

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

Volume No. 1 Issue No. 2 Date May 1, 2002

Published Quarterly

Editor Larry E. Whitehead

Contributing Editors Fred McCaleb
Patsy Box Johnson

The first issue was well received. Larry, Patsy and Fred appreciate each of you that have called and have written in support of our efforts. Nothing inspires us to work hard to turn out a quality product than to hear words of praise from those we share the effort with. As we stated in the first issue, our goal is to produce a readable and enjoyable paper that will cause our readers to think about their heritage and generate interest among the younger set, as well as those of us who are, shall we say "slightly older", about those who came before us and the legacy they have left us. We believe, if they could see us today, they would be proud of our accomplishments as we are proud of theirs. Thank you all for your kind and generous words of support. If you would care to submit an article or know of someone that would, please let us know. Also give us your thoughts about improving the paper. We also need your help with announcements, death notices, weddings and any other notes of general interest. A special thank you to Pam McCaleb Parker, Fred McCaleb and Patsy Johnson for their help in putting together the mailing list. If you know of anyone that would care to receive the paper, please let us know.

Remember the date for the McCaleb reunion. It will be at the New River Church of Christ building on Sunday, June 2, 2002. Fix a bite or buy some KFC and come meet your kin. Everyone can surely find an hour or two in each year to meet with and renew acquaintances with those who share their heritage.

In this issue we continue profiling the descendants of John and Zilpha Hollingsworth and Hugh and Elizabeth McCaleb. We include the children of John and his first wife, "Tildy". The "*What If*" column is from the preface to my family history book. It is a summary of the early history of many of the families that will be the focus of this publication. The "*Way Back When*" column is a short biographical sketch of Thomas and Jane Galloway and their family and how it relates to those of us descended from them and many of the largest families in the area. The "*Related Families*" column by Foy Anthony, deals with the family of William Pickens Anthony and Mary "Polly" Logan. Polly's mother was Jane "Jenny" McCaleb, the oldest child of Hugh and Elizabeth McCaleb. Fred has an article about Leah Catherine McCollum. We have an announcement about the Tucker Reunion and the dedication of the restoration of the Tucker-Griggs Cemetery. We include a report, by Martha Ann McCaleb on the "Oldest McCaleb" along with a picture. I will take a few "*Random Shots*" and "*Uncle Isaac*" weighs in with his gems of wisdom. We have included a picture section as a special addition. We will make it a regular feature if you, the readers, will cooperate and send us your pictures to copy. A special thank you to Aubrine Nichols for allowing us to copy some of his pictures. We understand the value you place on family photos and assure you we will take care of them and return them to you promptly. Remember, we can't print the pictures if we don't have them..... Hope you enjoy issue #2.....lew

My address is:

Larry E. Whitehead - 5559 Roberts Road
Pinson, Alabama 35126
Pho. 205-680-4669 e-mail lw3000@aol.com
Or lw3000@bellsouth.net

The Ties That Bind

Jane "Jennie" McCaleb, Hugh and Elizabeth's oldest child, was born ca. 1803, probably in Stokes County, North Carolina. She married Robert Logan in Morgan County, Alabama on 11/11/1822. They lived for a time in Morgan County and moved to Fayette County where they bought a good-sized farm, not far from her parents. Sometime later they sold the Fayette County property and moved to Marion County to a farm just west of present day Winfield where they spent the rest of their lives. Theirs is an interesting story, which will be told, in a later issue. Robert and Jane had 15 children the children are: (1) Daniel Lapsley, born 9/27/1823, married Mary Alice Moss, 2. married Martha Ann Elizabeth Musgrove (2) Alexander B., born 2/1825, married Virginia Jane Beasley, (3) John Calvin, born 1827, married Margareite Pate, (4) Mary "Polly", born 2/10/1829, married William Pickens Anthony, (5) Andrew W., born 12/5/1831, married Catherine Cothorn, (6) Elizabeth, born 10/9/1833, married Jeremiah Hunt, (7) James M., born 1835, unmarried, died in the Civil War 12/24/1862, (8) Margaret Barbara Jane, born 6/5/1837, married Samuel Adkins, (9) Sarah, born 1838, never married, died in 1893 (10), Robert Henry, born 6/22/1840, married Mary Elizabeth Matthews (11) Hugh White, born 4/15/1844, married Narcissa Cora Morris (sister to "Nick" Morris), (12) Vernetta, born 9/17/1845, married Joseph Ellis Green, (13) Harm David, born 5/6/1847, married Elizabeth Pratt, (14) Martha Jane, born 3/22/1849, married James O. King, (15) Sally, born 1850.

John A. McCaleb was the second child of Hugh and Elizabeth. He was born in 1805 probably in Stokes County North Carolina. He married Mary Ann Hackworth in Morgan County, Alabama on 12/24/1844. They moved with John's family to Fayette County where John farmed and became a prominent preacher in the Church of Christ. Many are the records of marriages performed by him in the county in the mid 1800's. He and Mary Ann moved to Texas in the early 1870's and returned shortly thereafter to Alabama and Fayette County. Within a few short years, they moved back to Texas and lived there until their deaths. Mary Ann was the daughter of Nicodemus Hackworth, a prominent Primitive Baptist preacher in Morgan County, Alabama, who was converted, probably by John and Mary Ann, to the Church of Christ. (Nicodemus was the grandfather of another prominent Fayette Countian, "Nick" Morris whose diary has been such a great help to me and others in our research and who is Patsy's great grandfather). John and Mary Ann had the following children. (1) Martha "Addie", born 1845, married a Henson, (2) Phoebe Elizabeth, born 5/10/1848, married Jesse P. Hutton, (3) Mary Jane, born 1850, married Riley Huffman, (Riley was a Texas Ranger) (4) Jo Ann, born 10/18/ 1855, married William Dunigan Howard

Lavinia McCaleb was the second daughter and third child of Hugh and Elizabeth. She was born ca. 1806, probably in Stokes County, North Carolina and moved with the family to Morgan County, Alabama where she married David Gibson on 11/24/1822. I have not been able to trace her family. Little is known about them or where they may have settled. If any of our readers has any information on this or any of the families, please share with us.

lew

cont'd next issue

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

The Ties That Bind

Samuel Hollingsworth was the first child born to John and Matilda Hollingsworth., He was born on 9/7/1817 in Franklin County, Georgia. He married Martha Louise Galloway, younger sister to his stepmother Zilpha, on 5/20/1838. Their children were, (1) Matilda, born 12/2/1840, who later married Charner James McCollum, youngest son of James K. and Sarah Carter McCollum, and (2) Phebe, born 5/17/1849, married G.W. McDonald. (Two others listed on the 1850 census, Marion and Thomas could possibly have been their children) 2. After Martha Louise's death, Samuel married Nancy Caroline McCollum, the oldest daughter of James K. and Sara Carter McCollum and sister to his son-in-law, James Charner McCollum. Jim Herren has recently discovered that Nancy was the widow of Russell Sparks . Russell and Nancy had two daughters, Sarah and Basheba. Samuel and Nancy had the following children. (1) Frances, born 4/10/1855 (2) Drusilla (Priscilla), born 1859. Samuel died 12/5/1880. Thanks to Jim for his help.

Thomas Hollingsworth was the second child of John and Tildy. He was born on 9/30/1818. He married Margaret Fowler on 1/30/1841. They lived in Fayette County and had the following children: (1) Mary, born 1/6/1842, died 9/12/1859, (2) Emily, born 3/21/1844, died 5/5/1850, (3) Samuel, born 9/23/45, died 5/5/1855, (4) Margaret, born 4/1849, died 9/4/1859, (5) Sarah, born 10/24/1851, died 2/8/1857, (6) Frances, born 7/7/1854, died 8/12/1859, (7) Joannah, born 12/25/1856, died 8/9/1875, (8) Virginia Hill, born 4/6/1860, married William A.J. Newton, (9) John Thomas, born 10/1/1862, married Ida E. Newton. Sad family. Only two of nine children survived.

Jeptha was the third child of John and Tildy. He was born on 5/28/1820. He married Martha "Patsy" Ford, daughter of Daniel and Elizabeth Ford. They had the following children: (1) Elizabeth, born 1/20/1834, married Isaac Payne (2) John Stevens, born 9/7/1845, married Melissa Ann McCollum, daughter of Henry Carter McCollum and granddaughter of James K. McCollum, (3) Matilda, born 6/20/1847, died 11/14/1892, (4) Martha, born 12/29/1848, married Josiah Shirley, (5) Malinda, born 12/3/1851, married James Pickle, (6) Mary, born 5/19/1853, married William Kirkland, (7) Phoebe Kizziah, born 5/26/1855, married Wesley White, (8) Jacob Newton, born 4/18/1857, married Annie Louise Welch, (9) Belzora, born 3/29/1859, married Morris Killingsworth, (10) Orenia Jennie, born 1/18/1861, married Elijah Rainey, (11) Sarah Clementine, born 2/2/1863, married Benjamin Gilpin, (12) Nannie, born 2/9/1867, married W.L. Long, (13) Basha, born 7/4/1868, died 10/20/1870.

Phoebe was the fourth child of John and Tildy. She was born on 1/9/1822 and married James H. McCaleb, the sixth child of Hugh and Elizabeth McCaleb, on 5/10/1838. They had the following children: (1) Leysta W., born 11/1/1839, died 3/26/1848, (2) Annthey Sue, born 11/10/1840, died in childhood, (3) Zilpha, born 4/1/1842, died 8/16/1844, (4) John H., born 7/7/1843, died 5/8/1844, (5) James K. Polk, born 3/7/1845, died 4/18/1846, (6) William, born 10/30/1848, died in childhood, (7) Andrew, born 7/4/1855, death unknown, (8) Hugh Clark, born 2/8/1859, married Margaret Eliza Harris, granddaughter of Daniel and Elizabeth Ford. After Margaret's death, Hugh married twice more. Children by these marriages is unknown. (9) Eppie Belzora, born 5/16/1861, died in childhood. Another sad family. Only one or possibly two of 9 children survived to adulthood..... lew cont'd next issue

Uncle Isaac Sez.....

Seem the pictures of Pierce Hollingsworth and Pickens Anthony elsewhere in this issue made me wander if they both bought their hats at the same hattery. Bet they cost a pretty penny.....
.....Saw an old ad for Hadacol the other day. Remember when it was the rage. After a swig or two, if you didn't feel better you didn't care. The stuff must have been about 80 proof. Had to take another swig the next morning to cure the hangover.....Clem says his boy Bubba is finally gettin married.... Says Bubba ain't the juciest grape in the bunch..... Says the girl is so ugly, he carried her to a haunted house and she came out with a job.umm.....
.....Heard the old Professor filosofizin on life and such the other day. He said Don't worry! If ya git sick ya got two things ta worry 'bout. Ya get better or ya don't. If ya get better, no worries. If ya don't ya got two things ta worry 'bout, ya die or ya don't. If ya don't, no worries. If ya do ya got two things ta worry 'bout. Ya go to heaven or hell. If ya go to heaven, no worries. If ya don't, you'll be too busy shakin' hands with old friends ta worry.....
.....umm..... Saw in the Birmingham News where another politician was bein investigated for corruption. Seems to me it would be easier and quicker to pick out the ones that ain't corrupt. There ain't as many of em.....Speakin of politicians, saw a poll where politics is considered by most folks to be a dirty business. Wander why? What with congressman sashayin around with interns and democrats callin republicans liars and scalawags and vicy versy.....associatin with congressmen is givin internin a bad name.....who'd a thot a politician would lie...ha! ...ummm..
.....Read where a woman in California sat in the top of a redwood tree for a whole year to keep the sawmillers from cuttin it down. Says she bonded with the tree and talked to it. Gave it a name. Wander if it talked back to her..... Hope this tree sittin business stays out there..... Heard this story bout ole Sie McCollum the other day. Seems somebody came by Sie's house one time and asked him if he heard bout one of the Anthony boys gettin baptized the next Sunday in New River. Gonna wash away all his sins. Sie studied for a while and allowed if there was enough water in New River to wash em all away Might need the Big Warrior
..... ummm.....Ran into a bunch of teen agers at the store the other day. Some had green hair. Some had purple hair and all had tatoos and wore rings in their nose and ears and wore their britches so baggy their seat was draggin the ground.. Listnin to rock music..... Some fancy psychologist said on T.V. that "This is our most intelligent generation"ummm..... Speakin of rock music, Paw allus said it wasn't music, it uz "racket"
....The preacher came by to see Clem's missus the other day. She was tellin him bout all her troubles and problems with her kids and such. He sat there eatin peanuts from a bowl on the table as he listened. Finally he said " Sister I am sorry I have eaten all your peanuts. Clem's missus said "don't worry preacher, I done licked the chocolate offen them anyway."The Barber says "At my age, I've seen it all, done it all, heard it all...I just can't remember it all" ...Saw one of our cuzzins the other day lookin whupped and all down in the mouth. Asked him what uz wrong and he said "Cuz, somedays you the dawg, somedays you the tree"
.....Remember..when everything is coming your way, you're in the wrong lane..... til next time.

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

What If.....

MY GENEALOGY

Genealogy is a fascinating subject. It is a study of history, in a sense, as one traces his ancestors and their involvement in the great and not so great historical events of their time. It is also the story of their struggles for a better life for their families and in many instances their very survival. While many of the day to day details of one's ancestors' lives can only be imagined, one can find some evidence of the hardships they endured. The many deaths of children and mothers in childbirth are to be found most often and in every generation. One can only guess the sorrow and heartbreak they must have endured. The average life span of an adult in the 1700's and early 1800's was only thirty-five to forty years of age. This is partly due to the hard life many had to endure. It is a study of immigration to the new world. Some came to escape persecution, religious and political, others simply to find a better life. One can only imagine the long journey aboard ship, weeks and even months, and the thrill and apprehension they must have experienced upon arrival in this wild and new country. Clearly they were brought here for a chance of a new life and the many opportunities that were open to them. It is an accounting of the terrible cost of war as the young nation struggled to free itself from the tyranny of the old world in the War of Revolution and again in the war against these same British in the War of 1812. It is a study of extreme sadness at the terrible cost of the Civil War when brother was pitted against brother and in many cases father against son. It is a story of happiness and the thrill of success as families grew and prospered and children moved west to settle new lands and territories. For those of us in this present generation, it is a story of our heritage and the pride we must feel as we look back at our ancestors and their accomplishments as well as their failures.

Completing one's family tree is similar to hunting for the pieces to a giant jigsaw puzzle. Sometimes finding one piece can open up a whole new line of family members. It can also be an exercise in futility as many searches are fruitless and more often than not, one simply runs into a dead end. Early records oftentimes are vague or simply do not exist. With all the frustrations, it has been one of the most enjoyable experiences of my life. Being a history "Buff," I was especially thrilled to find that my early ancestors had a small role in the establishment of this great country. Finding that an early ancestor, Valentine Hollingsworth, was a close associate and friend of the great William Penn was exciting. Valentine came to this country in the great Quaker immigration of the late 1600's. The Quaker traditions were influential in several sides of my early ancestors. There is substantial evidence that the early Whiteheads and Anthonys were members of this sect. The heartwarming account of another ancestor, Thomas Rutherford, and his pursuit of the love of his life, Jean Murdoch, all the way from Ireland to Pennsylvania is truly a great love story. The knowledge that many of my ancestors fought the British in the Revolutionary War and were a part of this greatest of all events is a patriotic thrill. The Kuykendalls were some of the earliest ancestors to make it to this new world, settling in what is today upstate New York. The story of Abraham Kuykendall and the "Dutchman's Gold" gives an ironic twist to the term greed. William Whitehead, a Colonel in the British Army producing several sons who fought for the Americans in the war for independence from the British gives me great pride. Another ancestor, young Patrick Galloway, left his young wife

Betsey and three small children, to do battle against the British at Quebec and never returned. Betsey was widowed three times before her fiftieth birthday. John Hollingsworth's volunteering for service in the War of 1812 against these same British is another story worth knowing. The story of Nancey Smith Whitehead, my great-great-grandmother and her suit against her husband, Archibald Whitehead and an unethical lawyer in Tuscaloosa, in a case tried before the Alabama Supreme Court, shows a spirit of independence unheard of in her day. She was a "Women's Libber" 150 years before it became fashionable. The story of young Matthias Gottlieb "Caleb" Ehl, my great-grandfather, coming to America alone, a young lad of fourteen, is a stirring one indeed. One can only imagine what must have gone through his young mind as he arrived in a strange land, unable to speak the language, and not knowing anyone.

The discovery of my McCaleb ancestors' involvement in the "Restoration Movement" and their commitment to the establishment of Churches of Christ in Northwest Alabama is something that I take special pride in knowing. As I read the reports submitted by my great-great grandfather, Andrew McCaleb and his brother John, to the *Millennial Harbinger*, *The Christian Messenger* and the *Gospel Advocate* in the early and mid 1800's, I began to realize what an important role they played. The evidence is clear today as the many Churches of Christ in Northwest Alabama that they had a direct or indirect hand in starting will attest. There are many others that I also take pride in knowing about- the McMinn's, Bealls, Carters, Normans, Sprinkles, Anthonys and McCollums to name a few.

The Civil War and its aftermath is a favorite study of mine in American history. I was not aware of any of my family's involvement until I became interested in genealogy. I was taken aback, to say the least, when I discovered that my great grand father, Drury Whitehead and several of his kinsman fought for the "hated Yankees." Being a southerner "born and bred," I could not understand why he could have possibly done this dastardly deed. After much study of the circumstances and politics involved, I think I understand more clearly today. Drury's grandfathers and at least one of his great-grandfathers, as well as several uncles, had fought in the American Revolution. They had fought against the British for the independence of this country. He and most of the populace of Northwest Alabama were probably Jacksonian democrats. Andrew Jackson was adamantly opposed to secession. He had opened this country to these followers by defeating the Indians at the battle of Horseshoe Bend. Most held an intense loyalty to him and to his memory. Drew owned no slaves. He simply wanted to be left alone and stay out of the war. Alas, it was not to be. Wesley Thompson in his book "Tories of The Hills" makes the following observation: "When the Confederacy and people of that section organized the Home-Guards and the Partisan Rangers to hunt them down and make them go, there followed one of the bloodiest struggles of guerrilla-warfare ever fought on American soil." Drew and his associates were in the thick of it. As the war dragged on, he was forced by circumstances to make a stand. His brother, Archibald, Jr., was probably wounded and later died from these wounds, more than likely because of his opposition to the war. His oldest daughter's future father in law, a neighbor, was ruthlessly murdered for his opposition to the war. He was found by members of his family, nailed to a tree with a railroad spike through the throat. Daniel Smith, possibly an uncle, was savagely attacked for his opposition. Smith was hanged, but survived and gave three sons to the cause. Drew himself was hunted by the hated "Homeguard" and hid in a

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

hollow log on one occasion to escape capture, according to family legend.. Friends and neighbors were arrested and some were imprisoned for their stand. Finally, Drew made the decision to join the First Alabama Cavalry, USA. He served with honor and was captured at least once and maybe twice, escaping and making his way back to his unit each time. He survived the war and lived the rest of his life at home on his farm in Fayette County, Alabama. An understanding of the times leads one to strongly believe that he probably suffered strong reprisals after the war from his neighbors and former friends, as many others surely did also. I don't know Drew's reasons for his actions, but I have to believe they were based on principle. Whatever the reason, I am proud to be his great-grandson and proud that he made a stand that I am sure he thought was the right thing to do at the time.

This study of the family's involvement in the Civil War provided many surprises. Of the many relatives that fought in the war from this area, they were fairly equally divided as to the side they fought on. Thomas Galloway, my great-great-great grandfather, whose own father had died at the battle of Quebec in the Revolutionary War, had eighteen grandsons and sons-in-law that joined the service. Their loyalties were evenly divided between the North and South. Andrew McCaleb, whose great-grandfather had fought in the war for independence also, had three brothers that fought for the Confederacy. He remained loyal to the Union and his oldest son, John Tyler McCaleb, served through the war in the Union Army. John Hollingsworth sent five sons to the Confederate Army. Two never came back. Daniel Ford had a son, his namesake Daniel Newton Ford, killed at Ft. Donelson as well as a grandson, John Berry Ford. Both were fighting for the Southern cause. William Anthony had a son killed at Fredricksburg and a brother-in-law also killed. Both were in the Confederate Army. Caleb Ehl had his home and business burned by the Union Army. Truly a sad part of American history! All of these men lived in the same community and were neighbors and friends as well as ancestors of mine. Thankfully, for the most part they were able to put the horror and the bitter feelings behind them, renew their friendships and go on with their lives. Their lives are truly an inspiration.

America is unique in that we are all descended from immigrants. When I think about my lineage, I realize that I am of Dutch, German, English, Irish, Scotch-Irish, and Scotch descent with possibly a touch of Native-American thrown in for good measure. Some combination!

This is not a complete work. There is still much to do. For instance, I have not been able to find Caleb Ehl's relatives in Germany. I am still lacking data on all my Ford relatives and their exact relationship to each other. I continue to search for the "proof" of the relationship of the early Whiteheads. Some information on my Sprinkle line is missing. The earliest Anthonys have been particularly difficult to find.. It has been most difficult to find all my Smith relatives as the Smith name is the most common in the country. There are always the cousins that moved away and have never been heard from again. Of course the current generation is sometimes the hardest to find as they move about the country and new ones are being born. Currently I have located and verified more than 23,000 relatives. I have met and contacted many, many cousins that a few short years ago I did not know. It has been a labor of love and I plan to continue.....lew

Random Shots.....

Below are the words to one of the most beautiful songs of early Americana, "CARRY ME BACK TO OLD VIRGINNY." Until recently the official state song of Virginia.

*Carry me back to old Virginny,
There's where the cotton and the corn and taters grow,
There's where the birds warble sweet in the springtime,
There's where the old darkey's heart am long'd to go.
There's were I labored so hard for old Massa,
day after day in the field of yellow corn,
No place on earth do I love more sincerely.
Than old Virginny, the state where I was born.*

CHORUS

*Carry me back to old Virginny,
There's where the cotton and the corn and taters grow,
There's where the birds warble sweet in the springtime,
There's where the old darkey's heart am long'd to go.*

*Carry me back to old Virginny,
There let me live till I wither and decay,
Long by the old Dismal Swamp have I wandered,
There's where this old darkey's life will pass away.
Masa and Missis have long gone before me, Soon we will meet on
that bright and golden shore,
There we'll be happy and free from all sorrow,
There's where we'll meet and never part no more.*

The last thing we want to do is use this paper to promote our particular brand of politics. However, all who receive this paper are Southerners. We are under attack, folks! The song above is an old American classic. It was written by a black man, James Bland. The words tell of his love for his home. It is not a racist song. If anything, it promotes racial harmony as he talks about his love for his masa and misses. What could be wrong with that? The Virginia Legislature recently voted to quit using it as the Virginia state song because some of the words were "offensive" to some groups. When will it end? When all of the monuments at every courthouse across the south are taken down. When any mention of our southern heritage will be frowned upon. When will it end? When "My Old Kentucky Home" is done away with or any of a number of American classics by Stephen Foster. When the playing of "Dixie" is banned. When will it end? When every vestige of our southern way of life is destroyed. When will it end? I am reminded of the words of the old Negro spiritual "How long, How long". It has been one hundred and thirty six years since Lee surrendered at Appomattox. When will it end? It will end when we have the courage to stand up against the politicians and the special interests and say, "Enough is Enough."..We aint't going to take it anymore!...If we don't, we will have nothing of our heritage to leave to succeeding generations. That will be a shame. **No! That will be a crime.....lew**

Parenting

Q: I'm two months pregnant now. When will my baby move?

A: With any luck, right after he finishes college.

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

More Way Back When

Thomas & Jane (Jean) Galloway

Thomas Galloway was born in Paxtang Township, Pennsylvania on 2/18/1773. He was the son of Patrick Galloway and Elizabeth "Betsy" Rutherford. His father, Patrick, was killed at the battle of Quebec in the Revolutionary war. So far as I know, Patrick was the only one of our ancestors that was killed in the war for independence. Young Thomas moved with his Mother, a brother, John and his sister, Jean, to Iredell Co., North Carolina. There he met Jane Beall, daughter of David Beall and Rachel O'Dell. Jane was descended from the Beall family of Maryland. She was the ggggranddaughter of Ninian Beall. Ninian came to America in 1652. He built the Dunbarton plantation in what is today the Georgetown section of Washington, D.C. This family was one of the prominent families of Maryland and from that State's beginnings as a colony, the Beall family has played a prominent role in the social, political, and economic life of the state for three hundred fifty years.

Thomas and Jane married in 1790. They lived in Iredell Co. for a time before moving to East Tennessee and finally to Fayette County, where they lived until their deaths. Together they had nine daughters. These daughters were the mothers of some of Fayette counties largest familys. They include the Robys, Johnsons, Hollingsworths, and Enis'. The oldest daughter, Jane married a Blaylock, possibly in North Carolina. Next was Matilda. She married Jobe Johnson, possibly a kinsman of Price Johnson. Rachel was the third daughter and she married Thomas G. Roby. Next was Amanda who married Grief Johnson, possibly a brother to Jobe. Then came Marellah. She married James Holliman. Then Elizabeth. She married William Enis (William was a Justice of the Peace who married John and Zilpha). Next was Zilpha who married John Hollingsworth. Then Martha Louise who married Samuel Hollingsworth, John's oldest son by his first marriage, and finally Syrena who married James M. Roby. Most of the Enis', Roby's and many of the Johnsons in our area came from these unions.

Thomas and Jane's descendants number in the multiple thousands and are to be found all over this country. I am constantly amazed at the people I meet that trace their ancestry to Thomas and Jane. Most of them were unknown to me as they were not in my line of research. They include those mentioned earlier plus, many Fowlers, McCalebs, Files and Studdards, among others. He and Jane are buried in the Old Hollingsworth Cemetery on Ford's mountain.....*lew*

WAKE UP CALL

Being somewhat of a sleepy head, I often wondered how farmers could get up so early each morning and get started. I found out how after spending the night with Uncle Leonard and Aunt Mag in the dead of winter. I remember getting up the next morning and walking out on the porch to wash my face in the wash pan that had ice crystals floating in it...*HELLO!* If you think that wouldn't change your perception of the world ..cuz, ..think again*just rememberinglew*

Southern English

"Y'all" is singular. "All y'all" is plural. "All y'all's" is plural possessive.

The Hollingsworth Cemetery

The Old Hollingsworth Cemetery on Ford's Mountain has not been maintained for a number of years. As a result of this negligence, the cemetery has grown over with trees and brush. Cemeteries are memorials to our beloved ancestors to whom we all owe a tremendous debt of gratitude. In 1990 there were 16 graves with markers in the cemetery. I suspect that John's first wife, Matilda White Hollingsworth, was the first one buried there. She died in childbirth in 1825, leaving John with six small children to raise. Certainly there are many without markers. I am certain that in addition to the Hollingsworth family, Daniel Ford, for whom the mountain was named, and his wife Elizabeth are buried there. Probably several of the children of Jim and Phoebe Hollingsworth McCaleb are buried there and of course Thomas and Jane Galloway and John and Zilpha Hollingsworth and several of their children and grandchildren are buried there. They are certainly entitled to rest in peace and for their memorial to remain intact and maintained. How about it folks? Let's have a cleanup day and make this old cemetery one that those who have gone before would be proud of and one we will be proud of also. We can either raise the necessary funds to hire the job done or have a group of volunteers get together and do the job. Please let us have your thoughts.....

Below is a listing of those graves with markers as late as 1990.....*lew*

Located at the foot of Ford's Mountain Fayette County, Alabama

- 1) M Hollingsworth was born Aug the 26, 1825 and died Feb the 26, 1832
- 2) G. Hollingsworth was born Nov the 13, 1833 and died Aug the 26, 1834
- 3) Mrs. Jane Galloway was born Mar. the 27, 1776 and died Dec the 31, 1851
- 4) Mr. T Galloway was b; Feb the. 18. 1773/ and died. Jan. the. 30 1852
- 5) B.D. Hollingsworth born July 4, 1868 died Oct. 20, 1870 Sleep on dear child and take thy rest God has called you home He thought it best.
- 6) John Hollingsworth born Sept. 3, 1792 died Nov. 30, 1880
- 7) Marthie daughter of I.W. and E.A. Payane born Aug. 26, 1869 died Aug 6, 1882 In Paradise thou sharest bliss Never to be found in a world like this.
- 8) Infant son of J.M. & P.A. Lowrey born Aug 4, 1884 - died Aug 8, 1884
- 9) Infant son of Elijah & Orienia J. Rainey b. & d. Oct. 11, 1888
- 10) Jephtha Hollingsworth born May 18, 1820 died June 30, 1890 "The hour of my departures has come I hear the voice that calls me home. At last Oh Lord let trouble cease And thy servant die in peace."
- 11) D.M. Hollingsworth born June 20, 1848 died November 11, 1892 "The race appointed I have run The combats o'er, the prize is won And now my witness is on high And now my records in the sky."
- 12) Elijah Rainey born July 7, 1859 died Nov. 28, 1893 "Another link is broken In our household band But a chain is forming In a better land."
- 13) Zilpha Galloway wife of John Hollingsworth born June 30, 1809 died April 13, 1894
- 14) Martha M. Hollingsworth born Nov 23, 1824 died May 24, 1899 "I leave the world without a tear Save for the friends held so dear To heal their sorrows Lord descend And to the friendless prove a friend."
- 15) Pheby M. daughter of Elijah & Jenny Raney born July 10, 1886 died Oct. 29, 1907 "Sweetly Sleeping"
- 16) Annie May Ham daughter of C. K. and Mattie - born March 8, 1907 died April 28, 1908 "Asleep in Jesus"

There are many graves with stones but no inscriptions. Compiled by Frances L. Brasher and written as interpreted on stones.

Directions: From Fayette go Highway 43 N. turn Right on Highway 102, go 2.4 miles turn left on Rd. 53 and go 2.1 miles. This cemetery is about 100 yards to the right in the Woods at the foot of Ford's Mountain. (At present time, 1990, is behind a brick house driveway.)

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

Leah Catherine McCollum McCaleb

Leah Catherine was the second daughter of James K. and Sarah McCollum. She and Andrew McCaleb had four daughters that married Hollingsworths. The McCalebs and Hollingsworths became two of Fayette County's largest families. Fred McCaleb calls Leah the "Mother of Mothers" as her offspring produced these large families. She was also a devout member of the church of Christ and supported Andrew in his work. Her many descendants that are named "Leah" attest to her goodness and spirit. Her mother, Sarah Carter McCollum was a devout member of the Primitive Baptist Church. She is listed on the early rolls of the Old Union Primitive Baptist Church. Her Father, James K. McCollum, was a prominent planter and politician. He served two terms in the state legislature, representing Fayette County. The following is quoted from "*Newman McCollum of Fayette County Alabama*" It was written by Fred McCaleblew

Leah Catherine McCollum was born 25 April 1821 in Chester county, South Carolina, the second child of James K. and Sarah (Carter) McCollum. Her maternal grandparents were Churchill and Leah Carter, and paternal grandparents were Newman and Elizabeth (Guise) McCollum. Her Carter grandparents had died the year preceding her birth.

Leah Catherine's grandmother Elizabeth (Guise) McCollum, insofar as is known, died not long after the birth of Leah Catherine's Uncle Joseph. However, her great grandmother Ann McCollum, widow, of Scotch-Irish immigrant Henry McCollum (MaCallon), made her home with son Newman McCollum and grandson Joseph McCollum during the last decades of her more than ninety years of life, Thus Leah Catherine heard her great grandmother tell more than once the story of how Henry McCollum had sailed from Belfast, Ireland on the ship "Prince Qf Wales" to claim his Protestant Bounty land in South Carolina in 1767.

Leah Catherine was age three when the four generation group of the closely-knit McCollum family began their journey from Chester county, South Carolina to Fayette county, Alabama to settle on new land. Her uncle Henry McCollum and young family chose to remain in Chester county near his wife "Annie" (Wilkes) people. It is believed that he hoped to migrate to Alabama and join his kin at a later date,

The caravan of travellers consisted of great grandmother Ann; her son Newman; her grandson James K. and wife Sarah (Carter) and children Nancy Caroline, Leah Catherine, and Newman Theodore (all under age four); grandson Joseph; and her granddaughter Elizabeth. The latter two were as yet unmarried. It is believed that two orphaned children of Newman's older brother James may have accompanied them

Leah Catherine McCollum McCaleb and Andrew McCaleb

The Oldest McCaleb

Exie Irene McCaleb Cayson will be 105 years of age on August 18, 2002. That she is the oldest McCaleb descendant is beyond any question. She is the fifth child of John William Houston and Emma Elmore McCaleb. She married Mannie Cayson and together they had ten children, four of whom are still living. Her siblings were Lula Maude, married Robert Walker, Maggie, married James Luther Phillips, Mary Ethel, married Leon "Boss" Tucker, Andrew Claude, married Willie Lee Scrugs, Clyde Jackson, married Euna Brasher, Cleburn Tyler, married Florence Hollingsworth, and Susie. She has outlived them all. She has lived in three centuries. This is an amazing feat.

She is a big fan of the Atlanta Braves baseball team and her favorite player is Chipper Jones. Exie lives at Traceway Retirement Community in Tupelo, Mississippi. She always looks good, dresses well and is a joy to be around. She reads her bible everyday. Her health is good and her mind is sharp. Drop her a line or send a card or better still go by for a visit. She will be glad to hear from you.....
.....Martha Ann McCaleb

Exie Irene McCaleb Cayson

THE HOLLINGSWORTH - McCALEB QUARTERLY

THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES

Related Families

William Pickens Anthony & Mary "Polly" Logan

William Pickens was born near Glen Allen, Fayette County, Al. to William Anthony and Jane McMinn Anthony Aug.10,1832 and spent all his life in the county. In 1852

William Pickens married Mary "Polly" Logan daughter of Robert Logan and Virginia Jane "Jenny" McCaleb and to this union was born Robert Franklin 1854-1930, married (1) Martha Pelona "Mattie" Polk, (2) Jennie Williams, resided in Faulkner County, AR., Malissa Parilee 1856-1936, married John J. Jones. resided in Fayette County, James Richard "Jim" 1858- 1918, married Zay Perkins, resided in Fayette County. John William 1860-1937 married Sally Ann Wilson, resided in Memphis, Texas.. Alexander Fannin 1862-1943 married (1) Sarah Catherine Webster, (2) Rose Ella Sexton, resided in Fayette County, Vernetie Jane 1867-1944, married James Samuel Woods, resided in Texas. Andrew White 1865-1934, married (1) Louzetta Jones (2) married Mary Cantrell, resided in Marion County, Mary Elizabeth "Betty" 1871-1965, married William "Billy" Bishop, Otis Burgess 1876-1957, married (1) Ethel Juanita Garret (2) Maude "Brooks" Holmes, resided in Alabama

William Pickens Anthony

A "passed down" incident the family was directly involved in during the Civil War was when a group of soldiers or Home Guards came by foraging for food. The family had a considerable amount of meat in a corner of the kitchen, either freshly slaughtered or cured. Knowing that the meat would be taken one of the children had the foresight to throw some clothing over the meat. This strategy worked in that the foragers thought it was just a pile of clothing gathered for washing later. *Foy Anthony*

William Pickens was a brother to Martha "Patsy" Anthony who married Archibald Whitehead, Jr.. Another sister, Mary Jane Anthony, married Archibald, Jr.'s brother, Drury Henry Cox Whitehead. Mary Jane was your editor's great grandmother. We will have articles on the descendants of William and Mary "Polly" Logan Anthony in future issues. lew

More Random Shots

MY SOUTH

I am always amused by Hollywood's interpretation of the South. We are still, on occasion, depicted as a collective group of sweaty, stupid, backwards-minded and racist rednecks. The South of movies and TV, the Hollywood South, and the northern newspaper's South is not my South.

This is my South:

- a. My South is full of honest, hard-working people.
- b. My South is colorblind. In my South, we don't put a premium on pigment. No one cares whether you are black, white, red or green with orange polka dots as long as you carry your load..
- c. My South is the birthplace of blues and jazz, and rock n' roll. It has banjo pickers and fiddle players, but it also has B.B. King, Muddy Waters, the Allman Brothers, Emmylou Harris, and Elvis.
- d. My South is hot.
- e. My South smells of newly mowed grass.
- f. In my South we believe that the United States of America is the greatest country in the world...**ever, and Y'all better believe it.**
- g. My South was creek swimming, cane-pole fishing, and bird hunting.
- h. In my South, football is king, and the Southeastern Conference is the kingdom.
- i. My South is home to the most beautiful women on the planet.
- j. In my South, soul food and country cooking are the same thing.
- k. My South is full of fig preserves, cornbread, butter beans, fried chicken, and catfish.
- l. In my South we breakfast on biscuits, country ham, red eye gravy and grits.
- m. In my South we are not ashamed to express our belief in God and get a lump in our throat when we hear the Star Spangled Banner or God Bless America.
- n. In my South, grandmothers cook a big lunch every Sunday.
- o. In my South, family matters, deeply.
- p. My South is boiled shrimp, blackberry cobbler, peach ice cream, banana pudding, and oatmeal cream pies.
- q. In my South people put peanuts in bottles of Coca Cola and hot sauce on almost everything else.
- r. In my South the tea is iced and almost as sweet as the women.
- s. My South has air-conditioning.
- t. My South is camellias, azaleas, wisteria, and hydrangeas.
- u. In my South, the only person that has to sit on the back of the bus is the last person who got on the bus.
- v. In my South, people still say "yes, ma'am," "no ma'am," "please," and "thank you."
- w. In my South we are proud of our heritage and will be more than happy to explain it to anyone that will listen.
- x. In my South, we all wear shoes ... most of the time.

My South is the best-kept secret in the country. Please continue to keep the secret....**it keeps the idiots away.**....*adapted and edited by lew*

THE HOLLINGSWORTH - McCALEB QUARTERLY

*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

CEMETERY @ HUBBERTVILLE CHURCH OF CHRIST

This Cemetery is adjacent to the Old McCollum cemetery. At the bottom is an update by Fred McCaleb. This was done in 2000.

- 1) Aldridge, William H. — B. 1890 — D. 1953
- 2) Aldridge, Annie H. — B. 1893 —
- 3) Johnson, Verdo D. — B. Sept. 24, 1906 —
- 4) Johnson, Bettie A. — B. Apr. 1, 1907 - D. Aug. 29, 1957 — 50 Yrs. 4 Mos. 28 Das.
- 5) Hallmark, Issac Willis — B. Jan. 28, 1920 — D. Feb. 17, 1920
- 6) Hallmark, Inf. Son of Felix & Suzie Hallmark — B. & D. Jan. 28, 1920
- 7) Jones, Inf. of C.B. & S.E. Jones — B. Oct. 12, 1918 — D. Oct. 13, 1918
- 8) Perry, Eunice L. — B. Nov. 15, 1903 D. Jan. 5, 1909
- 9) Wood, Mary, dau. of J.S. & V.J. Wood — B. Mar. 6, 1902 — D. July 15, 1902
- 10) Anthony, William P. — B. Aug. 10, 1832 — D. Aug. 18, 1904
- 11) Anthony, Mary — B. Feb. 10, 1829 D. Oct. 18, 1899
- 12) McCaleb, Miles McK — B. Nov. 3, 1896 — D. Oct. 9, 1901
- 13) McCaleb, Arthur — B. Feb. 11, 1887 — D. Sept. 8, 1887
- 14) McCaleb, Nancy C. B. April 8, 1885 — D. Sept. 16, 1885 —
- 15) McCaleb, Leah C. McCollum, w.o. Andrew McCaleb — B. Apr. 25, 1821 - M. Mar. 8, 1838 B. June 8, 1885
- 16) McCaleb, Andrew — B. Feb. 3, ~ D July 2, 1899
- 17) Anderson, J. C. — B. July 28, 1887 D~ June 7, 940
- 18) Anderson, Emma B., wife of J.C. Anderson, dau. of J.J. & M.P. Jones — B. May 29, 1887 — D. May 5, 1924 19) Anderson, Infant of Mr. & Mrs. J.C. Anderson — 1919
- 20) Anderson, Savannah, B. of C.P. Anderson — B. Nov. 18, 1879 — D. Apr. 19, 1909
- 21) Anderson, Inf. of C.P. & S. Anderson B. Apr. 35, 1906 — D. May 22, 1909
- 22) McArthur, Loutene — B. Sept. 5, 1917 — D. July 9, 1935 McCaleb,
- 23) Igie McArthur, w'ife of Alex McCaleb — B. May 17, 1880 — D. Dec. 25, 1923
- 24) McCaleb, Alex — B. Jan. 1, 1862 — D. June 2, 1924
- 25) Hollingsworth, Purlie — B. Mar. 14, 1896 — D. Feb. 21, 1897
- 26) Hollingsworth, L. E. — B. Oct. 2, 1875 — D. Aug. 22, 1897
- 27) Jones, Inf. of J.J. & M.P. Jones — B. & D. May 3, 1890
- 28) Jones, Inf. of J.J. & M.P. Jones — B. & D. Oct. 18, 1906
- 29) Harkness, Arminda — B. June 22, 1848 — D. Jan. 22, 1918
- 30) Harkness, E. S. — B. Feb. 27, 1843 — D. Feb. 20, 1914
- 31) Harkness, Mable Louise — 5. Dec. 20, 1913 — D. Feb. 15, 1917
- 32) Nichols, M. E. — B. 1880 — D. Aug. 19, 1882 Collins, M. P. — B. Jan. 12, 1865 — D. Oct. 29, 1893
- 33) Hollingsworth, Leaha — B. July 27, 1866 — D. Nov. 3, 1893
- 34) Hollingsworth, Rejina Ann — B. Mar. 1880 — D. Oct. 1881
- 35) Musgrove, J. A. - B. Feb. 27, 1869 —
- 36) Moore, Ira W. — B. July 29, 1832 — 0. Apr. 23, 1887
- 37) McCollum, Mary J., w.o. W.E. McCollum, dau. of I.W. Moore B. Feb. 19, 1858 — M. Dec. 28, 1875 D. June 30, 1880
- 38) McCollum, Isabell — B. 1881 — D. 1936
- 39) McCollum, Jackson — B. 1889 — D. 1937
- 40) McCollum, Florence, dau. of Jackson & Isabell McCollum — 1917
- 41) McCollum, Nathan — B. June 1, 1822 — D. Aug. 18, 1889
- 42) McCollum, E. — B. 1802 Hubbert, Paul, son of J.F. & E.J. Hubbert — B. Feb. 4, 1923 — 0. July 20, 1925
- 43) McDonald, Purvy — B. Dec. 29, 1909 — 0. Mar. 27, 1937
- 44) Hubbert, Rosia — B. Apr. 9, 1882
- 45) Hubbert, Eckford — B. Aug. 17, 1881 — D. May 33, 1956
- 46) McDonald, Henry W. — B. May 18, 1972 — D. Oct. 22, 1936
- 47) Anthony, Zay — B. May 10, 1864 — D. Dec. 24, 1924
- 48) Anthony, James R. — B. Feb. 19, 1858 — D. Feb. 10, 919
- 49) Hubbert, John — B. 3874 — D. 1952
- 50) Hubbert, Frankie — B. 1880 — D. 19
- 51) Watkins, Mrs. Rose — D. Mar. 4, 1958 — Age 80 Yrs. 9 Mos. 24. Das.
- 52) Hubbert, Inf. of Mr. & Mrs. C.M. Hubbert — B. 1903 — D. 1903
- 53) Anthony, Fenton — B. 1896 — D. 1955
- 54) Anthony, Dora — B. 1899 —
- 55) McCaleb, John, son of W.H. & E.M. McCaleb — B. Jan. 25, 1890 — D. Sept. 31, 1890 -
- 56) Hollingsworth, M. A. — B. Nov. 13, 1850 — D. Feb. 25, 1936
- 57) Hollingsworth, F. P. ~ 3. Oct. 29, 1852 — D. Sept. 13, 1887
- 58) Hollingsworth, S. F. — B. Mar. 10, 1839 — D. Apr. 6, 1919
- 59) Hollingsworth, Jacob — B. June 5, 1832 — D. Jan. 30, 1917
- 60) Hubbert, Terry W. — B. Oct. 37, 1943 — D. Feb. 23, 1945
- 61) Marcum, Tommy R. — June 7, 1952
- 62) McCollum, Newman T. — B. Dec. 1, 1823 — M: Susan G. Nichols, July 7, 1847 — Joined Church of Christ Aug. 20, 1860 — D. Aug. 26, 1883
- 63) Perry, T. Wiley — B. 1876 — D. 1943
- 64) Perry, Minnie E. — B. Dec. 24, 1881 — D. Jan. 30, 1908

- 65) Jones, William Felton — B. July 23, 1900 — D. Oct. 5, 1916
- 66) Jones, John J. — B. June 14, 1861 — D. Dec. 29, 1920
- 67) Jones, Mrs. John J. — B. Feb. 27, 1856 — D. Oct. 22, 1936
- 68) Hubbert, Oliver — B. July 26, 1919 — D. Oct. 28, 1937
- 69) Hubbert, Andrew — B. Feb. 37, 1883 —
- 70) Hubbert, Mae — B. June 8, 1883 — D. Mar. B, 1957
- 71) Anderson, Peter — B. 3854 — D. 1919
- 72) Anderson, Jane — B. 1855 — D. 1943
- 73) Anderson, Hollie — B. 1880 — D. 1930
- 74) Perry, William — B. Apr. 1, 1847 — D. Oct. 18, 1919
- 75) Perry, Eliza E. — B. June 2, 1850 — D. Mar. 30, 1908
- 76) Perry, Rosie — B. Feb. 16, 1876 - D. Dec. 3, 1900
- 77) McArthur, N. W. — B. Feb. 29, 1849 — D. Dec. 25, 1901
- 78) Morton, Mary, wife of Franklin Morton — B. Mar. 7, 1829 — D. Sept. 30, 1906
- 79) McArthur, F. A. — B. Mar. 5, 1904 — D. Aug. 27, 1907
- 80) McArthur, Little E. Alfred, son of S.U. McArthur — B. Nov. 28, 1907 — D. Mar. 11, 1911
- 81) McArthur, H. S. — B. Feb. 22, 1842 —
- 82) Hollingsworth, Arthur — B. 1904 — D. 1907
- 83) Hollingsworth, Pearl - B. 1900 — D. 1903
- 84) Hollingsworth, Claudy — B. Sept. 2, 1894 — D. Aug. 28, 1898
- 85) Hollingsworth, R. A. — B. Sept. 33, 1844 — D. Apr. 8, 1918
- 86) Hollingsworth, W. J. — B. June 27, 1845 — D. May 6, 1916
- 87) Wakefield, Pollard H., father — B. Dec. 24, 1869 — D. Sept. 9, 1934
- 88) Hutton, W. H. — B. July 19, 1842 — D. Dec. 39, 1923
- 89) Hutton, J. A., wife of W.H. Hutton — B. Jan. 2, 1844 — D. May 15, 1892 _____,
- 90) Little Boy — B. Apr. 8 _____ D. June 21, 1884
- 91) Hutton, M. E. — B. Feb. 28, 1853 — D. Aug. 1, 1888
- 92) Hutton, Mrs. C. C. - B. 1823 - D. Mar. 29, 1883
- 93) Hutton, Malissa — B. Jan. 17, 1866 — 0. Mar. 23, 1880
- 94) McColum, Matilda, wife of C.J. McColum — B. Dec. 2, 1840 — D. 1885
- 95) McColum, John Murry, son of C.J. & Matilda McColum — B. Oct. 12, 1872 — D. Sept. 11, 1882
- 96) McColum, InC Dau. of S.M. & M.C. McColum - B. & D. Aug. 29, 1885
- 97) Whitehead, J. P. — B. Dec. 29, 1839 — D. Apr. 28, 1887
- 98) Thornton, Inf. Son of P.W. & M.E. Thornton — 99) Flee, Sarah — B. Mar. 9, 1847 — D. Sept. 23, 1899
- 100) Hutton, Angeline, wife of W.H. Hutton — B. Feb. 29, 1840 — D. Killed by Lightning — Apr. 30, 1872
- 101) Armstrong, Susan — B. 1836 — D. Aug. 1, 1886
- 102) Milton, Mamie S. — B. Nov. 2, 1879 — D. Sept. 21, 1883
- 103) Sparkes, R. M. — B. Apr. 16, 1818 — D. Mar. 18, 1851
- 104) Hollingsworth, Nancy C., wife of Samuel Hollingsworth — B. Jan. 7, 1820 — D. Mar. 21, 1890
- 105) Hutton, M., ~., wife of W.H. Hutton — B. Nov. 24, 1847 — D. Dec. 4, 1903
- 106) McCollurn, Elizabeth — B. 1814 — D. June 2, 1891
- 107) McCollum, Joseph — B. Dec. 2, 1802 — D. July 31, 1887
- 108) McCollum, Newman — B. Jan. 24, 1846 — D. Aug. 1, 1914

North of Fayette on Fayette County Highway 45 — Copied by: HMN & JPN — Aug. 26, 1958

The following in a May 30, 2000 update done by Fred McCaleb

- 1) Wilson, Blanche Aldridge May 11, 1911 - Jan. 18, 1989
- 2) Aldridge, Annie 1893-1972 Wife of William H. Aldridge
- 3) Nichols, Delila Mae Sept. 4, 1915 - April 9, 1989
- 4) Nichols, William Ivan Aug 27, 1911 - April 16, 1991
- 5) Nichols, William Ray (Bill) June 1, 1945 - -----
- 6) Johnson, Mary Ann June 23, 1965 - July 21, 1971 Taken from earth to begin in heaven
- 7) Johnson, Verdo D. Sept. 24, 1906 - Dec. 18, 1972
- 8) Johnson, Bettie A. April 1, 1907 - Aug. 29, 1951 Gone but not forgotten
- 9) Johnson, Ida M. Aug. 31, 1905 - Aug 28, 1972
- 10) McCaleb, William Orville May 6, 1910 - April 24, 1999 Pfc US Army WW II
- 11) Hubbert, Era J. July 25, 1909 - June 12, 1996 Married Nov. 5, 1930 Meet again may God hold you in the palm of his hand
- 12) McDonald, Lena E. Aug. 31, 1911 - July 18, 1982 Christ is my hope
- 13) Hubbert, Clyde F. Oct. 9, 1912 - Dec. 5, 1967
- 14) Hubbert, Nocie M. Feb. 22, 1916 - -----
- 15) McDonald, Henry W. May 18, 1872 - Oct. 22, 1936
- 16) McDonald, Rhoda E. Dec. 7, 1878 - Nov. 1, 1965
- 17) Hubbert, John 1874 - 1952
- 18) Hubbert, Frankie 1880 - 1957
- 19) Myrick, Milbern B. 1906 - 1959
- 20) Myrick, Bertja 1916 - -----
- 21) Watkins, Baril M. June 25, 1862 - Nov. 25, 1940

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

- 22) Watkins, Rosie E. May 13, 1877-Mar. 4, 1958
- 23) Hubbert, Cogar Vernon Father May 31, 1902-Jan. 24, 1979
- 24) Hubbert, Lae Cena Mother Dec. 20, 1905-Jan. 14, 1987
- 25) McEachern, Nancy Tucker Feb. 11, 1941-July 27, 1995
- 26) McEachern, Edward Barry Dec. 14, 1935-----
- 27) Marcum, Steve W. July 20, 1950-July 12, 1991 Ssgt US airforce Vietnam
- 28) Marcum, Kathleen 1930-----
- 29) Marcum, Odus Rayburn 1828-----
- 30) Pennington, James O. June 29, 1941-Mar 18, 1998 We love you pop
- 31) Dozier, H. Timothy I Dec. 12, 1938-----
- 32) Dozier, Ollie L. Mar. 30, 1943-Jan. 17, 1996
- 33) Shellnut, James T. Mar. 10, 1936-May 10, 1994
- 34) Shellnut, Johnny M. Dec. 14, 1933-April 17, 1993
- 35) Dozier, Johnnie W. May 23, 1907-Dec. 2, 1983
- 36) Dozier, Flora B. Mar. 9, 1909-Aug. 17, 1997 Precious Lord take my hand
- 37) McCluskey, Mary Ruth Feb. 5, 1930-----
- 38) McCluskey, Ira Junior May 1, 1927-Nov. 29, 1992 US Navy WW II Married Aug. 19, 1948 In honored and loving memory
- 39) Tucker, Floretta 1933-1965
- 40) Gaut, James E. Feb. 16, 1946-July 19, 1994 Gone but not forgotten
- 41) Anthony, Dora 1899-1990
- 42) Anthony, Fenton 1896-1955 In my father's house are many mansions
- 43) Myrick, Milbern B. 1906-1959 Myrick, Bettha 1916-----
- 44) Hubbert, Noelle M. Feb 22, 1916-----
- 45) Hubbert, Clyde F. Oct 9, 1912-Dec. 5, 1967
- 46) Hubbert, Rosin April 9, 1882-July 11, 1957
- 47) Hubbert, Eckford Aug. 17, 1881-May 13, 1956 Gone but not forgotten
- 48) Tucker, Addie Jan. 14, 1905-Sept. 8, 1969
- 49) Tucker, Floyd Oct. 6, 1904-Mar. 17, 1983
- 50) Hubbert, Andrew Feb. 17, 1883-May 2, 1968
- 51) Hubbert, Mae June 8, 1883-Mar. 8, 1957 Gone but not forgotten
- 52) Perry, Thomas Wiley, 1876-1943 Perry,
- 53) Eva Hallmark 1888-1974
- 54) Tidwell, Cecil April 17, 1916-Oct. 29,
- 55) Anderson, Cephas E. Oct. 17, 1915-April 28, 1978
- 56) Hollingsworth, Lela V. March 5, 1902-May 17, 1987 Gone to be with Jesus
- 57) Hollingsworth, Sara F. Feb 17, 1877-Sept. 26, 1962
- 58) Hollingsworth, H. T. (Bud) March 17, 1871-Sept. 9, 1963
- 59) McArthur, Thomas B. Jan 11, 1888-Nov. 14, 1967
- 60) McArthur, Lela B. June 16, 1890-Nov. 23, 1970
- 61) Infants of H.T. Purlie, Bessie, Myrtie, Leathie
- 62) Turner, Bill July 12, 1907-Sept. 10, 1965
- 63) Turner, Pearl 1914-1962
- 64) McArthur, Fred T. Dec 31, 1922-Mar. 31, 1977
- 65) Fomby, Elmer Ray Feb. 24, 1924-Aug. 13, 1987
- 66) Essie Fomby Handley July 12, 1901-Jan. 26, 1950
- 67) Anderson, Florence 1903-1961
- 68) Anderson, Vester 1892-1979 Pvt. US world war I Smith,
- 69) Author C. June 9, 1947-March 30, 1968 L/Col He is just away.
- 70) Smith, David W. Sept. 22, 1962-March 4, 1964
- 71) Smith, Ruby F. Mama July 2, 1926-----Married Nov. 27, 1945
- 72) Smith, William Burton Daddy Aug. 17, 1913-Jan. 13, 1989 Pfc US army world war II
- 73) Anderson, Elzie W. Aug. 8, 1915-Mar. 11, 1967 Mississippi Sgt 44 fighter Sq. AAF World War II Sims,
- 74) Grace Anderson Oct 27, 1906-Mar. 26, 1967 A tender mother and a faithful friend
- 75) Mitchell, Harold Eddie Dec 13, 1965-July 2, 1983
- 76) Easley, Brendli Sept. 15, 1977-July 10, 1987 Angel in heaven
- 77) Hubbert, Jessica L. March 12, 1982-Feb 26, 1988 I pray the lord my soul to keep
- 78) McDonald, Roy Lee Oct. 8, 1932-June 16, 1994 Cpl US Army Korea
- 79) Hubbert, S.J. Father Apr. 1, 1908-----
- 80) Hubbert. Leota Mother Sept. 24, 1908-Aug. 24, 1983
- 81) Hubbert, Pearl Davis Jan. 2, 1915-----
- 82) Hubbert, Virgil Jan. 18, 1914-Dec. 10, 1993
- 83) Hubbert, Ida H. Jan. 18, 1890-Sept. 25, 1968 Gone but not forgotten
- 84) Lee, Ira Aug. 26, 1907-May 17, 1982
- 85) Lee, Audie Anderson Mar. 6, 1922-Feb. 29, 1968
- 86) Hiruo, George S. June 21, 1920-Nov. 14, 1993
- 87) Hiruo, Villa H. June 11, 1919-----
- 88) Hubbert, T. D. July 17, 1918-Sept. 24, 1999
- 89) Hubbert, Irene (Jackie) June 20, 1924-----
- 90) Dozier, Minnie T. Jan. 7, 1902-Sept. 22, 1985
- 91) Dozier, Andrew J. Aug. 22, 1900-April 18, 1964 WE'll meet again

Remembrances

Flora Strickland McCaleb, widow of Charley McCaleb died on 2/24/2002. She is survived by 3 children, Betty Sue, Johnny Byrd and Marceil, numerous grandchildren and great grandchildren.

Martelia Sue Tubb Dobbs, 82, Haleyville, died on March 19, 2002. She is survived by her husband- Thomas Elwyn Dobbs, Sr., and the following children: Ethelwyn Langston, Thomas Elwyn, Jr. and Walker Nathaniel, six grandchildren and seven greatgrandchildren and numerous relatives and friends. Burial was in the Hill Crest Cemetery, Haleyville, Ala.

Remember these families in your prayers.....

Thank you

Many thanks to the following cousins who have contributed funds toward the printing and mailing costs of the "Quarterly". Cousins James and Wanda Ehl, Cousins Kevin and Cori Reach, Cousin Charles Tyler Clark and Cousins Jim & Carol Ehl..

Marion County Genealogical Society

The Marion County Genealogical Society meets the first Monday of each month (except July & September). The meetings are held at the Winfield Library at 7:00 p.m. The membership dues are fifteen (\$ 15.00) per year. This membership fee includes a subscription to a quarterly publication entitled "Marion County Tracks". The Society has provided the library with an excellent selection of books for the genealogists' research. They are constantly buying new works for the genealogy section of the library. There are several local family histories included as well as complete census data. If you are interested in joining, contact your editor or just come to the meeting. If not, drop by the library and visit the genealogy section. You will be suprised at the excellent selection of materials.....*lew*

SENIORS

As a senior citizen was driving down the freeway, his car phone rang. Answering, he heard his wife's voice urgently warning him, "Herman, I just heard on the news that there's a car going the wrong way on I-20. Please be careful!" "Heck," said Herman, "**It's not just one car. It's hundreds of them!**"

Politics

"The Congress is the greatest collection of comedians in the world. Every time a law is passed it's a joke and every time a joke is told it becomes a law." *Will Rogers*

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

Announcements

Notice: Dedication of Tucker – Griggs Cemetery Renovation Project; all Northwest Alabama descendants of Tucker, Tidwell, Whitehead, Mize, Foster, Griggs, Dyer, are encouraged to attend

At 2:30 pm on May 18th, 2002 (**Armed Forces Day**), there will be a memorial dedication of the Tucker – Griggs renovation project, following adjournment of the Hopewell Cemetery annual meeting of the GTPDA (George Tucker, Patriot, Descendants Assn; meeting location about 2 miles SE of Glen Allen, Fayette Co AL.). Directions from Hopewell (drive south to Bazemore, cross RR overpass, begin looking for Tucker-Griggs on a knoll on the right, about ¼ mile beyond the RR overpass) will be available on the day of the event to any needing further assistance. All members of the GTPDA (and their guests) are invited to attend this tribute to the son of Lt. (Rev. War) George & Rebecca Leverette Tucker, War 1812 veteran Daniel Tucker, wife Prudence Foster Tucker, their son William Tucker (12th TN Cav, USV) and others of this family line, including all descendants. A highlight of the dedication ceremony will be a 21-gun salute performed by the Alabama National Defense Force, led by Captain Gus Stamos, in honor of the servicemen and women of this family line. All veterans, descending from Lt. George Tucker, *who attend this ceremony are eligible for presentation of a service appreciation medal – the Tucker Patriot Medal (a civilian award to the soldier/sailor/marine); candidates must to be forwarded to Joel Mize, 14010 W. Virginia Drive, Lakewood, CO 80228, to be received on or before deadline of April 15, 2002 (for timely ordering of engraved medals).* In the event said soldier to be honored cannot be present, then any member(s) of his/her family may be designated the recipient of said Tucker Patriot Medal in soldier's honor. [Emit & Gene Mize are both eligible, as descendants via George W. Whitehead's wife, Mary Jane Tidwell]

This dedication event of Saturday, May 18th, will be the center-point of a full day of memorials to include the following:

10:30 AM: Annual Descendants Meeting, Patriot, George TUCKER (Lt., North Carolina Troops, Revolutionary War service in NC, SC & GA, including battle of Cowpens). Meeting at Hopewell cemetery, located one mile east of Glen Allen, AL (just east of Winfield). George Tucker b 1745 Amelia Co VA d 1852 Marion/Fayette AL.

[covered dish luncheon]

2:30 PM: Tucker-Griggs Renovation Dedication; discussed above; Daniel Tucker b 1783 Wilkes Co GA d 1855 Fayette Co AL.

4:30 PM: Dedication of Memorial Stone for Samuel W. CARR (b 1823 NC) & wife, Sintha GILBERT; also David M. CARR (b 1855 GA) & wife, Fereby BURLESON. This memorial is particularly for CARR-GILBERT-MIZE-WHITEHEAD-LOGAN & BURLESON's including descendants of William Andrew "Bud" Whitehead and his wife Ida Carr Whitehead (she is daughter of David M.. & granddaughter of Samuel W.). The memorial stone will be located alongside the graves of Bud & Ida. The Whitehouse church cemetery location is at the SW corner (on hill) of US 278 & Hwy 129.

Don't forget the reunion!

JUNE 02, 2002 @ NEW RIVER.....

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

Franklin Pierce Hollingsworth
ca. 1872

Marguerite Ann McCaleb Hollingsworth
ca. 1872

**The Children
of
Franklin Pierce & Marguerite Ann McCaleb Hollingsworth**

Mary Alice "Pie" Hollingsworth Fowler,
Minnie Belle " Belle" Hollingsworth Ehl,
Marguerite Zilpha "Mag" Hollingsworth Ehl
ca. 1952

Henry, Mary Alice "Pie", Minnie Belle, J.W.H."Bill", Marguerite "Mag"
ca.1952

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

John William Houston & Ada Hallmark Hollingsworth
Arie & Florence
ca. 1908

Christopher C. "Lum" Ehl & Minnie Belle Hollingsworth Ehl
Raymond ca. 1903

Henry Clay & Delia Ann "Dee" Hargrove Hollingsworth
ca. 1958

John Leonard & Marguerite Zilpha "Mag" Hollingsworth Ehl
September 12, 1907

THE HOLLINGSWORTH - McCALEB QUARTERLY
*THE DESCENDANTS OF JOHN & ZILPHA HOLLINGSWORTH AND HUGH & ELIZABETH McCALEB
AND RELATED FAMILIES*

Henry and Dee, Charley and Vera

Ca. 1910

Mary Alice "Pie" and Abe, Clyde, Edna and Clinton

Ca. 1910