of Edward COX I ^[118, 119, 38]. He was born on Feb 7, 1775 in , Pendleton District, South Carolina ^[119, 38]. He died May 1860 in , Barbour, Alabama. He died on Nov 18, 1863 in , Barbour, Alabama ^[38]. He died on Nov 18, 1863 in , Barbour, Alabama ^[119].

Notes for Edward COX II:

General Notes:

According to the 1830 Pike Co AL census and the 1840 Barbour Co census, Edward Cox was born between 1770 and 1780. His family was living in Pendleton Dist of SC in the 1790 census. According to grandson, William Fletcher Cox, several of his brothers followed Daniel Boone's track west.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

About 1805, Edward married Nancy Bryant, probably in SC. At some point, the family moved to what is now Stewart Co GA where several children were born.

In January 1816, while the land was still inhabited by wild beasts, fowl, and Indians, George and Robert Gamble, and William Brown, undertook to 'spy out the land', and crossed the Chattahoochee River with their families at what was later Fort Gaines GA and old Franklin AL. They were the first known settlers to come over into the future Henry Co area of AL. They settled on the south side of what afterwards was called Patterson's Mill Creek (still later called McRays Mill Creek) about two miles below the point of crossing. They made a crop that year (1816) jointly on an old field already cleared but abandoned by the Indians. (125)

In the spring of that same year, 1816, Col Robert Irvin, Jarred Patterson, Edward S. COX, George Keith, Jonah Keith, and James Keith came across the river and settled in the same neighborhood. Irvin and Patterson made a crop that year where Franklin was later located. Edward COX and James Keith settled south just below a small stream later known as Watson's Branch. Jonah Keith settled above the mouth of the creek only a mile below the point of crossing. (125) As they came through the Indian nation and were asleep one night, the Indians killed one of their oxen, took the hide off one hind quarter, built a fire and "jerked" it in the road.

Two years later in 1818, Green Beauchamp (brother of one of my Culver ancestors, William BEAUCHAMP) wrote in his journal that there were less than 100 white people living in the area which was to become south east Alabama.

The state of Alabama was created in 1819.

In the late summer of 1820, Nancy moved to the safety of the stockade at Ft Gaines GA where their daughter Nancy Norris COX was born on 20 August 1820.

The state legislature of 1821 declared a voting place on the Pea River where a Mr. James owned a ferry, and also fixed a voting place at the houses of John Turner and Edward Cox on the Chattahoochee River.

The census records of Henry Co AL for the 1820 census have been lost and are not presently available. On 17 Dec 1821, Pike Co was created out of Henry Co.

On 24 Oct 1829, Edward COX patented government land in T10 R25 which is NW of a line between Louisville and Clayton in present day Barbour Co AL.

In the 1830 Pike Co AL census, Edward Cox 50-60, males 1 15-20, 3 10-15, 2 5-10, and females 1 30-40, 1 20-15, 1 5-10.

Barbour Co was created on 18 Dec 1832. The homestead of Edward now lay in Barbour Co. In the 1833 Barbour Co AL census, there is an Edward Cox with 1 males > 21 and 1 female > 21. No children are listed.

In the 1840 Barbour Co AL census, there is an Edward Cox age 50-60 with no females. According to family tradition, Edward and Nancy separated when the children were young and Edward moved up to Echo. Old Edward became too fond of the grape and also chased after the ladies.

In the 1850 Barbour Co AL census, there is an Edward Cox, age 70 SC farmer, Mary Cartwright 53 NC, Stephen Grubbs farmer 30 AL, Caroline 25 GA, John 8 AL, Elizabeth 6 AL, and Edward 1 AL.

Wife Nancy BYRANT-COX was living with son William in Dale Co AL in the 1850 census.

In the 1851 list of Barbour Co landowners, Nancy Cox is listed as the owner of family property. She died on 8 Apr 1855 and is buried in the Ozark AL City Cemetery.

An Edward Coxe is listed in the 1860 mortality list for Pike Co AL. He died in May of asthma. He is not listed in cemetery records of Pike Co AL.

RESEARCH NOTES:

In a newspaper article from the Ozark, Dale Co AL Southern Star dated 5 Aug 1903, William Fletcher Cox writes of old times. He states: "

My great grandfathers came over from Ireland at an early day. They were of Scotch and Irish blood, and settled in North Carolina about the middle of the 18th century, the sir names of both being Cox. My grandfather Edward Cox married Nancy Cox, and they moved to Georgia where they lived awhile and then moved to AL on the Pea river.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

My grandfather had three brothers. They followed Daniel Boone's track west. My grandmother had two brothers who moved to AL, Charles Cox settling in Russell Co and Manuel (probably Emanuel) Cox in Barbour Co in about 1816 or 1817.

COMMENTS/QUESTIONS:

Many researchers have stated that the wife of Edward Cox was Nancy Bryant. Was she a Bryant who married Edward Cox, Nancy Bryant who married a Cox before Edward, or was she really Nancy Bryant Cox and researchers have assumed that her married name not her maiden name was Cox.

There is a Emanuel Cox who lived in Barbour Co and was very prominent in Clayton. Russell Co AL was not created until after the Indian wars of 1836-1837. He probably would not have lived in the Russell Co area before 1837.

11. **Nancy COX** is the daughter of Unknown2 COX^[120, 119, 38]. She was born 1785 in Laurens, Laurens, South Carolina^[119, 38]. Burial 1855 in Ozark City Cemetery, Dale, Alabama. She died on Apr 8, 1855 in , Dale, Alabama^[119, 38].

Notes for Nancy COX:

General Notes:

Nancy Cox/Bryant married Edward Cox, probably in Pendleton Co SC.

Grandson William Fletcher Cox once said that the marriage of his grandparents united two branches of the Cox family. Therefore her last name is frequently listed as Cox. Other sources give her maiden name as Bryant. William Fletcher's statement does not preclude his grandmother being a Bryant. There were Bryants living in Pendleton Co SC where the parents of Edward lived as well as other Cox families. Pendleton Co was abolished in 1826 making it hard to locate old Pendleton Co records.

1850 Dale Co AL: Nancy Cox 60 SC, living with son William Cox

Edward COX II and Nancy COX. They were married 1805 in , Pendleton District, South Carolina^[38]. They were married 1805 in Pendleton Co, SC, probably. They had 10 children.

- i. **Polly Cox**^[38]. She was born 1806^[38].
- ii. **William COX**^[121, 119, 38]. He was born on Feb 7, 1807 in ,, Georgia. He was born on Feb 7, 1807 in , Stewart, Georgia^[121, 119, 38]. Residence 1810. Residence 1820. He married Millie (twin) DOWLING. They were married Mar 1826 in ,, Alabama^[122]. Residence 1830. Residence 1840. Residence 1850. Residence 1860. He died on Nov 18, 1863 in ,, Louisiana. He died on Nov 18, 1863 in New Alexandria, Rapides Parish, Louisiana^[121, 119, 38].

Notes for William COX:

General Notes:

William Cox was born on 7 Feb 1807 to Edward and Nancy Cox. He was born in what is now Stewart Co GA. In 1816 at about age nine, he moved with his family to the wilderness in what was to later become southeast AL.

After Rev. Dempsey Dowling moved his family to south east AL in the Mar of 1826, William met and married Dempsey's daughter, Milly, that same year. They had eleven children. Their first child was born in 1828 and the last in 1846, one year before her mother's death. All of their children were born near Claybank in Dale County.

It is possible that William fought in the war against the Indians for of the many government tracts of land he acquired, one was through the use of a Military

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

Warrant.

In 1841, as the Dale County surveyor, William laid off the lots for the new town of Newton. There was not a single bridge in the county at that time.

Milly died in 1847 at the young age of thirty-nine. She was buried in an unmarked grave in Claybank Cemetery near Ozark. Though William's census record three years later shows that he was the richest of any of her kin (owning \$12,000 worth of land alone).

By 1850, William had married Charlotte Brown. They moved to Texas in 1856. Though over fifty years old, William insisted on participating in the Civil War. While returning on a furlough to Newton County, Texas, where he had a large plantation, he died, November 18, 1863. Measles was the cause. He was buried at the place of his death, "the old Buck Jonesd place". between Alexandria and Leesville, LA.

RESEARCH NOTES

Most of the above comes from the book, "A Dowling Family of the South". There is a little information in the book that is incorrect and is omitted here. One confusing thing about early southeast Alabama is the number of William Cox's. Our William Cox was the son of Edward Cox. There was also a William Cox Sr. and a William Cox Jr. living in southeast AL at the same time of our William. Sometimes it is difficult to tell which William Cox is being mentioned.

- iii. **Jesse Cox** ^[38]. He was born on Nov 22, 1808 in , Stewart, Georgia ^[38]. He married Sarah McCall. They were married Abt. 1830. He died on Jan 2, 1875 in , Texas ^[38].

Notes for Jesse Cox:

General Notes:

1830 Mar 12: Purchased land in T10 S25 which is in Barbour Co AL, NW of a line between Louisville and Clayton. Residence listed as Henry Co AL. Same section as Edward and Emanuel

- iv. **Mary Cox** ^[38]. She was born on May 3, 1812 in , Stewart, Georgia ^[38]. She died on Apr 13, 1857 in , Harrison, Texas ^[38].
- v. **Cornelia M Cox** ^[38]. She was born on Jul 19, 1814 in , Stewart, Georgia ^[38]. She married Daniel Campbell. They were married Abt. 1834. Burial 1900 in Pine Level Bap Ch Cemetery, Barbour Co, AL. She died Abt. Jan 14, 1900 in , Barbour, Alabama ^[38].
- vi. **Henry Cox**. He was born 1818 in , Stewart, Georgia ^[38].
- + 5. vii. **Nancy Norris COX** ^[22, 38]. She was born 1817 in , Alabama ^[39]. She was born on Aug 28, 1820 in Fort Gaines, Clay, Georgia ^[38]. She married Lemuel CASEY. They were married on Jan 20, 1836 in , Barbour, Alabama ^[41, 42]. Residence 1860 in , Dale, Alabama ^[39]. Burial 1909 in Pilgrim's Rest Bap Ch Cemetery, Houston, Alabama. She died on Oct 24, 1909 in Newton, Dale, Alabama ^[38]. She was born in , Alabama ^[40]. She was also known as Nancy Cressy.
- viii. **Sarah Cox** ^[38]. She was born May 1817 in , Stewart, Georgia ^[38]. She was born 1822 in , Alabama. She died 1900 in , Coffee, Alabama ^[38].

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

- ix. **Edward Cox III.** He was born on Jul 5, 1822 in , Pike, Alabama [38]. He died on Oct 28, 1904 in , Claiborne Parish, Louisiana [38]. Occupation was went to Texas.
 - x. **Sable Cox** [38]. She was born 1825 in , Barbour, Alabama [38]. She was born Abt. 1825 in , Barbour, Alabama. She married James Samuel Henderson Sr.. They were married Abt. 1839 in , Barbour, Alabama. She died Bef. Mar 1869 [38].
12. **William M. MAUND Sr.** is the son of Hardy Maund [123, 124]. He was born on Oct 14, 1798 in ,, North Carolina [125, 123, 124, 91]. Residence 1850 in Southern Division, Dale, Alabama [123]. Burial 1868 in Maund Family Cemetery, Dale, Alabama. He died on Apr 5, 1868 [124]. Occupation was Justice of the Peace.

Notes for William M. MAUND Sr.:

General Notes:

THERE IS NO KNOWN DOCUMENTATION AS TO THE PARENTS OF WILLIAM M. MAUND SR. I HAVE LISTED HIM AS THE SON OF HARDY MAUND BECAUSE HE SEEMS TO BE THE MOST LIKELY CANDIDATE.

William Maund Sr. was born in NC on 14 Oct 1798. His parents are unknown and exactly where in NC he lived is unknown. Edgecombe Co NC is probably a good guess. According to family tradition, one of his sons was born in GA.

There was a Mallachia Maund who died about 1790 in Edgecombe Co NC. His wife was Mary Howell. Mallachia and Mary had four sons, Hardy, Lott, Mallachia, and Daniel C T C B N Maund. In their mother's will of 1795, Mallachia and Lott were still attending school. Hardy was >16 and living at home, while Lott was > 16 and living alone. Mallachia, Hardy, and Lott all appear to have moved to GA, Malachi to Putnam Co and Lott, Daniel and maybe Hardy to Burke Co GA. William is too old to have been the son of either Daniel or Mallachi. He could have been the son of either Hardy or Lott Maund of Edgecombe Co NC.

A common methodology among many families is to name their sons after grandparents or one of his parents' brothers. Using this logic, our William Maund could have been the grandson of the William Maund of Edgecomb Co NC. Our William named one of his sons Hardy. Ages would seem to fit this logic also.

1820 census: Location unknown. Possibly the son 20-25 living with Mallachai or Hardy Maund in Burke Co GA

William moved to Dale Co AL about 1826 where he was a Justice of the Peace. His sons were Josephus/Joseph, Samuel Jasper, Hardy Melville, Gabriel, and Newton. [13] He married Dorcas Tabbitha Unknown and a son, Josephus/JosephMaund, was born about 1827.

1830 Dale Co AL, p225: William Maun

1840 Dale Co AL, p 26: William Mound

1850 Dale Co AL: William 51 NC, Dorcas Tabbitha 45 NC, Joseph 23, Samuel 21 AL, William 20 AL, Elizabeth 16 AL, Amanda A 12, Lydia 9 AL, Hardy 7 AL, Gabriel 2 AL, Nancy 14 AL

In the 1850 census, the birth place of Joseph is given as AL. In the 1860 census, it is listed as GA. Which means William could have married Dorcas Tabbitha Unknown in GA or in AL. She was born in NC on 27 Aug 1804 and died in 1853.

1860 Dale Co AL , p 552: William Mond 61 farmer \$200 \$150 NC, Frances E. 22 AL, Elizabeth J.

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

26 AL, Lydia V. 18 AL, Hardy 14 AL, Nancy 1 AL
By 1860, William had married Francis Emily ?? and had a daughter named Nancy age 1.

In the 1866 Dale Co census, William Maund has 2 males <10, 1 60-70, and 1 female 20-30.
Nancy should have been 7 so she may have died by then. The sons are thought to be William and Sylvesta "Ves".

William Maund was living in Dale Co AL in the 1840, 1850, and 1860 census. He lived in or near the junction of the East and West Choctawhatchee River in Dale Co AL prior to 1860. [13]He was a Justice of the Peace of Dale Co AL at one time.

NOTE:

Maund Family Cemetery directions: From Ozark, past Mabson going toward Bethel, cross river, take right at fork of road. Go about 3 miles and inquire at white house on right of road. The cemetery is nearly on the river bank about 1/3 miles from the main road in an oak grove. Cemetery has been destroyed by vandals and floods. Cemetery has been destroyed by floods and vandals.

RESEARCH NOTE:

Need to locate Frances Emily Maund in 1870 census. William died in 1868. She may have remarried by 1870. However her two youngest sons by William should still be with her and named Maund.

13. **Dorcas Tabbitha Unknown** ^[126, 127]. She was born on Aug 27, 1804 in ,, North Carolina ^[127, 91]. Residence 1850 in Southern Division, Dale, Alabama ^[127]. She died on Mar 7, 1853. Burial in Maund Family Cemetery, Dale, Alabama.

Notes for Dorcas Tabbitha Unknown:

General Notes:

Dorcas Tabbitha UNKNOWN was born in NC on 27 Aug 1804. When she married William Maund and when she came to AL is unknown as is the sequence of these two events.

Dorcas died on 7 Mar 1853. Her son William Maund Jr., age 22, died 19 days later on 26 Mar 1853. Both are buried in the Maund family cemetery in Dale Co AL. Could they have died from a common illness?

William M. MAUND Sr. and Dorcas Tabbitha Unknown. They were married Bef. 1827. They had 10 children.

Relationship Notes:

It is not known if William and Dorcas married before his move to Dale Co AL in 1826. If they married before William moved to AL, it is possible that he is the son of one of Hardy or Lott Maund of Burke Co GA.

No male with a name similar to "Maund" married anyone named Dorcas or Tabitha in that time frame in Putnam Co GA. No Burke Co GA marriage records has been found.

- i. **Joseph Maund** ^[128]. His birth Abt. 1827 in ,, Georgia (AL). He died Bef. 1867. He married Mary Woodham. They were married on Oct 31, 1867 in , Dale, Alabama.

Notes for Joseph Maund:

General Notes:

1850 Dale Co AL: Joseph 23 AL living with parents

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

1860 Dale Co AL, #759 Newton PO: Joseph Monn 34 farmer \$1,000 real estate \$200 personal estate GA, Mary 25 AL, William 5 AL, Fredonia 3 f AL, Samuel 1 AL

It is thought that Joseph probably died in the Civil War but there is no service record for him. 1866 state census could provide a clue. There are several Mary Mon, Mond

- + 6. ii. **Samuel Jasper "Sammy" MAUND** [87, 88, 89, 90, 91, 92]. He was born on Dec 19, 1828 in , Barbour, Alabama [93, 94, 89, 95, 96, 90, 91, 92]. Residence 1850 in Southern Division, Dale, Alabama [92]. He married Julia Ann YOUNG. They were married Abt. 1859. Residence 1900 in Ewell, Dale, Alabama [90]. Residence 1910 in Ewell, Dale, Alabama [91]. Burial 1915 in Chalkhead Bap Ch Cemetery, Dale, Alabama. He died on Jun 2, 1915 [97, 98, 96]. Occupation was farmer.

- iii. **William M. Maund Jr.** [129]. He was born on Jun 12, 1831 in , Dale, Alabama. Burial 1853 in Maund Family Cemetery, Dale, Alabama. He died on Mar 26, 1853.

Notes for William M. Maund Jr.:

General Notes:

There is a Frances E. Maund 22 AL living with the William Maund family in the 1860 Dale Co AL census. Could she be the widow of William Maund?

There is also a Nancy Maund 1 AL living with the William Maund family in the same census. Could she be the daughter of Frances E?

1850 Dale Co AL: William 20 AL living with parents

- iv. **Elizabeth J. Maund** [130]. She was born 1834 in , Dale, Alabama.

Notes for Elizabeth J. Maund:

General Notes:

1850 Dale Co AL: Elizabeth 16 AL living with parents

1860 Dale Co AL: Elizabeth J. 26 AL living with father and step mother

- v. **Nancy Maund** [131]. She was born 1836 in , Dale, Alabama.

Notes for Nancy Maund:

General Notes:

1850 Dale Co AL: Nancy 14 AL living with parents

- vi. **Amanda A. Maund** [132]. She was born 1838 in , Dale, Alabama.

Notes for Amanda A. Maund:

General Notes:

1850 Dale Co AL: Amanda A 12 living with parents

- vii. **Lydia V. Maund** [133]. She was born 1841 in , Alabama.

Notes for Lydia V. Maund:

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

General Notes:

1850 Dale Co AL: Lydia 9 AL living with parents

1860 Lydia V. 18 AL living with father and step mother

- viii. **Hardy Melville Maund** ^[134]. He was born 1846 in , Alabama.

Notes for Hardy Melville Maund:

General Notes:

1850 Dale Co AL: Hardy 7 AL living with parents

1860 Dale Co AL: Hardy 14 AL living with father and step mother

It is thought that Hardy probably served in the war and died in service.

CSA UNIT HISTORY: 57th Alabama Infantry Regiment

The 57th Alabama Infantry Regiment was organized at Troy, in Pike County, in March, 1863, as part of the brigade of Gen'l James H. Clanton of Montgomery. It was stationed at Mobile and Pollard until January 1864, when it moved to Demopolis. Brigaded there under Gen'l Abraham Buford (who was soon succeeded by Gen'l Thomas M. Scott) with the 12th Louisiana, 27th, 35th, and 55th Alabama, and another Louisiana regiment, the 57th joined the Army of the Tennessee in time to share fully the hardships of the Dalton-Atlanta campaign. The casualties of the regiment, however, were not severe until the Battle of Peach Tree Creek, when it was cut to pieces. The 57th participated in the movement into Tennessee, and at Franklin and Nashville, its losses were again large. Transferred to North Carolina, the regiment fought at Bentonville with severe loss. It surrendered there.

Field officers: Cols. J. P. W. Amerine (Pike County, superseded; C. J. L. Cunningham (Pike County, wounded at Franklin). Majors C. J. L. Cunningham (promoted); W. R. Arnold (Pike County, killed at Peachtree); J. Horatio Wiley (Pike County)

- ix. **Gabriel H. Maund** ^[135]. He was born on Nov 21, 1847 in , Dale, Alabama. Burial 1855 in Maund Family Cemetery, Dale, Alabama. He died on Oct 20, 1855. Occupation was died at age 7.

Notes for Gabriel H. Maund:

General Notes:

1850 Dale Co AL: Gabriel 2 AL living with parents

- x. **Newton Maund**. He was born Abt. 1851.

Frances Emily Unknown. She was born 1838 in , Alabama.

Notes for Frances Emily Unknown:

General Notes:

1860 Dale Co AL, Newton PO: Francis E. 22 AL living with William Mond and family

1870 Dale Co AL, Beat 1, Ozark: Emily Maund 32 keepshouse \$150 pp AL, Sylvester 10 AL, Wilborn 4 AL

Ahnentafel Report for Alto Lee CASEY

Generation 4 (con't)

William M. MAUND Sr. and Frances Emily Unknown. They were married Abt. 1855. They had 3 children.

- i. **Nancy Maund.** She was born 1859 in , Dale, Alabama.
- ii. **Sylvesta "Vess" Maund.** He was born Abt. 1860 in ,, Alabama.

Notes for Sylvesta "Vess" Maund:

General Notes:

1870 Dale Co AL: Sylvester 10 AL living with mother

- iii. **William Maund.** He was born Abt. 1863.

Notes for William Maund:

General Notes:

1870 Dale Co aL, Wilborn 4 AL living with mother

- 14. **Unknown YOUNG.** He was born Abt. 1815 in ,, North Carolina.

Notes for Unknown YOUNG:

General Notes:

The father of Julia Ann Young was born in NC according to the 1880 Dale Co census record of Julia. Based on Julia's birth in 1840 in AL, her father was born about 1815 and married and moved to AL before 1840.

According to a biography of her grandson, Alto Lee Casey, Julia was raised in Coffee Co AL.

RESEARCH NOTE:

Julia would have been 10 in the 1850 census. I could not find a Young in Coffee or Dale Co AL in the 1850 census with a daughter approximately the correct age or named Julia or Ann.

- 14. Unknown YOUNG and unknown spouse. They were married Bef. 1840. They had 1 child.

- + 7. i. **Julia Ann YOUNG.** She was born 1839 in , Coffee, Alabama. She married Samuel Jasper "Sammy" MAUND. They were married Abt. 1859. Burial 1892 in Chalkhead Bap Ch Cemetery, Dale, Alabama. She died on May 6, 1892.

Generation 5

- 16. **Jeremiah M CASEY** ^[136, 137]. He was born Abt. 1754. Residence 1779 in , Dobbs, North Carolina (tax list). Residence 1786 in , Wayne, North Carolina (tax list) ^[138]. Residence 1788 in , Wayne, North Carolina (tax list) ^[138]. Residence 1790 in , Wayne, North Carolina (census). Residence 1800 in Fayetteville, Richmond, North Carolina ^[137]. Residence 1810 in , Richmond, North Carolina (census) ^[136]. He died 1811 in , Richmond, North Carolina.

Notes for Jeremiah M CASEY:

General Notes:

Casey family tradition says that the Casey family came from Ireland in Colonial times and settled in the Carolinas. Jeremiah Casey is the oldest Casey of this line that can be supported. Based on census records, he was born 1754 or before, location unknown.

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

In the earliest records, Case was frequently used instead of Casey. In the early 1800's, Casy was often used. By the middle 1800's, Casey was the most common spelling.

1712 CRAVEN CO NC(cs=New Bern)CREATED FROM A PRECINCT OF BATH CO, one of the original counties.

1746 JOHNSTON CO NC (cs=Smithfield) CREATED FROM CRAVEN COUNTY. Johnston Co records 1746-1758 were destroyed in a fire in 1870s.

1758 DOBBS CO NC CREATED FROM JOHNSTON COUNTY. DOBBS ABOLISHED IN 1791. Dobbs Co records 1758-1779 were destroyed in a fire in 1880s.

1769 Dobbs Co tax list. Micajah 1 white poll which means he was 16 or over. Jeremiah was not listed. If Jeremiah was there, it would mean that he was less than 16 years old, thus born about 1754 because census records establish birth before 1755.

1770 CA, Jeremiah marries and has first child Samuel. (best guess)

1779 Mar 10: Jeremiah is on the tax payers list of Dobbs Co NC. By this time, probably the following children had been born: Samuel, Sarah, Nancy, Elizabeth, Lovey, and Mary.

1779 Mar 10,11 Jeremiah is on the voting list of Dobbs Co NC. "In 1779 the outlook for the success of the American Revolution had grown very dim. This year and the next were the darkest years for the patriots. Kinston(now in Lenoir Co), the home town of Governor Richard Caswell, had become the defacto Capital of the new state. Here the State's Board of War usually met in secret sessions... The vote in the general election required the highest patriotic conviction. If the Revolutionary cause failed, each of these voters would be marked as among the seditionist..." From the Kinston Free Press on the 200th anniversary in 1979. List of voters was compiled by Charles Holloman of Raleigh.

1779 Oct 18: WAYNE CO NC (cs=Goldsboro)CREATED FROM DOBBS COUNTY.

1779 Oct 18: RICHMOND CO NC (cs=Rockingham) CREATED FROM ANSON COUNTY.

1779 Nov: State of NC grant #196, adjoining Jernigan, Casey (could be Micajah), Jonathan Layton.

1782 son James born about this time.

1783 Sep 21: Jeremiah first appears in the 1784 Wayne Co NC land records. Deed Book 1, p259, #223: John King of Wayne Co deed to Jeremiah Casey of same, 10 pds specie a tract of 120 acres on the old road adjoining Silas Hollowell and Joshua Davis, including houses, pastures, woods, gardens, and ale house. Wit: Willis Bryant, Wm Sanders Lancaster, Joseph Martin.

1786 Wayne Co NC tax list. One white poll which meant one white male 21 or over. Jeremiah is near a Micajah Casey. Jeremiah taxed for 70 ac and Micajah for 300 ac.

1788 Jan 24: Etheldred Ruffin of Dobbs Co NC deed to John Skitto of Edgecombe Co NC. 117 pds for 175 A in Wayne Co below the plantation on which Jeremiah Case(y) formerly lived.

1790 Census of Newbern District of Wayne Co NC, p150.

Jeremiah Casey: 1 male > 16,

3 males < 16

4 females

no slaves

1791 About, son Lemuel born.

1791 DEC 5 LENOIR CO CREATED FROM DOBBS COUNTY WITH KINSTON AS SEAT.

DOBBS CO DISSOLVED.

1792 Sep 3, daughter Zilpha born.

1796 Tax List for Capt. John Barns District, Wayne Co NC: Jeremiah Casey 120 ac, 1 white poll. Samuel Casey, 1 white poll, no land.

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

1796 July 29: Jeremiah Case(y) sold to David Newsom 120 acres in Wayne Co NC containing an ale house and gardens for 150 dollars. Deed Book 5E, p396.

1796 Nov 14: Land purchased from John Denson of Richmond Co NC for 100 pounds proc. money in "Richmond Co on rocky fork of Hedegock creek, beginning at a pine standing on west side of said fork, N 20 E 200 poles to a pine, N 70W 170 poles to first station" granted to Robert Raiford on 27 Sep 1756, conveyed to William Morris on May 25, 1770, conveyed to James Campbell on Jan 24, 1787, him to James Evans 10 Oct, 1787, and by him to John Denson. (These 200 acres were sold by James and Lemuel Casey, 25 Feb 1818 to Thomas Smith for \$400.)

1800 Richmond Co NC census:

Jeremiah Casey >45 (born bef 1755),
1 male <10
1 10-15,
females 1 21-45 (born 1755-1779)
1 <10.

1806 Richmond County North Carolina taxpayers: Jeremiah and James Casey

1810 Census for Richmond Co NC,

Jeremiah Casey: males 1 >45,
1 16-26. It appears that James is not living at home but he has not been located in the 1810 or 1820 census.
females 1 > 45
1 16-26
no slaves.

1811 Dec 6: His will of 1810 was probated:

In the name of God. Amen. I Jeremiah Casey of the County of Richmond and the State of North Carolina being very sick and weak in body but of perfect mind and memory thanks be given unto God, calling unto mind the mortality of my body and knowing that is appointed for all men once to die do make and ordain this my last will & testament that is to say principally and first of all I give and recommend my Soul into the hands of almighty God that gave it and my body I recommend to the earth to be buried in a decent Christian burial nothing doubting at the general resurrection I shall reclaim the same again by the mighty power of God. And as touching such worldly estate where with it has pleased God to bless me in this life I give and demise and dispose of the same in the following manner and form. That I give and bequeath to my two youngest sons James Casy and Lemuel Casy my tract of land where I now live after my decease to be divided equally between them. One hundred acres to each of them. Also I give to my beloved wife Nancy Casy the one half of my personal estate. If she should be the longest liver and at or before her decease to dispose of it to whom she sees proper exclusive of James & Lemuel Casy of her children. And after my decease the other half of my personal estate to be equally distributed amongst the rest of my children Samuel Casy, Sarah Sandifer, Nancy Chitty, Betsy Johnson, Lavy Casy, & Mary Casy, and Zilpha Casy rule I do utterly disallow revoke and disannul all and every other former testaments wills legacies bequests and executors by me in any wise before named willed and bequested satisfying and confirming this and no other to be my last will and testament. In witness whereof I Hereunto set my hand and seal. This seventeenth day of April one thousand eight hundred and ten. Signed Sealed published pronounced and declared by the said Jeremiah Casy as his last will & testament in his presence and in the presence of each of us have herein to subscribed our names. Jeremiah M. Casey (Seal)
Tillin (Sp.?) O'Bryan. John O'Bryan

NOTE: John O'Bryan (O'Brien), a widower, would marry Jeremiah's daughter a year later. Tillotson O'Bryan (O'Brien) was the father of John.

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

CABARRUS CO CONNECTION:

Daughter Sarah Casey Sandifer lived with her husband Noah Sanderford in 1800 Cabarrus Co NC before moving to Richmond Co by 1810. No Casey's were listed in Cabarrus Co for 1790, 1800, or 1810. Although there is no proof that the following were Jeremiah's daughters, the following marriages took place in Cabarrus Co NC:

Catron Casey to James Voils, Apr 26 1797 (possibly a daughter not listed in the will?)

Lovey Casey to William Alman, Apr 14 1800

Elizabeth Casey to Thomas Johnston, Jul 19 1802

Polly Casey to David Parash, May 28 1807 (Polly is sometimes a nickname for Mary or Margaret)

RICHMOND CO NC LANDMARKS:

Beaverdam TS - ne., Moore Co on ne, Scotland Co on se

Black Jack TS - s. of Steeles and n. of n. of Rockingham along Pee Dee River, Anson Co on w.

Ellerbe - n. of Rockingham

Fairgrounds Dist - w. of Ellerbe, about the same as Black Jack

Hamlet - se of Rockingham

Hitchcock Creek - runs from ne of Richmond Co, through Rockingham to the sw where it joins the Pee Dee River

Laurel Hill - in Scotland Co between Laurenborg and Hamlet in Richmond Co

Laurinburg - se of Hamlet, became part of Scotland Co in 1799

Marks Creek TS-e of Rockingham, Scotland on e.

Mineral Springs TS- north, e. of Steeles, w. of Beaverdam

Roerdel - ne of Rockingham

Steeles TS- nw corner along Pee Dee River, Montgomery Co on n., Anson Co on w.

Wolf Pit TS- sw corner, s. of Rockingham, Pee Dee River and Anson Co on w., SC on s.

ACKNOWLEDGEMENT: Much of the information for Wayne Co NC comes from the research of Billie Casey Brundgage.

17. **Nancy Unknown.**

Notes for Nancy Unknown:

General Notes:

In Jeremiah Casey's 1811 Richmond Co NC will, his wife's name is Nancy. His will states that James and Lemuel are her sons. Therefore it is reasonable to conclude that she is the oldest female living with Jeremiah Casey in the 1800 and 1810 Richmond Co NC census.

Based on the 1800 Richmond Co NC census, Nancy unknown, the wife of Jeremiah Casey was born between 1755 and 1779. Based on the 1810 Richmond Co NC census, the wife of Jeremiah was born before 1765. Therefore her birth should be 1755-1765.

It is possible but not conclusive that she was living with one of her sons in a later census. In the 1820 Richmond Co NC census, there is no older woman living with son Lemuel. Son James has not been located in the 1810 or 1820 census. In the 1830 Richmond Co NC census, there is an older woman living with James Casey is 80-90. Birth would be 1740-1750. The older female living with Lemuel Cassy in 1840 Barbour Co AL was born between 1760 and 1770. This would also place her death after 1840 probably in AL.

There is no information to indicate whether the older woman in 1830 or 1840 is Nancy or a mother-in-law of the sons.

ONE WIFE THEORY

For Nancy to have been the mother of all the children mentioned in Jeremiah's will, she would have to have been born by 1757 so she could be the mother of Samuel who was born CA 1770. She would then have been 35 when Zilpha was born in 1792. That is certainly possible.

TWO WIFE THEORY

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

It is unknown if the 1790 Wayne Co NC census is correct or not. Only 4 females are listed in the household. Is this census correct?

The most puzzling question is why Zilpha is the only daughter with the family in 1800 Richmond Co. At this time, Jeremiah had 6 daughters. One wife would make a total of 7 females.

If Nancy is the mother of the other girls also, why did they not move to Richmond Co with the family? Where were they in 1800? They were not listed with Sarah Casey Sanderford's family in Cabarrus Co in 1800. I am told that there was a gold rush in Cabarrus Co around 1800.

There definitely appears to be a Cabarrus Co (northeast of Charlotte) connection for the family. Sarah and Nancy were probably married in 1800. Lovy possibly married in April 1800, Elizabeth married in 1802, and Mary possibly in 1807. Some estimate of age can be made for Sarah, Elizabeth, Nancy, James, Lemuel, and Zilpha based on census records.

In Jeremiah's will, he lists his children. He leaves land to his two youngest sons. He then says that when she dies, Nancy can leave his portion of his estate to the rest of her children. Does the use of the phrase "herchildren" imply that not all of his children were her children or was her children used because Jeremiah would not be living?

CONCLUSION

None. I have chosen to only show one wife until there is more information. However, I have assumed that the children are listed in Jeremiah's will in the order of their birth. That leaves a wide gap for establishing a birth year for Lovy and Mary. I have chosen the earliest date for their birth since they didn't move with the family to Richmond Co about 1796. I have assumed, with no proof, that they were old enough to stay behind in Wayne Co or move to Cabarrus Co where all may have married. The birth years I have assumed for Lovy and Mary would make them 20 and 18 when the family moved to Richmond Co. They would have been old enough not to have moved with their parents.

There is an estimated 10 year gap between the birth of Mary (ca 1778) and James (abt 1788). Of course, these dates could be off a little or there could have been other children. Based on census records, if there were other children, they probably died young and did not appear in a census.

Based on the ages I have assigned to the children, both the one or two wife theory can be supported.

Jeremiah M CASEY and Nancy Unknown. They were married Abt. 1770. They had 9 children.

Relationship Notes:

- i. **Samuel Casey** ^[31]. He was born Abt. 1770 in , Dobbs, North Carolina. He died Aft. 1812 in , Richmond, North Carolina.

Notes for Samuel Casey:

General Notes:

Based on the assumption that Jeremiah's children were listed in his will in birth order, Samuel Casey would have been born about 1770 when Jeremiah was about 16 and Nancy about 14-16. James and Lemuel were mentioned as the youngest sons in Jeremiah's will. The approximate age is known for most of Jeremiah's children and it supports the theory that they are listed in order of birth.

1790 Census of Newbern District of Wayne Co NC, p150. Jeremiah Casey: 1 male > 16, 3 males < 16, and 4 females, no slaves. Jeremiah only lists 3 sons in his will: Samuel, James, and Lemuel. If Lemuel was born about 1770, either he is not in the household or the census is incorrect.

1812 partial Richmond Co NC tax list: Samuel Casey. Jeremiah's son Samuel would have been about 42 at the time. James and Jeremiah are listed on the

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

1806 list but not on the partial 1812 list. [245]

RESEARCH on Samuel

1790 Guilford Co NC, p152: Samuel Casey, males 1 <16, 1 >16 (bef 1774), females 3, 0 slaves. Could be the right Samuel.

1790 Rowan Co NC, p170: Samuel Casey, males 2 <16, 2 >16, females 2, 0 slaves. If one of males >16 is a son, would suggest father at least 30. Too old based on the 1800 census.

1800 Rowan Co NC, p451: Samuel Casey, males 5 <10, 1 10-16, 1 >45 (bef 1755) and females 1 16-26, 1 26-45, 1 slave. Too old to be the son of Jeremiah. Assume that the 1790 Samuel is the same one.

1800 Pitt Co NC, p287: Samuel Cassey, p287, males 1 <10, 1 26-45 (1755-1774), females 16-26 (1774-1784). This could be the correct Samuel based solely on age.

NOTE: There is a Samuel Casey from KY that may fit. Need to research some time.

- ii. **Sarah Casey.** She was born Abt. 1772 in , Dobbs, North Carolina. Residence 1790 in , Wayne, North Carolina. She married Noah Sanderford Sr.. They were married Abt. 1795. Residence 1800 in , Cabarrus, North Carolina. Residence 1810 in , Richmond, North Carolina. Residence 1820 in , Richmond, North Carolina. Residence 1830 in , Richmond, North Carolina. Residence 1840 in Rockingham District, Richmond Co, NC. Residence 1850 in Rockingham District, Richmond Co, NC. Residence 1860 in Fairgrounds District, Richmond, North Carolina. She died Aft. 1860 in , Richmond, North Carolina.

Notes for Sarah Casey:

General Notes:

If the Jeremiah Casey's children were born in the order listed in his will, Sarah was the second child and first daughter. Based on census records, she was born about 1772 probably in Dobbs Co NC. Jeremiah was documented in Dobbs Co in 1769 and in 1779.

Wayne Co was created from Dobbs Co in 1779. Jeremiah and family lived in Wayne Co in the 1790 census and moved to Richmond Co in 1796.

1790 census. Sarah's location in the 1790 census as well as the date and location of her marriage to Noah Sanderford Sr. is unknown. It has not been determined if she was still in Jeremiah's household in 1790 or if she had already married Noah.

1800 Cabarrus Co NC census, p704:

Noah Sandeford, males 1 < 10, 1 26-45,
females 2 < 10,
1 26-45 (1755-1784)
0 slaves

By 1810, Noah and Sarah had moved to Richmond Co NC where Jeremiah lived. They raised their family near the family of her sister Zilpha Casey who married

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

widower John O'Brien.

1810 Richmond Co NC census, Rockingham, p206: Noah Sanderford males 1
26-45 (1765-1784), 1 10-16,
females 1 >45 (bef 1765)
1 10-16, 3 < 10

1820 Richmond Co NC census, p182: Noah Sanderford, males 2 <10, 2 >45 (bef
1775), no females. This census is strange but there are many Casey descendants
missing from the 1820 Richmond Co NC census

1830 Richmond Co NC census: Noah Sandiford Sr, males 1 60-70 (1760-1770), 1
15-20, 1 10-15,
females 1 60-70 (1760-1770)
1 20-30

1840 Richmond Co NC census, Rockingham Dist, p243: Mrs Sally Sanderford
females 1 60-70 (1770-80),
males 1 15-20, 1 20-30

1850 Richmond Co NC census, Rockingham Dist: Sarah Sanderford 78 NC
(1772) pauper living with son John Sanderford and family

1860 Richmond Co NC census, Fair Ground Dist, Lethea PO: Sarah Sanderford
87 NC (1773) living with son John Sanderford and family

RESEARCH NOTES:

There were some families named Sandifur in 1780's in Wayne Co NC. Not
researched.

NAME CHANGES:

From 1790 through 1850, the name in the census was listed as Sanderford. After
that, the name was listed as Sandford or Sanford. In the 1850-1860 time frame,
most of the Sanderford clan had changed their name to Sanford or Sandford.

- iii. **Nancy Casey.** She was born Abt. 1773 in , Dobbs, North Carolina. Residence
1790 in , Wayne, North Carolina. Residence 1800 in Stokes Co, NC. Residence
1810 in Stokes Co, NC. She married Unknown husband Chitty. They were
married Bef. 1812. Residence 1820 in Stokes Co, NC. Residence 1830.

Notes for Nancy Casey:

General Notes:

Nothing is known about Nancy other than she was listed in Jeremiah's will as
Nancy Chitty. The only two Chitty's who could be found in that time period in NC
both lived in Stokes Co. They were Charles and John. John married Mary Cook
on Jan 1, 1816 in Stokes Co. The age of the wife of Charles Chitty fits the age of
Nancy if the children in Jeremiah's will were listed by age. Therefore, she would
have been born ca 1773.

She may be one of the four females living with Jeremiah in the 1790 Wayne
Co census when she would have been about 17. She was not living in
Jeremiah's household in 1800 Richmond Co NC census. Charles Chitty has not
been located in the 1800 census. However, in the 1810 Stokes Co NC census,
Charles and wife have a female 10-16 living with them which would tend to
indicate that Charles Chitty was married before 1800. This could explain why

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

Nancy was not in Jeremiah's 1800 household.

RESEARCH NOTE:

Remember, there is no documentation to support Charles Chitty as being the husband of Nancy. Therefore I have not listed children as suggested by census records if this is the correct marriage.

There were Chitty's living in SC but based on very little research, they appear to have come along later.

- iv. **Elizabeth "Betsy" Casey** ^[31]. She was born Abt. 1774 in , Dobbs, North Carolina. She married Thomas Johnston. They were married on Jul 19, 1802 in , Cabarrus, North Carolina. Her death Bef. 1850 in , Cabarrus, North Carolina (maybe).

Notes for Elizabeth "Betsy" Casey:

General Notes:

Elizabeth was probably born about 1774 based on census records and her place in the order of children in Jeremiah's will.

1790 Wayne Co NC census: probably one of the 4 females living with Jeremiah

1800 location unknown, not listed with parents or sister Sarah Sanderford

An Elizabeth Casey married a Thomas Johnston on Jul 19, 1802 in Cabarras Co NC which is two counties northwest of Richmond Co and is the location of Charlotte.

Elizabeth's sister, Sarah/Sally, married Noah Sanderford. In 1800, Noah Sanderford and his family are living in Cabarras Co NC. By 1810 the Sanderfords had moved to Richmond Co NC.

1810 Cabarrus Co NC: wife of Thomas Johnston is 26-45 (1765-1784)

1820 Cabarrus Co NC: wife of Thomas Johnson is > 45 (bef 1775)

1830 Cabarrus Co NC: wife of Thomas Johnston is 50-60

1840 Cabarrus Co NC, p 38: Elizabeth Johnston, males 1 10-15, females 1 30-40, 1 60-70 (1770-1780)

1850 not found. Assumed deceased.

NOTES:

Johnston and Johnston appear to have been used interchangeably during this time period.

There are numerous Johnston marriages in Cabarrus Co in the early 1800-1850 time period.

There is no direct proof that this Elizabeth whose census records I have listed is the Elizabeth Johnson mentioned in Jeremiah's will. Her age does fit the

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

assumption that in his will, Jeremiah listed his children in order of age.

There was a Thomas Johnston/Johnson listed in the 1810, 1820 and 1830 Cabarrus Co census records. The ages support that this could have been the same person. In 1840 Cabarrus, there was an Elizabeth Johnston whose age matchesthe age of the female living with Thomas in the earlier census records.

In 1850 Cabarrus, the David Johnston is the only Johnston family listed. David's age is listed as 49 which would place his birth in 1800 or 1801. Thomas and Elizabeth were married Jul 19 1802 so David is probably not their son.

- v. **Lovey Casey.** She was born Abt. 1779 in , Dobbs, North Carolina. She married William Alman. They were married on Apr 14, 1800 in , Cabarrus, North Carolina. She died Aft. 1860 in SC, probably.

Notes for Lovey Casey:

General Notes:

Based on census records and assuming that Jeremiah Casey's children are listed in his will in order of birth, Lovey Casey was born CA 1780.

1790 Wayne Co NC census, possibly one of the four females living with Jeremiah.

Lovey Casey married William Alman in Cabarrus Co NC on Apr 14, 1800. Jeremiah's daughter Sarah was living with husband Noah Sanderford in Cabarrus Co in 1800. According to a family story, Lovey and William married against their parents wishes. They supposedly fled on foot and went to Union Co SC. William was a carpenter and ran a store at Reidville.

Lovey and William married in 1800 but the oldest known child was not born until 1812. Surely there were children before then.

1800 census location unknown

William and Lovey moved to Union Co SC sometime in the early 1800's.

1810 Lovey is named in Jeremiah Casey's 1810 Richmond Co NC will as Lovy Casey.

1810 census location unknown. Not found in Union Co SC or Richmond Co NC census.

Son William Usra b Sep 1812 in SC.

Daughter Nancy b abt 1817

1820 Edgefield Co SC, p135: William Alman, males 2 10-15, 1 26-44 (1776-1794), females 2 <10, 2 10-15, 1 26-44 (1776-1794), no slaves. Don't know if this is the correct William Alman or not. Close but not a perfect match with known information. Edgefield Co SC is northwest of Aiken and just across the river from Elbert Co GA.

Son Thomas b abt 1820 in SC

According to a family story, sometime between 1820 and 1830 William left with the children and went to Elbert Co GA. Lovey was unhappy with this move and walked to GA and got her children. She took the children while William was building a mill not far from the home. On the way back to Union, her son Alfred became ill. He died and was buried along side the road near Greenville, SC. William was never heard from again. It is about 140 miles from Union Co SC to Elbert Co GA. So there is some doubt about her walking the distance.

1830 Union Co SC census, p160: Lovey Almon, sons 1 10-15 (Thomas, b abt 1820), 1 15-20 (William b abt 1811), females 1 10-15 (Nancy b abt 1817), 1 40-50 (1780-1790) (Lovey), no slaves

1840 Union Co SC census, p222: Mrs L Alman, males 1 15-20, 1 20-30, females 1 20-30, 1 50-60

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

1850 Union Co SC census, p105: Lovey Alman 70 living with son William and his family.

1860 Union Co SC census, p232: :Lovy Almon 75 SC living with son William and his family.

Lovey was supposedly buried on the plantation of son William Ursa Alman. Exact location is unknown.

REFERENCE: Most information on this family provided by Sara, ggg-gd of William Ursa. Dec 2002.

- vi. **Mary Casey.** She was born Abt. 1781 in , Dobbs, North Carolina. She married David Parish. They were married on May 28, 1807 in , Cabarrus, North Carolina. She died Aft. 1811. Residence 1850.

Notes for Mary Casey:

General Notes:

The only mention of Mary is in her father's will where she is listed as Mary Casey. Birth year cannot be established based on census records. Assuming the children in Jeremiah's will are listed in order of birth and that Mary was old enough not to move with the family to Richmond Co in 1796, her birth can be estimated as 1778.

1790 Wayne Co NC: probably one of the 4 females living with Jeremiah
1800

1807 Cabarrus Co NC: Polly Casey married David Parash on May 28, 1807.

1810

1820

1830

1840

1850 NC - no David, Polly, or Mary Parrish or other spelling that fits

RESEARCH NOTE:

David Parash married Polly Casey in Cabarrus Co NC on May 28 1807. Polly is sometimes a nickname for Mary. I have chosen not to list this marriage based on lack of census information for David Parash/Parrish and wife.

- + 8. vii. **James Calvin CASEY Sr..** He was born Abt. 1788 in , Wayne, North Carolina. Residence 1790 in , Wayne, North Carolina. Residence 1800 in , Richmond, North Carolina. TAX LIST 1806 in , Richmond, North Carolina. He married Unknown Unknown. They were married Abt. 1812 in , Richmond, North Carolina [100]. He died Aft. 1866 in , Barbour, Alabama. Occupation was farmer.

- viii. **Lemuel Casey.** He was born Abt. 1791 in , Wayne, North Carolina. He married Nancy Unknown. They were married Abt. 1818. He died Abt. 1843 in , Barbour, Alabama.

Notes for Lemuel Casey:

General Notes:

Lemuel Casey was born in NC. Based on all census records, the best guess for the date would be in the about 1792. His father Jeremiah was in Wayne Co in 1786 and 1790 and moved to Richmond Co in 1796. Therefore Lemuel's birthcounty was probably Wayne Co NC.

Lemuel was the male <10 living with Jeremiah and wife in 1800 Richmond Co NC. He, age 16-26, was living with his parents in the 1810 Richmond Co NC census.

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

In 1811, Lemuel and his brother James received 100 acres of land each from their father's estate. On 25 Feb 1818, Lemuel and James sold their 100 acres of land to Thomas Smith.

In the 1820 Richmond Co NC reconstructed census, there is a Lemuel Casy, age 26-45, with a wife 16-26, and a son <10 (Jesse). Cousin Jeremiah Sanderford lived a few households away.

In the 1830 Richmond Co NC census, there is a Lemuel Casey living in the Fair Ground district. Lemuel is 30-40, wife 20-30 with male children, 20-30 (unknown), 10-15 (Jesse), 5-10 (Sebastian), 1 <5 (Wyatt) and female children 5-10 (Harriet), 1 <5 (Mary) and no slaves. There is also a female age 60-70 who could have been his mother or mother-in-law. The identify of the male 20-30 is unknown. He is not thought to be a son since he didn't appear in the 1820 census. Perhaps a brother-in-law.

Lemuel and family probably moved to Barbour Co AL about 1831 with along with his brother James' family. There is a Lemuel Carsey in the Barbour Co AL 1833 census records. The children don't match.

On Aug 15, 1837, Lemuel Cacy purchased the following from the government: NE4SW4, SE4SW4, SW4SW4, and the NW4SW4 of Section 34 of Township 10N, Range 24E. This 160 acres is west of Pea Creek Church, north of Pea Creek, and west of Louisville in Barbour Co AL.

In the 1840 Barbour Co AL census, there is a James Cassy, a L Cassey, and a Lemuel Cassy. It is believed that the first two are James Sr. and his son Lemuel. Living with Lemuel Cassy, 50-60 (1880-1890) is a female 40-50 (1890-1900), and a female 70-80 (her mother ? since Lemuel's mother died before they left NC). Also in the household were children: males 1 20-30 (Jesse), 1 15-20 (Sebastian), 1 10-15 (Wyatt), 2 5-10 (Alfred and Terrell), and females 1 15-20 (Harriet), 1 10-15 (Mary), and 1 < 5 (Louisa). Lemuel owned no slaves and 4 members of the family were engaged in agriculture.

It is assumed that Lemuel Casy died abt 1843 because on Apr 1, 1845 Nancy (Mrs. Nancy Casy) married Robert Tillman in Barbour Co AL.

Lemuel's son Terrell was living with his brother Sebastian Casey's family in 1850 Pike Co. Terrell was listed as age 15 (1835) and born in NC. Either the census records should say AL or Lemuel's family did not move to AL until after 1835.

RESEARCH NOTES:

For all 160 acres of land purchased by Lemuel in 1837, Mrs. Nancy Tillman was listed as the land owner in 1851. Nancy's will has not been located. However she left the SW4SW4 to grandson Jesse B. Casey, son of Mary Casey (daughter). (Barbour Co AL Deed Book 14, p439) On Feb 24, 1855, Alfred Casey sold an easement to Edward Herron for a 12' wide strip for a ditch and embankment on the SE corner of the NW4SW4. (Deed Book M, p 612).

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

- ix. **Zilpha Casey.** She was born on Sep 3, 1792 in , Wayne, North Carolina. Residence 1800 in , Richmond, North Carolina. Residence 1810 in , Richmond, North Carolina. She married John O'Brien. They were married 1812 in Rockingham, Richmond, North Carolina. Residence 1820 in , Richmond, North Carolina. Residence 1830 in Rockingham District, Richmond Co, NC. Residence 1840 in Fairgrounds District, Richmond, North Carolina. Residence 1850 in Fairgrounds District, Richmond, North Carolina. She died Abt. 1855 in , Richmond, North Carolina. Residence 1860.

Notes for Zilpha Casey:

General Notes:

Zilpha was born on Sep 3, 1792 (according to Franklin Farmer) which would place her birth as Wayne Co NC since the family did not move to Richmond Co NC until 1796.

Zilpha appears in the 1800 Richmond Co NC census as the female <10 living with Jeremiah. In 1810 Richmond Co, she is the female 10-16 living with parents.

In 1811, her future husband, John O'Bryan, is a witness to her father's will. Zilpha Casey married John O'Brian in Richmond Co NC in 1812. John was a widower with a daughter <10 in the 1810 census.

Zilpha O'Bryan is still living in the 1850 Richmond Co NC census where she is living with David O'Bryan (assumed to be her son). She is listed as 54 (born 1796) and can't read or write.

NAME CHANGES:

The family name can be found as O'Brian, O'Bryan, O'Brien, O'Bryant, and etc.

20. **Edward COX I** ^[139, 38]. He was born 1750 in Ireland ^[140, 38]. Residence 1790 in , Pike, Alabama.

Notes for Edward COX I:

General Notes:

RESEARCH NOTES

William Fletcher Cox stated that both of his father's grandfathers came over together from Ireland in the middle 1700s but provided no other details.

Most of the Cox information comes from Emmett Cox Jr of Point Clear AL, nephew of Dera Mae Cox who was the wife of Alto Lee Casey

20. Edward COX I and unknown spouse. They had 4 children.

- + 10. i. **Edward COX II** ^[118, 119, 38]. He was born on Feb 7, 1775 in , Pendleton District, South Carolina ^[119, 38]. He married Nancy COX. They were married 1805 in Pendleton Co, SC, probably. He died May 1860 in , Barbour, Alabama. He died on Nov 18, 1863 in , Barbour, Alabama ^[38]. He died on Nov 18, 1863 in , Barbour, Alabama ^[119].
- ii. **Son Cox.** He was born 1780.
- iii. **Son Cox.** He was born 1780.
- iv. **Son Cox.** He was born 1780.

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

22. **Unknown2 COX.** He was born 1750 in Ireland.

Notes for Unknown2 COX:

General Notes:

Settled in NC.

Two Cox families (headed by Unknown #1 Cox and Unknown #2 Cox) came over from Ireland to the United States. These two families would be joined in the next generation when Edward Cox son of Unknown #1 married Nancy Bryant Cox, daughter of Unknown #2

22. Unknown2 COX and unknown spouse. They had 3 children.

- + 11. i. **Nancy COX** ^[120, 119, 38]. She was born 1785 in Laurens, Laurens, South Carolina ^[119, 38]. She married Edward COX II. They were married 1805 in Pendleton Co, SC, probably. Burial 1855 in Ozark City Cemetery, Dale, Alabama. She died on Apr 8, 1855 in , Dale, Alabama ^[119, 38].

- ii. **Charles Cox.** He was born 1780.

Notes for Charles Cox:

General Notes:

Settled in Russell Co AL

- iii. **Emanuel Cox.** He was born on Jul 28, 1795 in Newbern District, Craven, North Carolina. He married Sarah McNeil. They were married on Feb 9, 1826 in , Barbour, Alabama. Burial 1872 in Clayton City Cemetery, Barbour, Alabama. He died on Jan 11, 1872.

Notes for Emanuel Cox:

General Notes:

1795 born in Craven Co NC

1814 Volunteered for service in the War of 1812 from Hancock Co GA.

around 1817 About: Settled in Pike Co AL on the Pea River near the location of the Pea River Presbyterian Church between what is now Clayton and Louisville

1823 Pea River Presbyterian Church was founded

1826 Feb 9: Married Sarah McNeil by Judge Alexander McCall in Barbour Co AL

1830 Jan 29: Patented land from government which is located in T10 R25.

Location is NW of a line between Clayton and Louisville in Barbour Co AL.

Residence listed as Conecuh Co AL

1832 Barbour Co AL created and included farm of Emanuel Cox

1833 Barbour Co AL census: Emmanuel Cox, m 2 < 21, 1 > 21, f 2 < 21, 1 > 21, 13 slaves

1836 Served in the Creek Indian War in Barbour Co AL

1840 Not found in any census records

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

1850 Barbour Co AL census: Emanuel 54 NC, \$5,500, Sarah 45 NC, John (student) 18 AL, Elizabeth 16 AL, Charles M. 13 AL, William 13 AL, Hamilton 7 AL, James L 5 AL

1860 Barbour Co AL census: Emanuel 66 NC, (\$14,500-\$50,000) Louisville, Sarah 56 NC, John 29 AL, Ann 30 AL, Charles 24 AL, Columbus 16 AL, Kate CLARK 7 AL, Sally 2 AL

1870 Barbour Co AL census: Clayton

1872 Jan 11: died at his home, age 76.

The tombstone of Emmanuel reads; "Here rests a good man. His long life was blameless. His memory is treasured."

RESEARCH NOTES

1790 Craven Co NC census

Ann Cox	0 0 2 0 0
Hezekiah Cox	1 0 3 0 0
Hinson Cox	3 2 2 0 0
John Cox	2 1 1 0 0
Joseph Cox	1 3 1 0 0
Thomas Cox	2 1 2 0 0
William Cox	1 1 5 0 0
William Cox	2 3 2 0 0

1795 Emanuel Cox born in Craven Co NC

1800 Craven Co NC - Emanuel would have been included in the first number (<10)

Ann Cox	01000 10001 05	no
Ezekiah	10010-20010-00	possible - no children or grandchildren ever named Ezekiah
Thomas	01001 01010 00	no
William	22101 30110 09	possible
Mourning	00000 00110 00	no
Soloman	10001 02010 00	possible - no children or grandchildren ever named Soloman

Emanuel named 1 son John and another William Emanuel. One son has not been identified

24. **Hardy Maund** is the son of Malachi Maund and Mary Howard. He was born Bef. 1774.

Notes for Hardy Maund:

General Notes:

Based on elimination, Hardy Maund is the male > 16 living with mother Mary Maund in the 1790 Edgecombe Co NC census.

1790 Edgecombe Co NC : Hardy Maund >16, living with mother

On 6 Mar 1790 in Edgecombe Co NC, there was a division of a tract of land among the male

Ahnentafel Report for Alto Lee CASEY

Generation 5 (con't)

orphans of Malachia Maund. Hardy Maund was one of the orphans listed. [136]

1830 Burke Co GA census, p131: Hardy C. Manuel (Maund) males 1 20-29, females 2 <5, 1 20-29. Obvious this is the wrong Hardy Maund. Maybe a son

24. Hardy Maund and unknown spouse. They had 1 child.

+ 12. i. **William M. MAUND Sr.** [123, 124]. He was born on Oct 14, 1798 in ,, North Carolina [125, 123, 124, 91]. He married Dorcas Tabitha Unknown. They were married Bef. 1827. Residence 1850 in Southern Division, Dale, Alabama [123]. Burial 1868 in Maund Family Cemetery, Dale, Alabama. He died on Apr 5, 1868 [124]. Occupation was Justice of the Peace.

Generation 6

48. **Malachi Maund** is the son of William Maund III and Mary Howell [141]. He was born 1740 [141]. He died on Oct 7, 1783 in , Edgecombe, North Carolina [141].

Notes for Malachi Maund:

General Notes:

1761, March Ct., The will of William Maund was presented to the Court but the attorney for the widow Mary Maund, questioned the validity of the will and requested that the matter lie open until the next session. [150]

1761, June Ct, Will was not probated because of a caveat offered by James Cary, attorney, on behalf of the widow. [150] No details of will found yet.

1773, Dec 20, DB 2-159: Malachi Maund of Norfolk Co VA to William Sugg for 100 pds current money a tract of 150 acres on the south bank of Tar River and on Crooked Creek adjoining William Williams and Mitchell (formerly Nath's Hickman), it being a patent granted to William Williams on July 11, 1739. Wit: Aquila Sugg, Archibald White, Joseph Howell. [150]

1777, July 16, DB 3-167: Malachi Maund and wife Mary (x) Maund, of Edgecombe Co to Richard Sarsnet of same for 100 pds Virginia money a tract of 700 acres on Clary's Brank adjoining John Newton, it being a tract of land granted by patent to William Maund bearing date Nov 3, 1761 which fell by heirship to the aforesaid Malachi Maund. Acknowledged in open court. [150]

1777, July 16, DB 3-168: Henry Hart and wife Pricilla (x) Hart, of Edgecombe Co. to Malachi Maund of same, for 100 pds Virginia currency a tract of 595 acres adjoining Joseph Howell and Nettle. Acknowledged in open Court. [150]

1777, DB 3-179: Aquila Sugg of Edgecombe Co to Malachi (by accident, I didn't copy next page) [150]

1779, July 1, DB E-53: State of NC grant to Henry Hart by Gov Rd. Caswell, a tract of 528 acres on Clary's Branch adjoining Alexander, James Boozman, Miles Scarborough, William Scarborough, Senr, John Rawls, and Maund. (which Maund unknown) [150]

1780, April 13, DB E-104: State of NC grant No 99 to Elias Fort by Gov Rd. Caswell, a tract of 758 acres on Hatcher's Swamp and Beaver Dam Branch adjoining Noah Sugg, Lemuel Sugg, Maund, Richard Sasnet, and Mace. (which Maund unknown) [150]

1783, Feb 24, DB E-247: Richard Sarsnett and wife, Henritta (x) Sarsnett, of Edgecombe Co to Bartholomew Kelly of same, for 10 pds. specie a tract of 100 acres on the north side of Beaver Dam Branch adjoining Robert Humphrey and William Mace, it being part of a tract granted to said Sarsnett by patent bearing date Dec 10, 1778. Wit: Mala. Maund, Thomas Batchelor. Henritta Sarsnett was examined separately concerning her right of dower. [150]

1783, May 27, DB E-284: Elias Fort of Edgecombe Co. deed of gift to his son, William Fort, of same, for love and affection a tract of 230 acres on Beaver Dam Branch adjoining Richard Sarsnett, Lemuel Sugg, and Maund, it being part of a grant of 758 acres. Wit: Robt Degges, L. Ruffin. [150]

Ahnentafel Report for Alto Lee CASEY

Generation 6 (con't)

1783, Oct 18, DB 4-17: John (x) Taylor of Edgecombe Co to James Permenter of same, for 30 pds specie a tract of 160 acres on the north side of Town Creek on Clary's Branch adjoining Richard Sarsnet, Henry Hart, Malachi Maund, Nathan Edwards, and James Waller. Wit: Glidwell Killegrew, Phillip Causey. [150]

1784, Feb 9. Malachi Maund, inventory taken . Account of sale by Ethelred Philips, Sheriff, March 1, 1784. Mary Maund was the principal buyer, May Ct. 1785. (169)

1784, Nov 9, DB 4-586: State of NC grant No 525 to Malachia Maund by Gov Alex Martin, a tract of 100 acres on the north side of Town Creek on Tyancokey Swamp at the mouth of Dunn's Branch adjoining James Boozman and his own line. [150]

1785, March 14, May Ct, allotment of dower to Mary Maund by jury. [150]

1789, Feb Ct., Account was paid to Marcum Maund. [150]

1789, May CT, Division of money arising from the estate among the widow and seven children, not named. [150]

RESEARCH NOTES:

Who were the parents of Mallachia Maund? Mallachia was probably born before 1750. The three known possibilities are: Lott, William III, and Noah.

Lott Maund married twice: If Mallachia is the son of Lott, his mother is probably Lott's second wife Prudence Hughlett. The will of Lott Maund has not been located. The Norfolk Co VA reference goes only through 1753. (172) His will is not listed in Edgecombe Co NC will index. [150] Therefore the death dates of Lott and Prudence are unknown.

Noah Maund. There is no documentation of a marriage or heir. His 1752 will is listed in a Edgecombe Co NC will index. [150] Maybe Vol I of "Estate Records of Edgecombe Co NC" has the will. Only Vol II is located in the Houston Co AL Library.

William Maund III and Mary Howell. His 1761 Edgecombe Co NC will only lists Hardie as a son.(80) However this does not exclude Mallachia being his son.

At this time, there is no definite conclusion as to the parentage of Mallachia. None of the three above are ruled out.

49. **Mary Howard** ^[141]. She was born 1739 ^[141]. She was born Abt. 1745. She died 1795 in , Edgecombe, North Carolina ^[141].

Notes for Mary Howard:

General Notes:

Mary Maund's Edgecombe Co NC will was written on 27 Sep 1795 and probated in the Nov 1795 Court. Sons: Lott and Hardy Maund, dau Rebekah Killebrew, 2s 6 pence each, dau Nancy Drake 2s 6 p, 4 used as Execr.. see fit for her use. Requests to Polly - large chest "called mine", also all cotton and flax as she can spin while family remains together. To children of Rebekah - Lott and Barbary Killebrew, 1 negro. Sons: Mallachia Maund and Daniel Champin Travis Carter Boling Nichols Maund. These two sons share all remain estate for their school. Exer: William Drake, Nathan Edwards, Jr. Wit: Amos Johnston, Josiah Boazman and Shadrack Haddock.

Malachi Maund and Mary Howard. They were married Bef. 1759. They were married 1761 ^[141]. They had 6 children.

+ 24. i. **Hardy Maund**. He was born Bef. 1774.

Ahnentafel Report for Alto Lee CASEY

Generation 6 (con't)

- ii. **Lott Maund.** He was born Bef. 1774^[142].

Notes for Lott Maund:

General Notes:

1778, Jan 17, DB 4-610: Lott Maund of Edgecombe Co to David Fountain of same for 115 pds Virginia money a tract of 595 acres about one mile on the north side of Town Creek on the country road that led from Tarborough to Charles Town, adjoining Joseph Howello. Wit: Caleb Killebrew, Josiah Boozman. [150]

1784, Nov 3, DB 4-177 Abraham (x) Vickers of Edgecombe Co to Amos Johnston of same for 130 pds specie a tract of 440 acres on the south bank of Town Creek adjoining John Vickers, it being the land whereon said Vickers then lived, given to him by his father. Excepted was a one-fourth acres containing the graveyard. Wit: Dicken, Jesse Drake, Lott Maund [150]

1788, Jan 9, DB 4-667: Lott Maund affirmation that he had that day settled with Jesse Drake, his former guardian, and received from his estate, Jan 9, 1788. [150]

It is thought that the Maunds came from Virginia at an earlier date. Lott Maund first appears in the 1790 Edgecomb Co NC census. He is older than 16 with no family or slaves. His exact age is unknown. Since his mother Mary has 2 males <16 , 1 male > 16, and 3 other females living with her, Lott was probably just at the age where he had started out on his own.

On 6 Mar 1790 in Edgecombe Co NC, there was a division of a tract of land among the male orphans of Malachia Maund. Lott Maund was listed as one of the orphans. On 3 Jul 1790 in Edgecombe Co NC, Lott Maund and Mary Maund soldland formerly granted to Malachia Maund. (163)

1790 Edgecomb Co NC, Halifax District, p56: Lott Maund, 1 males > 16, no slaves

Lott participated in the 1805 Georgia land lottery where his residence was listed as Burke Co GA. He drew a blank. [135]

- iii. **Nancy Maund**^[143, 141]. She was born 1767^[141]. She was born Bef. 1780. She died Aft. 1795.

Notes for Nancy Maund:

General Notes:

Living and married at the time of her mother's probated will of 1795 in Edgecomb Co NC. Therefore she was probably born before 1780.

- iv. **Rebekah Maund.** She was born 1766^[141]. She was born Abt. 1770. She died Aft. 1795.

Notes for Rebekah Maund:

General Notes:

In her mother's 1795 Edgecomb Co NC probated will, she has two children,

Ahnentafel Report for Alto Lee CASEY

Generation 6 (con't)

Lott and Barbary Killebrew.

- v. **Mallachia Maund.** He was born Abt. 1777. He was born 1780 ^[141]. He died Aft. 1820.

Notes for Mallachia Maund:

General Notes:

Based on census records and his mother's 1795 will, Mallachia was < 16 in 1790 and still attending school in 1795. Therefore his birth was 1774-1779.

On 6 Mar 1790 in Edgecombe Co NC, there was a division of a tract of land among the male orphans of Malachia Maund. Malachi Maund was one of the orphans. [136]

1790 Edgecombe Co NC census, p56: male < 16 living with mother

On 8 Oct 1799, Malachi Maund was listed as son of Malachi Maund in Deed Book #9 p286 of Edgecombe Co NC. [136]

Mallachia participated in the 1805 Georgia land lottery. His residence was listed as Burke Co GA. He "drew a prize" which meant he was eligible for land. [135]

A Mallichai Maund appears in the 1820 Burke Co GA census, 0000101 000000 0100 00000 00000. There is also an Elizabeth Maund 0012002 021014 0200 00000 00000. These numbers don't match the 1820 census format. The firstset of numbers represents males, the second females, the third occupation with 2 being agriculture, the fourth male slaves, and the fifth females slaves. (167).

The only conclusion that can be drawn is that Mallichai was in the maximum age group with one other male and no slaves. One of them was engaged in agriculture.

For Elizabeth, there were males of several ages and also females of several ages with Elizabeth being head of the household. They were not slave owners.

RESEARCH NOTE: Need to recheck census source to see if numbers are adequately explained within the book.

- vi. **Daniel Champin Travis Carter Boling Nichols Maund** ^[141]. He was born on Mar 9, 1781 in , Edgecombe, North Carolina ^[141]. His birth on Mar 9, 1781 (Edgecombe Co, NC, probably). He married Julia Unknown. They were married on Dec 12, 1805. He died on Jun 3, 1850. He died on Sep 2, 1850 in Talbot, Georgia, USA ^[141].

Notes for Daniel Champin Travis Carter Boling Nichols Maund:

General Notes:

Daniel C. Maund Sr was born Aug 8, 1781 [family bible]

On 6 Mar 1790 in Edgecombe Co NC, there was a division of a tract of land among the male orphans of Malachia Maund. Daniel Champion Travis Carter Boling Nicholas Maund was one of those listed. [136]

Ahnentafel Report for Alto Lee CASEY

Generation 6 (con't)

1790 Edgecombe Co NC, p 56: male < 16 living with mother Mary Maund

Daniel C. Maund moved to Burke Co GA.

On 22 Dec 1801 in Deed Book 10 p22 of Edgecombe Co NC, Daniel Champin Travis Carter Bolen Nicolas Maund of Burk Co GA was listed as a son of Malechia Maund, dec'd. [136] [75 WS 1994]

Daniel participated in the 1805 Georgia land lottery. His residence was listed as Burke Co GA. He drew a blank[135]

"D. C. and Julia Maund was married December 12th, 1805." [family bible]

1815 Putnam Co GA, West Whitaker district, p 40, reconstructed census: Daniel Maund

1820 Putnam Co GA: Daniel Maun

1830 Putnam Co GA, Cpt John B. Mathias Dist ,p131: Hardy C. Maund, males 1 <5, 1 5-10, 1 10-14, 1 15-19, 1 40-49, females 1 <5, 1 10-14, 2 15-19, 1 20-29, 1 40-49, 5 slaves

1840 Talbot Co GA, p205: Daniel C. Manud (Maund)

1850 Talbot Co GA, p258: Daniel C. Maund 68 NC, Christian 50 GA, Noah 14 GA, Lexington 11, GA, Joseph 9 GA, William 6 GA

The 5 May 1849 will of Daniel C. Maund was recorded in Talbot Co GA on 5 Sep 1850:

To my beloved wife Christan Maund during her life or widowhood a house and lot in the town of Talbotton on W side of the public square, household & kitchen furniture, and negroes Milley a woman, girl Vilet, boy Tom and infant Jim, and after my wife's death or marriage to my four youngest sons, Noah B. Maund, Malichi L. B. B. V. O. Maund, Joseph H. Maund, and William B. Maund. The following negroes to be hired out until 1860, and then sold by my executors: a man Jim, boy John, boy Seaser, Catherine. Money to go for support of wife and children and schooling of boys. To Cynthia Beylew, wife of Colson Beylew, \$5 as her full share of my estate. The balance of the money after the sale of the negroes to go to following twelve children, share and share alike: to Candis Huff, wife of Travis Huff, to Caroline Beylew wife of Berry Beylew, to John C. Maund, to Wesley A. Maund, to Mary Sewell wife of James H. Sewell, to Osborn K. Maund, to Daniel C. Maund Jr., O. Maund, to Joseph H. Maund, to William B. Maund, all to have equal parts. My wife is to have the benefit of a mare named Fan, a buggy & horse & waggon. My gold watch, chane and Key to my son Joseph H. Maund, and if he dies to my son Noah. Exors and guardians of four youngest sons: Elijah Wells & Edmund H. Worrill. The boys nor their property are to moved out of this county until they are of age. Signed: Daniel C. Maund. Wit: Marion Bethune, S. P. Yarbrough, Henry Jones, Thos. J. Boynton. Proved 2 Sep 1850 by Bethune, Jones & Boynton in Open Court. Rec. 5 Sep 1850 (Will dated 5 May 1840)

.. ..

RESEARCH NOTES:

The detailed information of the Daniel C. Maund family comes from his bible. Modell Maund Austin, mother of John Greene Austin Jr. had a copy of the

Ahnentafel Report for Alto Lee CASEY

Generation 6 (con't)

information.

A memo in the leaves of the Bible:

In the year 1831, D. C. Maund dreamed that three men appeared to him with books, and informed him that they would tell him how long he might expect to live. After comparing their books and talking to each other, one of them informed him that at the end of eighteen years he would leave this world and be no more upon Earth. (He died 3 Jun 1850)

Information listed as [family bible] comes from the Talbot Co GA web page.

Generation 7

96. **William Maund III** is the son of William Maund Jr. [141]. He was born 1726 [141]. He was born Abt. 1729 [144]. He died 1761 in St Mary's Parish, Edgecombe Co, NC [141]. Will on Feb 7, 1761 in St Mary's Parish, Edgecombe Co, NC [145].

Notes for William Maund III:

General Notes:

William Maund III is first mentioned in his father's 1734 Norfolk Co VA will. As listed in an abstract:

...unto my well beloved Son Wiliam my negro boy called D_(torn)_ when he Shall arive to the Age of one and twenty years... But if my Son William Should not arrive to the said Age, then it is my Desire that my Well beloved Brother Noah Maund Should have the said negro Dav_(torn)_...
...unto my well beloved Son William all my part that now belongs to me and the part thereafter coming to me of a water mill...after the decease of his Mother...(172)

He is also mentioned in his grandfather William Maund Sr.'s Norfolk Co VA will of 1741:
...to my beloved grandson William Maund ye Plantation whereon I now Live...but in Case he die without heir or offer to sell ye sd Plantation revert or belong to my beloved Daughter Elizabeth Sugg...containing one hundred & fifty acres of Land...(172)

William's will of St Mary's Parish, Edgecombe Co NC dated 7 Feb 1761 has no probate date. Wife: Mary Maund, stock, furniture, household goods, loan of 2 negroes. Son: Hardie Maund remaining estate. Exec: Robert Wright, Uncle Aquilla Sugg. Wit. Jam Boazman, David Mate, Murfree Howell.

RESEARCH NOTES:

Aquilla Sugg was the husband of William's aunt, Elizabeth, brother of his father.

Murfree Howell was the wife of Noah Sugg, son of Aquilla Sugg and Elizabeth Maund.

BIRTH: Based on William III being under 21 in his father's 1734 will, his birth would be in the range of 1713-1734. He is still under age in his grandfather's 1741 will, which narrows his birth range to 1720-1734. I have used 1729 as an estimate.

97. **Mary Howell** is the daughter of Joseph HOWELL and Margaret "Mary" STARLING [146, 141, 147]. She was born 1726 [141]. She was born Abt. 1727 in , North Carolina. She was born 1737 in , Edgecombe, North Carolina [147]. She died 1759 in , Edgecombe, North Carolina [148, 141, 147].

William Maund III and Mary Howell. They had 4 children.

- + 48. i. **Malachi Maund** [141]. He was born 1740 [141]. He married Mary Howard. They were married Bef. 1759. He died on Oct 7, 1783 in , Edgecombe, North Carolina [141].
- ii. **Markum Maund**. He was born Abt. 1743. He died Aft. 1777.

Ahnentafel Report for Alto Lee CASEY

Generation 7 (con't)

Notes for Markum Maund:

General Notes:

Mar 8, 1777 - DB 3-97: William Davis and wife, Elizabeth, of the Province of South Carolina to John Sutherland of Edgecombe Co for 175 pds. Virginia money two tracts of land in Edgecombe Co. as follow: (10) 200 acres on Hendricks' Creek and the Mill Swamp; (2) 221 acres on the north bank of Hendricks' Creek. Wit: Rich'd Gore, Bartholomew Kelley, Markum Maund. [150]

- iii. **Hardy Maund.** He was born 1751 in , Edgecombe, North Carolina. He died Aft. 1795. Occupation was minor at time of father's death. Guardian: Aquila Sugg.
- iv. **Mary Maund.** She was born Bef. 1775 in , Edgecombe, North Carolina. She married Jesse Drake. They were married Mar 1785 in , Edgecombe, North Carolina. She died Aft. 1790. Occupation was minor at time of father's death.

Generation 8

192. **William Maund Jr.** is the son of William Maund Sr. and Unknown Unknown. He was born Abt. 1712 in , Norfolk, Virginia [149]. Will on Apr 6, 1734 in , Norfolk, Virginia [144]. He died May 1734 in , Norfolk, Virginia.

Notes for William Maund Jr.:

General Notes:

The Norfolk County VA will of Wm. Maund Junior was dated Apr 1734 and proved 17 May 1734 and can be found in Will Book 12, p2:

... unto my well beloved Son William my negro boy called D-(torn)- when he Shall arive to the Age of one and twenty years ... But if my Son William Should not arrive to the said Age, then it is my Desire that my Well beloved Brother Noah Maund Should have the said negro Dav-(torn)-...

...It is my Desire that the use of my Said Negro Davy may belong to my wel beloved Father and mother Maund untill Such time ...

...unto my well beloved Son William all my part that now belongs to me and the part thereafter coming to me of a water mill...after the decease of his Mother...

...unto my well beloved Brother Lott Maund One Small Gunn...

...unto my well beloved Sister Elizabeth Maund One young Brown Cow...

...all the rest and residue of my personall Estate...

or any thing wch come due to me in Virg or Carolina

... unto my lov-(torn)-Father...him full and Sole Ex...

witnesses: Peter Taylor,

S. Taylor Mark

Isabell Sutherland

mark

W. Maund. {Seal}

RESEARCH NOTES:

William Maund III was less than 16 years old in 1734 since he was not of age.

192. William Maund Jr. and unknown spouse. They were married Abt. 1728. They had 1 child.

- + 96. i. **William Maund III** [141]. He was born 1726 [141]. He was born Abt. 1729 [144]. He died 1761 in St Mary's Parish, Edgecombe Co, NC [141]. Will on Feb 7, 1761 in St Mary's Parish, Edgecombe Co, NC [145]. He married Mary Howell.

Ahnentafel Report for Alto Lee CASEY

Generation 8 (con't)

194. **Joseph HOWELL** is the son of John Howell and Elizabeth SURBEY [147]. He was born 1680 in Tarboro, Edgecombe, North Carolina, USA [147]. He was born Abt. 1680 in Virginia, USA. He died Bef. May 1750 in , Edgecombe, North Carolina [147].
195. **Margaret "Mary" STARLING** is the daughter of Sir William STARLING. She was born 1700 in Tarboro, Edgecombe, North Carolina, USA [147]. She died Abt. 1770 in , Cabarrus, North Carolina. She died 1808 in , Cabarrus, North Carolina [147]. Burial in Haines Meeting House Cemetery.

Joseph HOWELL and Margaret "Mary" STARLING. They were married 1726 in , Bertie, North Carolina [147]. They had 5 children.

- i. **Joseph Howell Jr.** [147]. He was born 1733 in , Edgecombe, North Carolina [147]. He died 1835 in , DeKalb, Georgia [147].
- ii. **Thomas Howell** [147]. He was born 1710 [147]. He died 1739 [147].
- iii. **Martha Howell** [147]. She was born 1741 in ,, North Carolina [147]. She died 1750 [147].
- + 97. iv. **Mary Howell** [146, 141, 147]. She was born 1726 [141]. She was born Abt. 1727 in ,, North Carolina. She was born 1737 in , Edgecombe, North Carolina [147]. She died 1759 in , Edgecombe, North Carolina [148, 141, 147]. She married William Maund III.
- v. **Murphrey Howell** [147]. She was born 1742 in Tarboro, Edgecombe, North Carolina, USA [147]. She died 1778 in Wataugo Fort, North Carolina [147].

Generation 9

384. **William Maund Sr.** [150, 151]. He was born Abt. 1660. He died 1741 in , Norfolk, Virginia. Will in , Norfolk, Virginia.

Notes for William Maund Sr.:

General Notes:

Wm Maund is listed in the 1682 Norfolk Co VA will of Richard Jones as a loving frend along with Alexand Foreman. Spelling as listed in source. (173) Witnessed the 1691 Norfolk Co VA will of John Falke. (173)

Witnessed the 1693 will of Augustine Whiddon along with John Cherry Sr. They also witnessed the 1693 will of Joseph Miller. Wm Maund witnessed the 1695 will of John Bigg and the 1699 will of Henry Culpeper.(173)

Wm Maund witnessed the 1706 postscript to the Norfolk Co VA will of William Sugg, brother of George Sugg. (173)

According to Norfolk Co VA Patent Book No. 9, William Maund patented 150 acs., Norf. Co; in the S. br. of Eliz. River, bet. Deep Cr. & New Mill Cr., 2 May 1706, p 735. Adj. Marmaduke Ethridge; Jno. Ives' patent; Thomas Cherry line; Powell's line; Giles Randall; & Mr. Jno Farbey. Trans. of 3 pers: Andrew Dining, Wm Mecknary, Archy Grimes. (171)

Wm Maund, George Sugg, and Wm Gray witnessed the 18 Feb 1720 Norfolk Co VA will of William Whiddon Sen which was proved on 16 Jun 1721. George made his mark (172)

John Thornton, Gent., 150 acs. (Lapsed L.) Norfolk Co; in the S. Br. of Eliz. Riv; Bet Deep Cr. & New Mill Cr; adj. Marmaduke Etheridge; John Ives; Thomas Cherry; Powel's line; Giles Randall; & Mr. John Farby's land; 25 Aug 1731, p 315. Granted William Maund, 2 May 1706, on condition of seating &c. 15 Shill. (171)

William Maund was mentioned in his son William Jr's 1734 Norfolk Co VA will as executor. He and his wife who were only mentioned as Father and Mother Maund and were given use of

Ahnentafel Report for Alto Lee CASEY

Generation 9 (con't)

William Jr's negro boy Davey until William III reached 21. (172)

An abstract of William Maund Sr.'s Will of Norfolk Co VA:

Book I p. 19.

dated 13 May 1741.

proved 19 June 1741, by Ralph Fenby, Ann Bailey & Thomas Floyd.

....to my beloved wife Elizabeth Maund ye Profits benefit & use of a Plantation containing ugh-(torn)- acres which I bought of Mr. John Hewlet during her Natural Life I allso give her ye profits benefit - (torn)- & use of Eighty acres of Land Joining upon ye Land of John Steward John & David Sutherland during her Natural Life I also give her ye right to her own Plantation which was given to her by her former Husband William Foreman...

...to my beloved Son Lott Ma-(torn)- the Plantation whereon I formerly Lived containing two hundred & fifty acres of Land ... ye Present Crop in case I die be given to my daughter Elizabeth Sugg...

...to my beloved grandson William Maund ye Plantation whereon I now Live... but in Case he die without heir or offer to sell ye said Plantation when he comes of age then in either of these Cases... ye sd Plantation revert or belong to my beloved Daughter Elizabeth Sugg

...containing one hundred & fifty acres of Land...

...to my beloved Daughter Elizabeth Sugg...

eighty acres of Land which I bought of John Hewlit

...my beloved Son Lott Maund to be whole & Sole Executor...

...I Order ye all ye rest of my Estate not already given away be Sold at Publick Sale...

...my three Sons Jones Lott & Noah being in full of Jonas & Noah Maunds Portion .

witnesses: Wm Bayley, Thos Floy., Ann (x, her mark) Bayley, Ralph Fenley

Wm Maund & Seal

RESEARCH NOTE:

How many children are suggested by the last sentence of the will?

Are Jones, Lott, & Noah left in charge of the portions of Jonas & Noah's portion. Why is Noah listed twice?

Should the three sons be interpreted as Jones Lott, Noah, and Jonas? Again the confusion of Noah being listed twice.

BIRTH: It is assumed that William was born CA 1660 since he was witnessing wills as early as 1682 but didn't die until 1741. However, all the assumptions I have made say that he didn't have children until he was 45 which was unusual for those days.

385. **Unknown Unknown.** She was born Abt. 1680. She died Abt. 1736.

Notes for Unknown Unknown:

General Notes:

DEATH: In his Norfolk Co VA 1741 will, William Maund mentions his wife Elizabeth, the former wife of William Foreman. Since William Foreman's will was dated 1731, he died sometime after. William Maund Jr. mentions his mother in his 1734 will. So she died after 1734 and before 1741. So William Maund and Elizabeth (?) Foreman married CA 1736.

BIRTH: William Maund Jr. mentions a son, William, in his 1734 will. So he was probably born CA 1712. A couple of the sons of William Maund Sr who are listed in his 1741 will are not mentioned in the 1734 will of William Maund Jr. Is it possible that William Jr.'s mother died during child birth of one of these additional children?

RESEARCH NOTE:

Since William Maund was born CA 1660, this wife would not have been his age as he would have been ABT 52 years old at the time of the birth of William Jr.

Ahnentafel Report for Alto Lee CASEY

Generation 9 (con't)

William Maund Sr. and Unknown Unknown. They were married Bef. 1710. They had 5 children.

- + 192. i. **William Maund Jr.**. He was born Abt. 1712 in , Norfolk, Virginia^[149]. They were married Abt. 1728. Will on Apr 6, 1734 in , Norfolk, Virginia^[144]. He died May 1734 in , Norfolk, Virginia.
- ii. **Elizabeth Maund**. She was born 1715 in , Norfolk, Virginia. She died Nov 1768 in , Edgecombe, North Carolina. She married Aquilla Sugg. They were married in , Norfolk, Virginia^[152].

Notes for Elizabeth Maund:

General Notes:

Elizabeth Maund is not mentioned by her married name in her brother William Jr.'s 1734 Norfolk Co VA will. In her father William Sr.'s 1741 Norfolk Co VA will, she is married to Aquilla Sugg.

The World Family Tree CD Vol 3 gives her children ages with the oldest being born in 1728. I would assume that William Jr.'s will is more accurate. Therefore, Aquilla Sugg was married before he married Elizabeth or the birth years of the children are not correct.

MARRIAGE:

Was she married at the time of her brother's 1734 will?

- iii. **Lott Maund**. He was born Abt. 1716. He married Prudence Hughlett. They were married Abt. 1740 in , Norfolk, Virginia^[153]. He died Aft. 1752.

Notes for Lott Maund:

General Notes:

Lott Maund was mentioned in the abstract of his brother William's 1734 Norfolk Co VA will. WFT CD Vol 3 lists the husband of Pricilla Sugg as Lott Mound. No children are listed. (155) In George Sugg's 1734 Norfolk Co VA will, daughter Presilla/Precilla Maund is mentioned. Presilla does not have any heirs at this point. (172) Lott was left 250 acres in Norfolk Co VA in his father William Maund Sr's 1741 will and was the sole executor. (172)

Esther Maund, the daughter of Lott Maund and Prudence Hughlett, was born in Norfolk Co VA on 15 Feb 1752. (168)

RESEARCH NOTE:

There are several references to a Lott Maund mentioned in the Edgecombe Co NC records.

1. Brother of Wiliam Jr. and son of William Maund Sr.; brother in law of Aquilla Sugg who was the husband of Lott's sister Elizabeth.
2. Husband of Pricilla Maund, brother of Aquilla.
3. Husband of Prudence Hughlett.

Although there is no direct documentary evidence at this point, it is currently thought that all three are the same Lott Maund. He will be tracked this way until evidence directs otherwise.

BIRTH: Since he was married in 1734 and executor of his father's 1741 will, Lott would probably have been born by 1716.

- iv. **Jonas Maund**. He was born Abt. 1718.

Ahnentafel Report for Alto Lee CASEY

Generation 9 (con't)

Notes for Jonas Maund:

General Notes:

The only reference to Jonas Maund is his father's 1741 Norfolk Co VA will. (172)

- v. **Noah Maund.** He was born Abt. 1720. He died on Jan 31, 1752 in , Edgecombe, North Carolina.

Notes for Noah Maund:

General Notes:

Noah Maund is first mentioned in his brother William Jr.'s 1731 Edgecombe NC will. William left his negro boy Davey to his son William III when he reached 21, but stated that if William III did not reach the age of 21, then Davey should belong to Noah. (172)

Noah is later mentioned in his father William Maund Sr's Edgecombe Co NC will of 1741.

Noah Maund of Edgecombe Co nuncupative will. On 1 Feb 1752, Eliza Webb age 40 deposed that she tended said Noah Maund in his sickness of which he died 31 Jan (1752), that he said Aquilla Sugg was to be his executor and said Sugg was to have his whole estate. Joseph Isenmanger age 20 deposed that he attended said Maund in his last sickness on 31 Jan and he testified to the above. Sworn before Samll Williams (164)

Noah does not mention any spouse nor any children in his will. He left all of his estate to his brother-in-law Aquilla Sugg. There is no known record of a marriage by Noah.

Elizabeth Unknown. She was born Abt. 1699. She died Aft. 1734 ^[154].

Notes for Elizabeth Unknown:

General Notes:

Elizabeth ?? first married William Foreman. In his 1731 Norfolk Co VA will, he mentions wife Elizabeth, and children: Alexander, William, Jeremiah, and Richard. (172)

William Maund Jr's mother was mentioned in his 1734 Norfolk Co VA will. However she was not mentioned by name. (172) His mother would not have been Elizabeth, the second wife of William Sr.

Elizabeth was mentioned in her husband William Maund's 1741 Norfolk Co VA will. It mentions that William Foreman was her first husband. (172)

Therefore William Maund Sr. married Elizabeth, the widow of William Foreman, in Norfolk Co VA sometime between 1731 and 1741.

William Maund Sr. and Elizabeth Unknown. They were married Abt. 1733. They had no children.

388. **John Howell** is the son of John Howell Sr. ^[147]. His birth Abt. 1659 (Henrico or Charles City Co, VA). He was born 1675 in Charles City, Charles City, Virginia ^[147]. He died Aft. 1743 in , Bertie, North Carolina. He died 1750 in Edenton, Chowan, North Carolina ^[147].

Ahnentafel Report for Alto Lee CASEY

Generation 9 (con't)

389. **Elizabeth SURBEY** is the daughter of SURBEY ^[147]. She was born 1653 in Tregaron, Cardigan, Wales ^[147]. She died 1750 in , Edgecombe, North Carolina ^[147].

John Howell and Elizabeth SURBEY. They had 7 children.

- + 194. i. **Joseph HOWELL** ^[147]. He was born 1680 in Tarboro, Edgecombe, North Carolina, USA ^[147]. He was born Abt. 1680 in Virginia, USA. He married Margaret "Mary" STARLING. They were married 1726 in , Bertie, North Carolina ^[147]. He died Bef. May 1750 in , Edgecombe, North Carolina ^[147].
- ii. **John Howell.**
- iii. **Robert Howell.**
- iv. **Hopkins Howell.**
- v. **Thomas Howell.**
- vi. **William Howell.**
- vii. **Henry Howell.**

390. **Sir William STARLING.** He was born Bef. 1700.

390. Sir William STARLING and unknown spouse. They had 1 child.

- + 195. i. **Margaret "Mary" STARLING.** She was born 1700 in Tarboro, Edgecombe, North Carolina, USA ^[147]. She married Joseph HOWELL. They were married 1726 in , Bertie, North Carolina ^[147]. She died Abt. 1770 in , Cabarrus, North Carolina. She died 1808 in , Cabarrus, North Carolina ^[147]. Burial in Haines Meeting House Cemetery.

Generation 10

776. **John Howell Sr..** His birth 1598 (England or Wales). Death (Henrico or Charles City Co, VA).

776. John Howell Sr. and unknown spouse. They had 1 child.

- + 388. i. **John Howell** ^[147]. His birth Abt. 1659 (Henrico or Charles City Co, VA). He was born 1675 in Charles City, Charles City, Virginia ^[147]. He died Aft. 1743 in , Bertie, North Carolina. He died 1750 in Edenton, Chowan, North Carolina ^[147].

778. **SURBEY.**

778. SURBEY and unknown spouse. They had 1 child.

- + 389. i. **Elizabeth SURBEY** ^[147]. She was born 1653 in Tregaron, Cardigan, Wales ^[147]. She died 1750 in , Edgecombe, North Carolina ^[147].

Sources

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 1 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Gilley, Dale, Alabama, ED , roll , page. Record for Alto C Casey.
- 2 Ancestry.com, 1920 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED , roll , page , image 42. Record for Otto L Casey.
- 3 Ancestry.com, 1930 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2002), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED 5, roll 18, page , image 91.0. Record for Alto L Casey.
- 4 Ancestry.com, Alabama Deaths, 1908-59 (Provo, UT, USA, The Generations Network, Inc., 2000), www.ancestry.com, Database online. Record for Alto.
- 5 Ancestry.com, World War I Draft Registration Cards, 1917-1918 (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Roll 1509386, DraftBoard 0. Record for Alto Lee Casey.
- 6 Ancestry.com, 1910 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.com, Database online. Wicksburg, Houston, Alabama, ED , roll T624_16, part , page. Record for Alto L Cosey.
- 7 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Gilley, Dale, Alabama, ED , roll , page. Record for Buena V Casey.
- 8 History of Alabama, Vol 2 ([20] Moore, R976.1), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 9 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Center, Geneva, Alabama, ED , roll , page. Record for Deva Or Dera Cox.
- 10 Geneva Co AL Marriage Records ([149]), Mormon Church microfilm.
- 11 Geneva County Alabama Marriage Records ([169] Warrine Sheppard Hathaway), personal copy.
- 12 Personal Research/Notes ([32]).
- 13 Ancestry.com, 1910 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.com, Database online. Wicksburg, Houston, Alabama, ED , roll T624_16, part , page. Record for Fred Cosey.
- 14 Ancestry.com, 1920 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED , roll , page , image 43. Record for Fred Casey.
- 15 Ancestry.com, 1930 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2002), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED 5, roll 18, page , image 92.0. Record for Fred Casey.
- 16 Ancestry.com, Florida Death Index, 1877-1998 (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Record for Fred Lee Casey.
- 17 Ancestry.com, 1920 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED , roll , page , image 43. Record for Sam Casey.
- 18 Ancestry.com, Florida Death Index, 1877-1998 (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Record for Samuel Julius Casey.
- 19 Ancestry.com, Social Security Death Index (Provo, UT, USA, The Generations Network, Inc., 2008), ancestry.com, Database online. Record for Alto G. Casey.
- 20 Ancestry.com, 1920 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED , roll , page , image 43. Record for Glenn Casey.
- 21 National Archives and Records Administration, U.S. World War II Army Enlistment Records, 1938-1946 (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Record for Alto G Casey.
- 22 Pilgrim's Rest Baptist Church Cemetery records ([35] (62)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 23 Personal Research/Notes ([32]).

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 24 Ancestry.com, 1870 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2003), ancestry.com, Database online. Beat 7, Dale, Alabama, post office Newton, roll 12, page 208, image 414. Record for Charles Casey.
- 25 Personal Research/Notes ([32]).
- 26 Ancestry.com, 1920 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), www.ancestry.com, Database online. Slocomb, Geneva, Alabama, ED , roll , page , image 41. Record for Buna V Casey.
- 27 Personal Research/Notes ([32]).
- 28 Ancestry.com, 1870 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2003), ancestry.com, Database online. Beat 7, Dale, Alabama, post office Newton, roll 12, page 208, image 414. Record for B V Maund.
- 29 Personal Research/Notes ([32]).
- 30 Personal Research/Notes ([32]).
- 31 Personal Research/Notes ([32]).
- 32 Personal Research/Notes ([32]).
- 33 Ancestry.com, 1860 U.S. Federal Census - Slave Schedules (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. Record for Lemuel Casey.
- 34 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Division 23, Barbour, Alabama, roll M432_1, page 229, image 565. Record for Lemuel Casey.
- 35 Ancestry.com, 1870 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2003), ancestry.com, Database online. Beat 7, Dale, Alabama, post office Newton, roll 12, page 208, image 414. Record for Lemuel Casey.
- 36 Rural Land Owners of Barbour County, Alabama ([23] (50)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 37 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Lemual Cressy.
- 38 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for Edward Cox.
- 39 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Nancy Cressy.
- 40 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Skipperville, Dale, Alabama, ED , roll , page. Record for Mary Phillips.
- 41 Personal Research/Notes ([32]).
- 42 Personal Research/Notes ([32]).
- 43 Personal Research/Notes ([32]).
- 44 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p62.
- 45 Personal Research/Notes ([32]).
- 46 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Sarah Cressy.
- 47 Ancestry.com, 1870 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2003), ancestry.com, Database online. Beat 11, Dale, Alabama, post office Skipperville, roll 12, page 246, image 493. Record for Mary Phillips.
- 48 Ancestry.com, 1910 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.com, Database online. Arguta, Dale, Alabama, ED , roll T624_10, part , page. Record for Mary Phillips.
- 49 Ancestry.com, 1930 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2002), www.ancestry.com, Database online. Arguta, Dale, Alabama, ED 8, roll 13, page , image 229.0. Record for Mary Phillips.

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 50 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Division 23, Barbour, Alabama, roll M432_1, page 229, image 565. Record for Mary Casey.
- 51 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Mary Cressy.
- 52 Personal Research/Notes ([32]).
- 53 Census records ([33]).
- 54 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p61.
- 55 Personal Research/Notes ([32]).
- 56 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Edvard Cressy.
- 57 Personal Research/Notes ([32]).
- 58 Personal Research/Notes ([32]).
- 59 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p62.
- 60 Census records ([33]).
- 61 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Julian Cressy.
- 62 Personal Research/Notes ([32]).
- 63 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Center, Geneva, Alabama, ED , roll , page. Record for John W Miller.
- 64 Census records ([33]).
- 65 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Nancy Cressy.
- 66 Personal Research/Notes ([32]).
- 67 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Catherine Cressy.
- 68 Census records ([33]).
- 69 Personal Research/Notes ([32]).
- 70 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p61.
- 71 Personal Research/Notes ([32]).
- 72 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p63.
- 73 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Lemeal Cressy.
- 74 Personal Research/Notes ([32]).
- 75 Personal Research/Notes ([32]).
- 76 Personal Research/Notes ([32]).
- 77 Personal Research/Notes ([32]).
- 78 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 79 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p63.
- 80 Personal Research/Notes ([32]).
- 81 Personal Research/Notes ([32]).

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 82 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 83 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Dale, Alabama, post office Newton, roll M653_8, page 574, image 79. Record for Jasper Cressy.
- 84 Personal Research/Notes ([32]).
- 85 Personal Research/Notes ([32]).
- 86 Census records ([33]).
- 87 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 88 Census records ([33]).
- 89 Alabama 1907 Census of Confederate Soldiers ([45]), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 90 Ancestry.com, 1900 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), www.ancestry.com, Database online. Ewell, Dale, Alabama, ED , roll , page. Record for Samuel J Maund.
- 91 Ancestry.com, 1910 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.com, Database online. Ewell, Dale, Alabama, ED , roll T624_10, part , page. Record for Samuel Maund.
- 92 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Southern Division, Dale, Alabama, roll M432_4, page 214, image 434. Record for Samuel Maund.
- 93 Census records ([33]).
- 94 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 95 Cemetery audit ([31] (58) personal verification).
- 96 National Cemetery Administration, U.S. Veterans Gravesites, ca.1775-2006 (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.com, Database online. Record for Samuel J Maund.
- 97 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 98 Cemetery audit ([31] (58) personal verification).
- 99 Dale County, Alabama Marriage Records ((180)[153], by Warrine Sheppard Hathaway), personal copy.
- 100 Personal Research/Notes ([32]).
- 101 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for Quincy Lafayette Casey.
- 102 Ancestry.com, 1870 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2003), ancestry.com, Database online. Ward 2, Grant, Louisiana, post office Colfax, roll 513, page 100, image 200. Record for Tillman Casey.
- 103 Ancestry.com and The Church of Jesus Christ of Latter-day Saints, 1880 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. 2nd Ward, Grant, Louisiana, ED 26, roll T9_453, page 275.3000, image 0761. Record for Tilman Casey.
- 104 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for Tillman Casey.
- 105 Personal Research/Notes ([32]).
- 106 Personal Research/Notes ([32]).
- 107 Personal Research/Notes ([32]).
- 108 Ancestry.com, 1860 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. Beat 4, Barbour, Alabama, post office Mount Andrew, roll M653_1, page 590, image 595. Record for Hampton Casey.

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 109 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Division 23, Barbour, Alabama, roll M432_1, page 258, image 622. Record for Hampton Casey.
- 110 1838-1850 Barbour Co (AL) Marriages ([2]), Eufaula Public Library, Eufaula, Barbour, Alabama.
- 111 Personal Research/Notes ([32]).
- 112 Personal Research/Notes ([32]).
- 113 Family Bible.
- 114 Barbour Co AL Marriage Licenses (134)(161)), Eufaula Public Library, Eufaula, Barbour, Alabama.
- 115 Personal Research/Notes ([32]).
- 116 Personal Research/Notes ([32]).
- 117 Personal Research/Notes ([32]).
- 118 Personal Research/Notes ([32]), by Nell Garner-Ivey.
- 119 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for William Cox.
- 120 Dale Co Alabama Tomb Records ([34] E H Hayes LH 929.3761), Houston Co library and personal copy, Dothan, Houston, Alabama.
- 121 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for William Fletcher Cox.
- 122 A Dowling Family of the South ([130]), Ozark City Library, Ozark, Dale, Alabama.
- 123 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Southern Division, Dale, Alabama, roll M432_4, page 214, image 434. Record for William Maund.
- 124 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for William M Maund.
- 125 Miscellaneous Records Dale County, Alabama ([13] (39) Hayes), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 126 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p63.
- 127 Ancestry.com, 1850 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2005), ancestry.com, Database online. Southern Division, Dale, Alabama, roll M432_4, page 214, image 434. Record for Tabbitha Maund.
- 128 Census records ([33]).
- 129 Census records ([33]).
- 130 Census records ([33]).
- 131 Census records ([33]).
- 132 Census records ([33]).
- 133 Census records ([33]).
- 134 Census records ([33]).
- 135 Census records ([33]).
- 136 Ancestry.com, 1810 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. , Richmond, North Carolina, roll 38, page 206, image 239.00. Record for Jeremiah Casey.
- 137 Ancestry.com, 1800 United States Federal Census (Provo, UT, USA, The Generations Network, Inc., 2004), ancestry.com, Database online. Fayetteville, Richmond, North Carolina, roll 33, page 262, image 200. Record for Jerimiah Casey.
- 138 Jackson, Ron V., Accelerated Indexing Systems, comp., North Carolina Census, 1790-1890 (Provo, UT, USA, The Generations Network, Inc., 1999), ancestry.com, Database online. Record for Jeremiah Casey.
- 139 Personal Research/Notes ([32]), by Nell Garner-Ivey.
- 140 Personal Research/Notes ([32]), by Nell Garner-Ivey.
- 141 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for Malachi Maund.
- 142 Census records ([33]).

Ahnentafel Report for Alto Lee CASEY

Sources (con't)

- 143 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p63.
- 144 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 145 Southern Genealogist's Exchange Quarterly ([53] (80) records of Hubert H. Bell), personal copy, p63.
- 146 CD World Family Tree Vol 5 ([139]), tree #1395.
- 147 Ancestry.com, OneWorldTree (Provo, UT, USA, The Generations Network, Inc.), ancestry.com, Database online. Record for Joseph Howell.
- 148 North Carolina Wills: A Testator Index ([147] by Thornton W. Mitchell), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 149 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 150 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 151 Cavaliers and Pioneers Vol 3 ([144] (171)by Nell Marion Nugent), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 152 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 153 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.
- 154 Brief Abstracts of Norfolk County Wills ([145] (172)), Houston Co Memorial Library, Dothan, Houston, Alabama.