Dungan

Joseph Dungan (son of Thomas and Mary (Finney Bell) Dungan)

13 Apr 1736: born.

5 Sept 1764: married Elizabeth Carrell, Pennsylvania marriage license (born 16 May 1742, daughter of James and Diana (Van Kirk) Carrell).
29 Jan 1765: son Josiah born.

9 Aug 1767: son Thomas born.

1 June 1769: son James born.

5 July 1771: son John born.

1777: son Isaac born.

1780: son Joseph born.

15 Oct 1782: son Benjamin born.
ca. 1782: moved to western Pennsylvania.

1783: owned land in Rostraver, Westmoreland County, Pennsylvania.

1791: lived in Washington County, Pennsylvania.

3 Oct 1791: brother John Dungan made will (he died 1792). Joseph inherited a tract on King's Creek, Hanover Township, known as "Hogeland's Mill seat," and 1000 acres within six miles of Harrodsburg, Kentucky.

23 Jan 1806: Ohio Land Grant, S36 T4 R1E, Cincinnati Land Office, Volume #D, page 108, Warren County, Ohio.

"According to family tradition, his sons were all of age when Joseph moved down the Ohio River on a flat boat, and settled in Hamilton County, Ohio."

Josiah Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

29 Jan 1765: born.

no date: married _______ _______ in Ohio, by whom he left a family.

no date: married _______ _______, by whom he had two sons.

ca. 1800: ?son Josiah born. Reily Twp., Reily Village Baptist Church Cemetery, buried there is: Josiah Dungan who was drowned in Indian Creek June 1821 aged 21 years,6 months.

1807: 50A, R4, T2, S7, Butler County, Ohio.

1807: Tax list, Butler County, Ohio.

1807: Census, Butler County, Ohio, Lemon Township.

1809: Tax list, Butler County, Ohio.

1810: Tax list, Butler County, Ohio.

1813: tax list, 50A, 1st, R4 T2 S7, 62 cents, 5 miles, Madison Township, Butler County, Ohio.

1820: Census, Butler County, Ohio, Lemon Township: 2 males age 10-16, 1 male age 16-26, 1 male age 45 and up, 1 female age 10-16, 2 females age 16-26, 1 female 45 and up, 2 persons in agriculture.

??25 Mar 1822: married Butler County, Ohio, to Mary Brandenburgh.

??16 Nov 1826: married Butler County, Ohio, to Mary Ann Short.

1830: Census, Lemon Township, Butler County, Ohio.

1824: Butler County, Ohio, probate record a-t2-p.116 (is this the same Josiah Dungan?).

1840: Census, Hanover Township, Shelby County, Indiana: 1 male age 5-10; 2 males age 10-15; 1 male age 70-80; 1 female age 15-20; 1 female age 40-50.

1850: census Van Buren Twp., Shelby County, Indiana: Josiah Dungan, age 84, born Maryland, living with David and Christia Hratyer, wife age 27, born Indiana.

Moved to Shelby County, Indiana.
Thomas Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

9 Aug 1767: born.

1830: Census, Reily Township, Butler County, Ohio. 1 male age 20-30; 1 female age 20-30.
James Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

1 June 1769: born.

1807: Tax list, Butler County, Ohio.

1807: Census, Butler County, Ohio, Lemon Township.

1820: Census, Butler County, Ohio, Lemon Township: 1 male under 10 years; 1 male age 16-18; 2 males age 16-26; 1 male age 45 years and older; 1 female age 10-16; 1 female age 45 years and older.
no date: married _______ _______.

1830: Census, Butler County, Ohio.

no date: son Zachariah born.

no date: son Benjamin B. born.

Died in Ohio.

Zachariah Dungan (son of James and _______ Dungan)

12 Apr 1800: born, Hamilton County, Ohio.

30 Oct 1824 (25 Dec 1822?): married Butler County, Ohio, to Prudence Ann Durbin (18 Sept 1803 - 12 Oct 1838).
1823: son Enoch born (died 1824).
Aug 1825: Voter, Fayette County, Indiana.
9 Sept 1825: daughter Ruthan born.

9 June 1828: son Matthew born, Union County, Indiana.
1829: Taxpayer, Fayette County, Indiana.
1830: Census, Fayette County, Indiana, 2 males age 0-5; 1 male age 10-15; 1 male age 20-30; 1 female age 0-5; 1 female age 20-30.

1830: son Joseph born (died 1831).
10 Mar 1832: deed from Matthew and Eleanor Robinson of Fayette County, Indiana, to Zachariah Dungan of Fayette County, Indiana, $60, NE¼, S3, T14, R13E, Fayette County, Indiana.

1833: son Robert born (drowned 1840).

5 Sept 1833: deed from Zachariah and Prudence Dungan of Fayette County, Indiana, to Matthew Robinson of Fayette County, Indiana, $130, NE¼, S3, T14, R13E, Fayette County, Indiana.
12 Mar 1835: daughter Catherine born.

12 Oct 1838: wife Prudence died.

?1840: Census, Union County, Indiana, 1 male age 5-10; 1 male age 10-15; 1 male age 30-40; 1 female age 5-10; 1 female age 30-40.

10 Jan 1840: married Fayette County, Indiana, to Catherine Eckert (11 Oct 1811 - 4 May 1868).

11 Nov 1841: daughter Mary born (died same day).
2 Jan 1884: died, Huntington County, Indiana.
Zachariah Dungan was a carpenter by trade. He lived for some years in Butler County, Ohio, and from there he went to Fayette County, Indiana. In 1847, he moved to Huntington County, where he died.
Ruthan Dungan (daughter of Zachariah and Prudence Ann (Durbin) Dungan)
9 Sept 1825: born.

4 Dec 1844: married Edward Webster (15 Dec 1819 - 26 May 1891).

1 Oct 1845: son George M. D. Webster born.

23 Nov 1846: daughter Sarah E. Webster born.

9 Sept 1848: son Daniel T. Webster born.

28 Aug 1850: daughter Caroline born, married 11 May 1871 to Francis Sicafoose (born April). Child:

1. Tourie Sicafoose.

19 Apr 1852: Susanna Louise Webster born, married 15 Mar 1875 to Charles Reese.

20 Oct 1853: son Edward Webster born.

19 Mar 1856: son James Webster born, died 28 Mar 1874.

25 May 1858: daughter Hannah J. Webster born, married John Hare. Children:

1. Sue Hare.

2. Nora Hare.

27 Dec 1859: daughter Mary Webster born, married Abednago Anglemeyer.

27 Aug 1861: son Charles J. Webster born.

5 Sept 1863: son Clement V. Webster born, died 21 Apr 1887.

2 Aug 1866: son Henry Albert Webster born.

18 Sept 1869: died.

Matthew Dungan (son of Zachariah and Prudence Ann (Durbin) Dungan)
9 June 1828: born, Union County, Indiana.

19 Dec 1852: married Hannah Barker (12 June 1828, Wayne County, Indiana - 18 Feb 1916, Huntington, Indiana).

13 Feb 1854: daughter Charlotte B. born.

3 Sept 1856: daughter Mary L. born.

7 Dec 1859: son Hon. Zachariah T. born.

4 Aug 1885: died.

Matthew and Hannah settled in Huntington Township, Indiana. The Pleasant Grove Church is situated on a part of the tract they bought.
Charlotte B. Dungan (daughter of Matthew and Hannah (Barker) Dungan)

13 Feb 1854: born.

17 Nov 1875: married Oliver P. Garretson (9 Mar 1852 - 7 Mar 1914). Children:

9 Mar 1877: daughter Eva M. Garretson born, married 17 Nov 1897 to Dr. Frank B. Morgan (born 7 Apr 1869). Lived in Huntington, Indiana. Children:

1. Claus A. Morgan, born 8 Oct 1898.

2. Ruth H. Morgan, born 3 June 1902.

3. Thelma L. Morgan, born 24 Apr 1907.

5 Oct 1882: daughter Golda Garretson born, married 17 Oct 1900 to George Miller (born 9 June 1878), died 1 Feb 1904.

5 Feb 1884: son Ari Garretson, born 5 Feb 1884, married 15 Oct 1907 to Elizabeth Reed (born 4 May 1890).
Mary L. Dungan (daughter of Matthew and Hannah (Barker) Dungan)

3 Sept 1856: born.

15 Oct 1878: married William F. Fulton (born 10 July 1856).

27 Nov 1879: daughter Iva M. Fulton born, married 1 Dec 1897 to Zachariah T. Lahr (18 July 1878 - 13 Oct 1916). Child:

1. Estelle Lahr, died in infancy.

4 Dec 1879: died.

Hon. Zachariah Thomas Dungan (son of Matthew and Hannah (Barker) Dungan)

7 Dec 1859: born, Huntington, Indiana.

11 May 1880: married Caroline (called Lina) Close (born 6 July 1859, Adams County, Ohio, daughter of George and Mary Ellis Close).

19 May 1881: son Harry O. born.

7 July 1883: son Carl M. born.

From "Ancestry of Jeremy Clarke of Rhode Island and Dungan Genealogy," Franklin Printing Company, Philadelphia, 1927: "He was reared on a farm 4 miles southwest of Huntington County. When he was 16 years of age he was employed as a teacher in the public schools and followed this avocation for 10 winters. At the age of 17 he was appointed by the County Commissioners of Huntington County to a cadetship in Purdue University at LaFayette and afterwards graduated from the State Normal at Danville, Indiana. In 1876, he commenced the study of law and on the 7th day of December, 1880, his 21st birthday, was admitted to the bar of the Huntington Circuit Court, and in 1892 was admitted to the Supreme Court of the State. He was a staunch Democrat and in 1885 was appointed one of the clerks of the Indiana State Senate. In the summer of 1883, and 1884, he was engaged in newspaper work. In 1892, he was elected Mayor of the City of Huntington and served four years. While Mayor the second time, he was one of the organizers of the Indiana Municipal League and served as its president for three consecutive terms of a year each. This organization, standing for better government, represented the different cities of the State. During this time he was practicing law at Huntington and was appointed Assistant Claim Agent and attorney for the Wabash Railroad and had the adjustment and settling of claims covering a thousand miles of territory, which poition he now holds.

He is also one of the directors of the Commercial Club of the City of Huntington and second-vice president. This Association has a membership of 500 merchants and business men of the city of Huntington. He was also one of the Directors of the Supreme Court of Honor of Illinois, a Fraternal Insurance Company.

He takes an active part in politics and has been a delegate to the Indiana Democratic State Convention several years and was an alternate delegate to the Baltimore National Convention and a delegate to the Democratic National Convention at St. Louis 1916, and a member of the Committee on Arrangements and distribution of tickets to the delegates.

He has always taken an active interest in the development of Huntington County and the State, and especially in public school work, having been a member of the School Board of Huntington for three years.

Harry O. Dungan (son of Hon. Zachariah Thomas and Caroline (Close) Dungan)

19 May 1881: born.

7 Sept 1910: married Myrtle Lamont (born 23 Aug 1883).

30 Nov 1911: daughter Martha A. born.

no date: son Harry O. born.

"He was cashier of the Huntington Machine and Foundry Company of Huntington, Indiana."

Carl M. Dungan (son of Hon. Zachariah Thomas and Caroline (Close) Dungan)

7 July 1883: born.

23 Aug 1915: married Carmelita Anderson (born 12 Sept 1892).

"He is Attorney and Assistant Claim Agent of the Wabash Railroad Company, at Moberly, Mo., 1918."

Joseph Dungan (son of Zachariah and Prudence Ann (Durbin) Dungan)

1830: born.

1831: died.

Robert Dungan (son of Zachariah and Prudence Ann (Durbin) Dungan)

1833: born.

1840: died (drowned).

Catherine Dungan (daughter of Zachariah and Prudence Ann (Durbin) Dungan)

12 Mar 1835: born.

10 Sept 1853: died.

Benjamin B. Dungan (son of James and _______ Dungan)

16 June 1801: born, Virginia?
ca. 1826: married Elizabeth De La Bar (27 Jan 1804 - 18 Feb 1847).

27 Apr 1827: son Aaron D. born.

3 Apr 1828: son John B. born.

11 Mar 1830: daughter Elizabeth E. born.

12 May 1832: son Robert H. born.

26 Oct 1836: son Joseph S. born.

15 Nov 1838: son William O. born.

1840: census Union County, Indiana: 2 males 0-5; 1 male age 5-10; 1 male age 10-15; 1 male age 15-20; 1 male age 30-40; 2 females age 5-10; 1 female age 30-40.

31 Jan 1841: daughter Sarah H. born.

12 Jan 1843: son Benjamin I. born, Indiana.

"Benjamin was raised in Monroe and Washington County, Kentucky and moved to Union County, Indiana, where he married Miss De La Bar, who was a school teacher."
Aaron D. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

27 Apr 1827: born.

no date: married, left issue.

no date: died, Nebraska.
John B. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

3 Apr 1828: born.

no date: married, left issue.

no date: died, Oklahoma.

Elizabeth E. Dungan (daughter of Benjamin B. and Elizabeth (De La Bar) Dungan)

11 Mar 1830: born.

no date: married William H. Riggs.

no date: died, Kansas.

Robert H. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

12 May 1832: born.

1843: died.

Joseph S. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

26 Oct 1836: born.

"He was a soldier of the Civil War and died at Vicksburg, Miss."
William O. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

15 Nov 1838: born, near Connersville, Fayette County, Indiana.
17 Nov 1863: married Adeline F. Galey (daughter of Samuel Watson and Sarah ______ Galey of Aledo, Ill.)

3 Feb 1865: daughter Mary D. born.

1 June 1867: son Edward W. born, died infancy.

23 Mar 1869: son Charles C. born, died infancy.

8 Oct 1875: son William Galey born.

1 Nov 1881: son Donald C. born..

1920: living at Hot Springs, South Dakota.

"He moved to Illinois and at the breaking out of the Civil War, he enlisted at Aledo, Ill., September 29, 1861, in Company A, 30th Ill. Inf. and was in the Battles of Belmont, Fort Henry, Fort Donelson, Pittsburgh Landing and Britton's Lane September 1, 1862.

He was a private from January 13, 1863, and was a Sergeant at the time of his discharge."
Mary D. Dungan (daughter of William O. and Adeline F. (Galey) Dungan)

3 Feb 1865: born.

25 Aug 1886: married Lemuel Ellsworth Copeland.

1920: living at Minden, Nebraska.
William Galey Dungan (son of William O. and Adeline F. (Galey) Dungan)

8 Oct 1875: born.

no date: married Adeline Gibson (1920, living at Powell, Wyoming).

21 Oct 1918: died, Deadwood, South Dakota.

"He was a graduate of the Minden, Neb., High School and of the State University of Nebraska, Civil Engineering Course. He commenced work with the Burlington Railroad Co. At the outbreak of the Spanish American War, he resigned his position and enlisted in Company D, 1st Neb. Vol. Inf. as a private, and was promoted a Corporal on the way over. At Malolos, he had to take the Company into battle, as the two Lieutenants were on detached service and the Sergeants were in Manila. The Captain was accidentally shot that morning. He was promoted 2nd Lieutenant, and made Adjutant of the Battalion, the day Col. Stotsenberg was killed. The next day while directing the firing line, he received a steel bullet in the thigh bone. He was promoted to 1st Lieutenant.

On his return, he again entered the service of the Railroad Company, built the bump yards at Lincoln, Neb., and was finally made Division Superintendent at Sterling, Col."
Donald C. Dungan (son of William and Adeline F. (Galey) Dungan)

1 Nov 1881: born, at the old Fort Kearney stock farm, near Neward, Neb.

1920: living at Lovel, Wyoming.

"He graduated from the Minden High School, and from the State University before he was 20 years old, winning a scholarship and returning for graduate school.

He then entered the service of the Burlington Railroad, and held the position of "Maintenance of Way man" with headquarters at Denver, Col. He built the Powder River Railroad in Wyoming, and then went with the U.S. Reclamation Service in Powell, Wyo., where he worked for 5 years as Civil Engineer. He is now (1920) with the Western Sugar Beet Co., of Lovel, Wyo."
Sarah H. Dungan (daughter of Benjamin B. and Elizabeth (De La Bar) Dungan)

31 Jan 1841: born.

no date: married Reuben H. Greer (dead by 1920).

1917: living at New Boston, Illinois.

Benjamin I. Dungan (son of Benjamin B. and Elizabeth (De La Bar) Dungan)

12 Jan 1843: born, Indiana.

19 Jan 1865: married, Rockland, Illinois, to Cynthia Grandstaff (19 July 1842, Ohio - 11 Aug 1914, Winfield, Kansas, buried at Belknap, Chautauqua County, Kansas).

7 Apr 1867: son Cyrus Oliver born.

14 Feb 1869: son Alva Linvil born.

25 Aug 1870: son Oran Lee born.

6 Dec 1872: daughter Sarah Ella born.

15 Aug 1874: son Frank Beersher born.

10 Aug 1876: son Benjamin Irvin born.

6 Apr 1878: son Arthur Briggs born.

16 Feb 1881: daughter Mary Aseneth born.

6 Mar 1883: daughter Ida Anna born.

25 Aug 1886: son Elmer Judson born.

1917: living in Winfield, Chautauque County, Kansas.

Cyrus Oliver Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

7 Apr 1867: born, Linn County, Kansas.

1917: living in Moline, Kansas.

Alva Linvil Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

14 Feb 1869: born.

28 Sept 1869: died.

Oran Lee Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

25 Aug 1870: born, Linn County, Kansas.

8 May 1890: married Lillie Adell Humphrey (born 14 Sept 1874).

6 Oct 1892: son Lemuel Irvin born.

16 Sept 1894: son Charles Oren born.

12 Mar 1897: daughter Flora Elmina born.

12 Oct 1899: son Chester Arthur born.

6 July 1905: daughter Ina born (died 30 Aug 1905).

1917: living in Roswell, New Mexico.
Sarah Ella Dungan (daughter of Benjamin I. and Cynthia (Grandstaff) Dungan)

6 Dec 1872: born.

10 Oct 1873: died, Coffey County, Kansas.

Frank Beersher Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

15 Aug 1874: born.

23 Nov 1895: married Cora Ellen Shuler (born 26 Nov 1873, daughter of Jonah N. and Mary E. (Wilt) Shuler).

28 July 1896: son Aseneth born.

7 Nov 1900: son Arthur M. born.

27 Apr 1902: son Berryl Irvin born.

18 Oct 1903: son Wendel Eugene born.

21 July 1905: daughter Mary Eveline born.

8 Oct 1908: daughter Rhoda Golden born.

5 Aug 1911: daughter Cynthia Anna born.

27 Oct 1913: daughter Franklin Ellen born.
1917: living in Cedarvale, Chautauqua County, Kansas.
Benjamin Irvin Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

10 Aug 1876: born.

15 Sept 1900: married Edna E. Lister (born 9 Nov 1879, daughter of William and Minvera (Doty) Lister).

23 Mar 1902: daughter Wilberta Artz born.

9 Mar 1904: daughter Edna Lucille born.

7 Nov 1907: son Everard Anson born.

17 Oct 1916: son Leslie Archer born.

1917: living in Cedarvale, Chautauqua County, Kansas.
Rev. Arthur Briggs Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

6 Apr 1878: born.

5 Apr 1911: married Lottie B. Eary.

1 Aug 1913: son Ralph Lester born.

28 May 1916: daughter Rachel Avis born, died 3 Dec 1916.

1917: living in Winfield, Kansas.
Mary Aseneth Dungan (daughter of Benjamin I. and Cynthia (Grandstaff) Dungan)

16 Feb 1881: born.

14 Mar 1887: died.

Ida Anna Dungan (daughter of Benjamin I. and Cynthia (Grandstaff) Dungan)

6 Mar 1883: born.

24 Dec 1905: married Pearl Ambrose Beloof.

21 Nov 1907: son Elmer Ray Beloof born.

2 Nov 1909: daughter Pearlanna Beloof born.

8 Dec 1913: son J. Byron Beloof born.

1917: living in Winfield, Kansas.
Elmer Judson Dungan (son of Benjamin I. and Cynthia (Grandstaff) Dungan)

25 Aug 1886: born.

1917: living in Los Angeles, California.

Unmarried.
John Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

5 July 1771: born.
no date: married ?Sarah (ca 1772 - 23 May 1823, age 51 years, 4 months, 11 days, buried Ebenezer Cemetery, Indian Creek, Oxford Twp., Butler County, Ohio).

no date: ?son John born.
1799: ?son Richard Jones born.
1800: Petitioners, Hamilton County, Ohio.
1813: tax list, 67A, 3rd, R1 T4 S36, 43 cents, 5 miles, Reily Township, Butler County, Ohio.
1820 Census, Butler County, Ohio: 1 male age 0-10, 1 male age 10-16, 1 male age 16-18, 2 males age 16-26, 1 male age 16-45, 1 male age 45 and up, 1 female age 0-10, 1 female age 10-16, 1 female age 16-26, 1 female age 45 and up, 4 persons in agriculture.

23 May 1823: wife Sarah died.

1830: Census, Reily Township, Butler County, Ohio.
29 Jan 1843: died. Hanover Twp., Bethel Cemetery, Butler County, Ohio, "In memory of John Dungan who departed this life 29 Jan 1843, in the 71st years of his age."
1843: Butler County, Ohio, probate record a-t7-p.204.
"He settled in Hamilton County, Ohio, but probably moved to near Harrodsburg, Kentucky. If he was the father of Rev. Richard J. Dungan, which is probable, he married twice, as Richard J. had a half brother John who lived in Madison, Indiana."
John Dungan (?son of John Dungan)

"Of whom no account except the statement of Rev. Richard Jones Dungan that he lived in Madison Co., Indiana."

1820: census Jefferson County, Indiana: 5 males 0-10; 1 male age 26-45; 1 female 0-10; 1 female age 26-45. Could this be the same John Dungan? A Josiah Dungan also appears in Jefferson County and is about the same age.
Rev. Richard Jones Dungan (?son of John Dungan)

1799: born about six miles from Harrodsburg, Kentucky.

ca. 1826: married Catherine Boice (9 Oct 1799 - 4 Apr 1855, daughter of Jacob and Mary _______ Boice).

no date: son Rev. George W. born.

9 Feb 1856: died.

"The parentage of Rev. Richard J. Dungan has not been definitely determined but there is not doubt about his being a grandson of Joseph Dungan, who inherited a tract of 1000 acres from his brother John `within 6 miles of Harrodsburg, Kentucky.' This is where Richard J. Dungan was born, according to his son Rev. George W. Dungan, of Springfield, Illinois, who further states: `My father was an orphan and learned the Tanner's trade in Mercer County, Ky., and after he married, became a minister of the M. E. Church. His parents came from Pennsylvania. He had a half brother John, who lived near Madison, Ind.'

The Christian name of Richard was an unusual one in the Dungan family, and it is probable he was named after Richard Johnson, who married Hannah Dungan, youngest sister of Joseph."

Isaac Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

1777: born, Northampton Township, Bucks County, Pennsylvania.

no date: married Mary _______ (ca 1780, Northampton Township, Bucks County, Pennsylvania).

no date: son Isaac born.

no date: daughter Rebecca born.

1807: Tax list, Butler County, Ohio.

1807: Census, Butler County, Ohio, Lemon Township.

29 Aug 1814: Fayette County, Indiana, Tract book, 160A, NE¼ S10.

ca. 1820: daughter Mary (Leona?) born.

ca. 1822: son Josiah born.

1 Nov 1823: deed from Jarvis Hougham of Fayette County, Indiana, and Rebecca his wife to Isaac Dungan of Fayette County, Indiana, for $150, 40A, N side of SW¼ S10 T14 R13E, Fayette County, Indiana.

1 Nov 1823: deed from Benjamin Dungan and Margaret his wife of Fayette County, Indiana, to Isaac Dungan of Fayette County, Indiana, for $30, 10A, S side of the NW¼ S10 T14 R13E.

Aug 1825: Voter, Fayette County, Indiana.

ca. 1825: son James W. born.

Mar 1829: Isaac Dungan et al allowed $2.00 for days on petit jury. Fayette County, Indiana.

1829: Taxpayer, Fayette County, Indiana.

1830: Census, Fayette County, Indiana, 1 male age 5-10, 2 males age 10-15, 2 males age 15-20, 1 male age 50-60, 1 female age 5-10, 1 female age 10-15, 1 female age 50-60.

1840: Census, Fayette County, Indiana, 1 male age 15-20, 1 male age 20-30, 1 male age 50-60, 1 female age 20-30, 1 female age 50-60. There is a Joseph Dungan in the 1840 census, Fayette County, Waterloo Township: 1 male age 20-30; 1 female under 5; 1 female age 15-20. Is this one of Isaac’s sons?
1850: Census, Waterloo Township, Fayette County, Indiana, Isaac Dungan, age 75, farmer, value of real estate 1500, born Pennsylvania; Mary Dungan, age 70, born Pennsylvania; James W. Dungan, age 25, laborer, born Ohio; Mary Dungan, age 30, born Ohio; Josiah, age 28, laborer, born Ohio; Henrietta? age 18, born Maryland, with George Barkison, age 50 born Pennsylvania, wife Amy, age 45 born Maryland, and children.

1860: Census, Harrison Township, Fayette County, Indiana, Mary Dungan, age 70, born Pennsylvania; Leony Dungan, age 40, born Indiana; James W. Dungan, age 35, farmer, born Indiana; Martha Dungan, age 24, born Indiana.

19 Oct 1860: Mary Dungan wrote will.

10 Sept 1863: Mary Dungan's will probated, mentions son James W.

No date: "And now at this day comes Benjamin Dungan and Isaac Dungan land holders in Waterloo Township petition for a road from Dunlapsville to Centersville.

In the 1850 census living near Isaac and Mary, there is a Garrison Dungan, age 27, plasterer, born Indiana; Susan, age 32, born Pennsylvania; and children, with the surname Guise.
Settled in Fayette County, near Connersville, Indiana, and had sons and daughters. According to Colonel Warren S. Dungan, his sons left no issue.

History of Fayette County, Indiana. Chicago: Warner, Beers & Co. 1885. In a biographical sketch of B. F. Dungan, the grandson of Benjamin Dungan, "Isaac, brother of Benjamin, came to the township some years after, receiving from his brother ten acres of land as an inducement to settle here."

Isaac Dungan (son of Isaac and Mary _______ Dungan)

no date: born, Ohio.

19 Feb 1818: married Esther Thomas, Butler County, Ohio.

1820: census Darke County, Ohio, Butler Township: 2 males under 10 years; 1 male 16-26; 1 female age 26-45; 1 person engaged in commerce. Is this the right Isaac?
25 May 1825: deed from Isaac Dungan and Esther his wife of Fayette County, Indiana, to James Beeks of Fayette County, Indiana, for $100, 30A, NW corner SW¼ S3 T14 R13, Fayette County, Indiana. The land had been conveyed by deed from Abraham Van Matre to James Beeks and from James Beeks to David Malery and from David Malery to Isaac.

Rebecca Dungan (daughter of Isaac and Mary _______ Dungan)

no date: born.

23 Oct 1823: married Fayette County, Indiana, to Jonathan Hougham (9 July 1803-6 Oct 1848, m/2 Catherine Lee), by Daniel S. Kinner, J.P. Fayette County, Indiana, Marriage Bk A, p32.

30 Nov 1826: daughter Mary Hougham born, Johnson County, Indiana, 1 Jan 1857 married Johnson County, Indiana, to Benjamin Franklin Ensley (7 May 1823-28 Jun 1903).

1. son Peter Benton Ensley born 5 Sept 1857, Bartholomew County, Indiana, married 4 Sept 1879, Ella Ann Clarke (20 Sept 1851, Melroy, New York-10 Sept 1931, German Township, Bartholomew County, Indiana, buried Columbus, Bartholomew County, Indiana, daughter of Isaac S. and Almira (Robinson) Clarke). Children:

1. Nellie May Ensley born 7 Mar 1882, Columbus, Bartholomew County, Indiana, married 29 June 1912, William Thomas Barbre (7 Aug 1881, Farmersburg, Sullivan County, Indiana-16 May 1963, Urbana, Champaign County, Illinois, son of John and Catherine (Hauger) Barbre.

2. daughter Emla Jane Ensley born 27 Oct 1859, Bartholomew County, Indiana; died 6 Aug 1860.

3 Aug 1860: died, Bartholomew County, Indiana. Buried Old Roberts Chapel Cemetery, Bartholomew County, Indiana.

13 Sept 1827: deed from George Hill and Sarah his wife of Johnson County, Indiana, to Jonathan Hougham of Johnson County, Indiana, for $120, 40A, a part of the NE¼ S27 T11N R5E.

before 1830: daughter Rhoda Jane Hougham born, married 21 Mar 1844 Benjamin McNyce, William McGraw, Johnson County, Indiana. Lived Sharpsville.

before 1830: son Isaac B. Hougham born. Lived Tipton.

26 Dec 1829: deed from Jonathan Hougham of Fayette County, Indiana, and wife Rebecca to George Cutsinger of Johnson County, Indiana, for $300, Johnson County, Indiana, 80A, E½ of the SE¼ of S27 T11 R5.

1831: died.

Joseph Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

1780: born.

22 July 1813: married Butler County, Ohio, to Elizabeth Howry.

21 Feb 1814: private in Captain Samuel Ashton's 2nd Company, 2nd Battalion, and 1st Regiment of the 5th detachment of the Ohio Militia. Entered the service in Hamilton, Ohio, for the term of six months.

20 Aug 1814: honorably discharged.

13 Mar 1815: Fayette County, Indiana, Tract book, 160A SW¼ S35.

22 July 1815: deed from U.S. to Joseph Dungan of Butler County, Ohio, for SW¼ S35 T14 R13E, Fayette County, Indiana (Jennings Township; township organized 1819).

1820: Census, Jennings Township, Fayette County, Indiana, 1 male age 10-16;1 male age 26-45 in agriculture; 4 females age 0-10; 1 female age 16-26.

no date: son Elias born.

no date: son Joseph born.

18 Apr 1826: deed from Joseph Dungan and Elizabeth his wife of Fayette County, Indiana, to Jacob Payton of Fayette County, Indiana, for $200, Fayette County, Indiana, SW¼ S35 T14 R13E.

1829: Taxpayer, Fayette County, Indiana.

1830: Census, Fayette County, Indiana, 1 male age 0-5; 1 male age 40-50; 1 female age 0-5; 2 females age 5-10; 3 females age 10-15; 1 female age 15-20; 1 female age 30-40.

20 June 1832: son Samuel H. Dungan born.

24 Apr 1834: deed from Joseph Dungan and Elizabeth his wife of Delaware County, Indiana, to Asa Hauge of Fayette County, Indiana, for $500, part of the SW¼ S35 T14 R13E, Fayette County, Indiana.

16 July 1835: died, Delaware County, Indiana.

William J. Moore was appointed guardian of the persons and estates of Samuel Dungan and Joseph W. Dungan.

Elias Dungan (son of Joseph and Elizabeth (Howry) Dungan)

no dates.

"He went to Nebraska."

Joseph Dungan (son of Joseph and Elizabeth (Howry) Dungan)

ca. 1814: born, Ohio.

22 Nov 1837: married Fayette County, Indiana, to Rebecca Chambers (born ca. 1821, daughter of Enoch Chambers who came to Waterloo Twp., Fayette County, Indiana, about 1812) by Ebenezer Heaton, J.P.

ca. 1839: daughter Minerva born.

1840: Census, Waterloo Township, Fayette County, Indiana, 1 male age 20-30; 1 female age 0-5; 1 female age 15-20.

ca. 1841: daughter Margaret born (married _______ Smith).

3 Sept 1842: son William born.

ca. 1845: daughter Ada born.

ca. 1847: daughter Harriet M. born.

ca. 1849: daughter Lucinda born.

1850: Census, Waterloo Township, Fayette County, Indiana, Joseph Dungan age 36, born Ohio; Rebecca Dungan age 29, born Indiana; Minerva Dungan age 11, born Indiana; Margaret Dungan age 9, born Indiana; William Dungan age 7, born Indiana; Ady Dungan age 5, born Indiana; Harriet M. Dungan age 3, born Indiana; Lucinda Dungan age 1, born Indiana; Enoch Chambers age 71, born Maryland.

ca. 1850: daughter Martha J. born.

ca. 1853: daughter Sarah A. born.

ca. 1857: daughter Josephine born.

1860: Census, Harrison Township, Fayette County, Indiana, Joseph Dungan age 46, farmer, born Ohio, $450 personal; Rebecca Dungan, age 40, born Indiana; Margaret Dungan age 19, born Indiana; William Dungan age 17, born Indiana; Ada Dungan age 16, born Indiana; Harriet M. Dungan age 14, born Indiana; Lucinda Dungan age 12, born Indiana; Martha J. Dungan age 10, born Indiana; Sarah A. Dungan age 7, born Indiana; Josephine Dungan age 3, born Indiana.

William Dungan (son of Joseph and Rebecca (Chambers) Dungan)

3 Sept 1842: born, about 1½ miles north of Waterloo, Fayette County, Indiana.

1855: joined United Brethren Church, Waterloo, at a revival (age 13 years).

Wrote a volume of more than 100 poems in long hand entitled "About Little Homer" (about a child).

William Dungan was a resident of Waterloo Township for many years and then moved to Connersville.

Benjamin Dungan (son of Joseph and Elizabeth (Carrell) Dungan)

15 Oct 1782: born, Bucks County, Pennsylvania.

1807: tax list, miscellaneous townships, Butler County, Ohio.

1807: Census, Butler County, Ohio, St. Clair Township.

9 Feb 1808: married Butler County, Ohio, to Margaret Mitchell (6 Jan 1788-22 Jan 1836 Delaware County, Indiana).

27 Feb 1809: daughter Rebecca born.

3 Oct 1811: Elias born.

1813: tax list, 100A, 3rd, R1 T4 S36, 65 cents, Reily Township, Butler County, Ohio.

8 Sept 1814: son William Mitchell born.

13 Mar 1815: Fayette County, Indiana, Tract book, 160A SE¼ (NW¼?) S10.

22 July 1815: deed from U.S. to Benjamin Dungan of Butler County, Ohio for NW¼ S10 T14 R13E, Fayette County, Indiana. (160 acres).

23 Dec 1816: daughter Elizabeth Carrell born.

14 Feb 1819: daughter Hester born.

1820: census Fayette County, Indiana, Harrison Township, 2 males ages 0-10; 1 male age 26-45; 2 females age 0-10; 3 females age 10-16; 1 female age 26-45.

21 Sept 1821: son James born.

1 Nov 1823: deed from Benjamin Dungan and Margaret his wife of Fayette County, Indiana, to Isaac Dungan of Fayette County, Indiana, for $30, 10A, south side of the NW¼ S10 T14 R13E.

2 June 1824: son John White born.

Aug 1825: Voter, Fayette County, Indiana.

Mar 1826: Aaron Hougham and Benjamin Dungan views of a road. Fayette County, Indiana, Bk A, B, 469752.

20 Mar 1827: son Joseph Anderson born.

25 Oct 1829: son Isaac J. born.

no date: son Benjamin W. born.

1829: Taxpayer, Fayette County, Indiana.

1830: Census, Fayette County, Indiana, 2 males age 0-5; 2 males age 5-10; 3 males age 15-20; 1 male age 40-50; 2 females age 10-15; 1 female age 40-50.

18 Nov 1834: deed from Sheriff John Willey of Fayette County, Indiana, and William Whisett (?) of Fayette County, Indiana, to recover $29.69 debt, 7.26 cost of suit, and 56 cents costs for writ and filing from Benjamin Dungan. The sheriff advertised for 25 days and then sold lot #7, property of Benjamin Dungan, in the town of Columbia, Fayette County, Indiana, for $46.00.

1834: moved to Delaware County, Indiana and purchased a farm four miles east of Muncie.
22 Jan 1836: wife Margaret died.

18 Aug 1836: m/2 Elizabeth (Howry) Dungan (died 1848 Delaware County, Indiana), widow of his brother Joseph.

no date: son Charles born.

20 Oct 1837: deed from Benjamin Dungan and Elizabeth his wife of Delaware County, Indiana, and William C. Jones of Fayette County, Indiana, for $1100, Fayette County, Indiana, 80A, NW¼ S10 T14 R13.

20 Oct 1837: deed from Benjamin Dungan and Elizabeth his wife of Delaware County, Indiana, and Clayton Lambert of Fayette County, Indiana, for $1100, Fayette County, Indiana, 62 and 50/100 A, part of the NW¼ S10 T14 R13.

1855: moved to Clinton County, Indiana.

15 Sept 1855: died.

Port and Biographical Record of Delaware County, Indiana, Chicago, A. W. Bowen Co., 1894. Benjamin and Margaret were both members of the Baptist church. Benjamin was a whig. After the death of Margaret, he moved to Delaware County, in 1836, purchasing a farm four miles east of Muncie, and remained there until 1853. History of Delaware County, Indiana, Chicago, Kingman Bros. 1881, p. 213. Benjamin moved to Delaware County, Indiana, in the winter of 1834-35. During his residence in this county his wife, Margaret, died.

History of Fayette Co., Indiana. Chicago: Warner, Beers, and Company. 1885: Benjamin Dungan was a native of Virginia. He was married to Margaret Mitchell, and in 1814 removed with his family to Waterloo Township, where he entered 160 acres of land in Section 10. Although not a professor of religion, he adhered to the Presbyterian belief. He was the father of ten children, five of whom are living: James, John W., Joseph A., Isaac J., and Elizabeth. The deceased are: Elias, Rebecca, Hettie, Benjamin W., and Charles. After a residence here of many years, he and his wife removed to Delaware County, Ind., where they died.
Rebecca Dungan (daughter of Benjamin and Margaret (Mitchell) Dungan)

27 Feb 1809: born.

28 Feb 1828: married John Peppers.

no date: son Benjamin Peppers born.

no date: daughter Jane Peppers born, married _______ Thomas.

2 Nov 1881: died.

Resided at Rock Island, Illinois.

Elias Dungan (son of Benjamin and Margaret (Mitchell) Dungan)

3 Oct 1811: born.

5 Mar 1839: died, Fayette County, Indiana.

23 Feb 1841: final settlement of estate (Probate Order Book 1, page 7).

Unmarried, died intestate, lived in Waterloo Township.

Present at estate sale: Isaac Dungan, Joseph Dungan.

William Mitchell Dungan (son of Benjamin and Margaret (Mitchell) Dungan)

8 Sept 1814: born, Indiana.

10 Mar 1836: married Fayette County, Indiana, by Rev. Elijah Barwick, to Rachel Chambers (11 Aug 1815, Waterloo Township, Fayette County, Indiana-20 Sept 1893, buried Lyonsville Union Cemetery, Fayette County, Indiana; daughter of Enoch and Margaret Chambers).

24 Dec 1836: son Benjamin Franklin born.

11 Feb 1838: died, Waterloo Township, Fayette County, Indiana.
1860: census Harrison Township, Fayette, Indiana: Rachel, age 44, 1600 real estate, 420 personal, born Indiana; Benjamin F., age 23, farmer, personal $510, born Indiana; William Coleman, age 32, carpenter, personal $100, born Indiana.

Died intestate, Enoch Chambers appointed administrator, 27 Feb 1838. William's only other heir was listed as Benjamin Franklin Dungan. Joseph Flint and William Port appraised the personal property, which included a family bible and the usual household and farm items. The estate was continued 19 Nov 1844.

Present at estate sale: David Dungan, Elias Dungan, Joseph Dungan, Isaac Dungan.

Benjamin Franklin Dungan (son of William Mitchell and Rachel (Chambers) Dungan)

24 Dec 1836: born, Waterloo Township, Fayette County, Indiana.

28 May 1865: married Fayette County, Indiana, by William Pelan, MG, to Elizabeth Strong (15 Feb 1845-12 Dec 1928; buried Lyonsville Union Cemetery, Fayette County, Indiana, daughter of Richard and Susannah Strong, father born Virginia, mother born Maryland).

ca. 1867: daughter Mary Matilda born.

Sept 1869: son William A. born.

1879: manager of township educational affairs (second term).

1880: census, Fayette County, Indiana, Benjamin Dungan age 43, farmer, born Indiana, father born Ohio, mother born Indiana; Elizabeth Dungan age 34, born Indiana, father's place of birth unknown, mother born Pennsylvania; Matilda Dungan age 13, born Indiana; William Dungan age 10, born Indiana; Rachel age 64, mother, born Indiana, father born Maryland, mother born Maryland.

1910: census, Fayette County, Indiana, Waterloo Township: Benjamin F. Dungan, age 73, born Indiana, father born Virginia, mother born Indiana; Elizabeth, age 65, father and mother born Maryland.

23 Oct 1916: died; buried Lyonsville Union Cemetery, Fayette County, Indiana.

History of Fayette County, Indiana. Chicago: Warner, Beers & Co. 1885. "B. F. Dungan, farmer, Waterloo Township, was born December 24, 1836, in the township in which he now resides, and the district schools afforded him the only means for an education. He was married May 28, 1865, to Elizabeth, daughter of Richard and Susanna Strong, who has borne him two children: Mary M. and William A. He owns eighty acres of land, which are finely improved. Mr. Dungan has served three terms as Trustee of the township, and Assessor six years. Politically he is a Democrat."

William A. Dungan (son of Benjamin F. and Elizabeth (Strong) Dungan)

Sept 1869: born, Indiana.

ca. 1891: married Rita M. E. (born Apr 1874, Indiana, father and mother born Indiana).

No children after 9 years of marriage.

Carpenter.

Elizabeth Carrell Dungan (daughter of Benjamin and Margaret (Mitchell) Dungan)

23 Dec 1816: born.

2 Sept 1847: married Fayette County, Indiana, David Dawson.

no date: son William Jasper Dawson born, married Alice Crabtree. Lived Sheridan, Missouri. Children:

1. Milton Dawson.

2. Lewis J. Dawson, lived Hopkins, Missouri.

3. Edward Dawson, deceased as of 1920.

4. Clifton Dawson.

Esther Dungan (daughter of Benjamin and Margaret (Mitchell) Dawson)

14 Feb 1819: born.

Feb. 1831: married Edward Peppers.

no date: son Lee Peppers born. "He was a life insurance agent of Des Moines, Iowa."

25 Oct 1841: died.

James Dungan (son of Benjamin and Margaret (Mitchell) Dawson)

21 Sept 1821: born.

1855: married Mary Harbaugh.

no date: son Isaac J. born, lived in Rock Island County, Illinois, in 1916.

no date: son John born.

1894: died.

Lived in Illinois City, Illinois.

John White Dungan (son of Benjamin and Margaret (Mitchell) Dungan)

2 June 1824: born, Fayette County, Indiana.

1845: began working as a blacksmith in Muncie, Indiana.
18 Oct 1848: married in Muncie, Indiana, to Edith Dragoo (19 May 1827, Preston County, West Virginia, - 14 Aug 1909, daughter of William and Elizabeth (Prunty) Dragoo, natives of Virginia, of Irish ancestry, who came to Delaware County, Indiana in 1838).

5 July 1850: son George Edgar born.

18 Aug 1852: son Leonidas born.

9 Nov 1854: daughter Cornelia A. born.

1 Mar 1856: son Isaac Walter (Walter R.?) born.

5 Nov 1859: daughter Mary Caroline born.

8 Feb 1861: daugther Jessie Julia born.

9 June 1864: son William (Willie) born.

18 Nov 1866: daughter Nettie born.

31 July 1870: son Harry Franklin born.

Port and Biographical Record of Delaware County, Indiana, Chicago, A. W. Bowen Co., 1894. "John W. Dungan was reared to hard work on the farm and had very limited opportunities of becoming educated. He remained with his father until 1842, at which time he came to Muncie and engaged with Thomas S. Neeley in the blacksmith trade, which he followed until 1859, when he was elected sheriff of Delaware County, serving in this position until he enlisted, October 19, 1864, in the Union army for one year. Before the expiration of his term of service he was honorably discharged, May 8, 1865, at Indianapolis. After his return from the war, Mr. Dungan engaged in working at his trade, which he continued until 1869, then sold implements for three years, and from 1873 to 1877 was employed as a salesman in a hardware store. At the end of that time he was re-elected to the office of sheriff and served from August, 1877, to August, 1881, when he retired to his farm adjoining the city. He had purchased eighty acres of land in 1879, and has forty acres now in Partwico. John and Edith are members of the Methodist church and have brought up a fine, moral family. Politically, Mr. Dungan is a republican, and was assessor of his township three terms, street commissioner two years, and has taken a great interest in the progress of the county. He is a member of the Masonic order and of I. O. O. F. lodge, No. 74. Mr. Dungan is the proprietor of a fine farm which is known all over the county as the home of some of the finest thoroughbred Jersey cattle in this part of the state (Glendale Jersey farm). He has made a success of, and tkaes great interest in, the breeding of these and other fine cattle.

George Edgar Dungan (son of John White and Edith (Dragoo) Dungan)

5 July 1850: born.

18 Jul 1875: married Ida Olive Kelly (daughter of Johiel Hull and Elizabeth Webster (Lambert) Kelly).

27 May 1876: daughter La Rhue May born.

27 Aug 1878: son Arthur Hull born.

Resided in Muncie, Indiana.

La Rhue May Dungan (daughter of George Edgar and Ida Olive (Kelly) Dungan)

27 May 1876: born.

18 July 1901: married Fred E. Jewett (son of Sidney and Sarah _______ Jewett).

no date: daughter Martha L. Jewett born.

no date: son George S. Jewett born.

no date: daughter Sarah O. Jewett born.

Arthur Hull Dungan (son of George Edgar and Ida Olive (Kelly) Dungan)

27 Aug 1878: born.

3 June 1903: married Pearl Davenport (daughter of Charles and Elizabeth _______ Davenport).

no date: daughter La Rhue born.

Leonidas Dungan (son of John White and Edith (Dragoo) Dungan)

18 Aug 1852: born.

no date: married Louella Staker (daughter of Franklin and Mary Ann _______ Staker).

no date: daughter Edith born.

no date: daughter Ethel born.

9 Sept 1876: daughter Edna Lucile born.

24 Aug 1886: daughter Elsie Louise born.

1916: lived in Muncie, Indiana. Blacksmith.

Edna Lucile Dungan (daughter of Leonidas and Louella (Staker) Dungan)

9 Sept 1876: born.

no date: married Charles C. Winningham.

no date: son Charles Winningham born.

no date: daughter Jane Winningham born.

Elsie Louise Dungan (daughter of Leonidas and Louella (Staker) Dungan)

24 Aug 1886: born.

3 Aug 1916: married Ray L. Ammerman.

Cornelia Ann Dungan (daughter of John White and Edith (Dragoo) Dungan)

9 Nov 1854: born.

7 Mar 1876: died.

Unmarried.

Isaac Walter (Walter R.?) Dungan (son of John White and Edith (Dragoo) Dungan)

1 Mar 1856: born.

4 Mar 1880: married Rose Hutchinson (daughter of Matthew and Mary _______ Hutchinson).

6 Sept 1881: daughter Blanche born.

17 Dec 1881: died.

Acted as deputy for his father.

Blanche Dungan (daughter of Isaac Walter and Rose (Hutchinson) Dungan)

6 Sept 1881: born.

4 June 1908: married Nelson Luddington (son of Harley and Emily _______ Luddington).

no date: daughter Helen Luddington born.

no date: daughter Betty Luddington born.

Mary Caroline Dungan (daughter of John White and Edith (Dragoo) Dungan)

5 Nov 1859: born.

17 Oct 1883: married William A. Meeks (son of Robert and Sarah _______ Meeks)

2 May 1887: daughter Edith May Meeks born, married 26 Mar 1910, Charles Earnest Easton (son of Charles and Emma J. _______ Easton). Children:

1. Mary Jane Easton.

2. Betty Easton.

Resided in Muncie, Indiana.

Jessie Julia Dungan (daughter of John White and Edith (Dragoo) Dungan)

8 Feb 1861: born.

14 Mar 1888: married George W. Carmichael (son of Patrick and Louise _______ Carmichael).

11 Feb 1889: daughter Nellie Carmichael born, married 2 Oct 1912 Earl Rhoads (son of John W. and Elizabeth _______ Rhoads). Child:

1. Betty Ann Rhoads.

Husband a farmer in Delaware County, Indiana.

William Dungan (son of John White and Edith (Dragoo) Dungan)

9 June 1864: born.

8 Mar 1865: died.

Nettie Dungan (daughter of John White and Edith (Dragoo) Dungan)

18 Nov 1866: born.

17 Apr 1897: died.

Harry Franklin Dungan (son of John White and Edith (Dragoo) Dungan)

31 July 1870: born.

1916: living, unmarried.

Commission merchant with D. T. Haines, Jr..

Joseph Anderson Dungan (son of Benjamin and Margaret (Mitchell) Dungan)

20 Mar 1827: born.

1853: married Mary Ann Keen.

no date: son Elias born.

Isaac J. Dungan (son of Benjamin and Margaret (Mitchell) Dungan)

25 Oct 1829: born.

21 Dec 1870: married Amanda Jane McFarland (born 23 June 1851, daughter of Andrew and Margaret (Castor) McFarland).

21 Oct 1871: son Harry McFarland born.

3 June 1902: died.

"He was a blacksmith by trade, settled at Clarinda, Iowa, and in 1872 went to Nodaway County, Missouri.

Harry McFarland Dungan (son of Isaac and Amanda Jane (McFarland) Dungan)

21 Oct 1871: born.

1916: living at Oregon, Missouri.

Joseph R. Dungan
no date: born.

20 Dec 1820: married Martha Anderson, Fayette County, Indiana, by Stephen Oldham.

2 Apr 1825: deed from Abraham Vanmater and Mary his wife of Fayette County, Indiana, to Joseph R. Dungan of Union County, Indiana, for $160, SE corner SE¼ S34 T15 R13, Fayette County, Indiana.

6 Feb 1828: deed from Joseph R. Dungan and Martha his wife of Fayette County, Indiana, to Hugh Johnston of Fayette County, Indiana, for $140, SE corner of SE¼ S35 T15 R13, Fayette County, Indiana.

1 Nov 1828: deed from Joseph R. Dungan and Martha his wife of Fayette County, Indiana, and Hugh Johnson of Fayette County, Indiana, for $140, SE corner SE¼ S35 T15 R13, Fayette County, Indiana.

24 Dec 1831: deed from Joshua Nelson of Fayette County, Indiana, to Joseph Dungan of Union County, for $501, SE corner of S11 T13 R13E, Fayette County, Indiana.

1840: census Fayette County, Indiana, Jennings Township: Joseph R. Dungan, 1 male age 15-20, 1 male age 40-50, 1 female under 5, 2 females age 5-10, 1 female age 30-40.
William Dungan
no date: born.

9 Oct 1813: Fayette County, Indiana, Tract book, 160A NE¼ S36.

2 Dec 1819: married Elizabeth Dawson, Fayette County, Indiana, by Stephen Oldham.

1820: census Fayette County, Indiana: 1 male age 16-26; 1 female age 16-26.

1829: Taxpayer, Fayette County, Indiana.

1830: census Fayette County, Indiana: 1 male under 5; 3 males age 5-10; 1 male age 30-40; 1 female under 5; 1 female age 5-10; 1 female age 30-40.

23 Feb 1833: deed from Richard Strong and Susannah his wife of Fayette County, Indiana, to William Dungan of Fayette County, Indiana, for $100, Fayette County, Indiana, part of the SE¼ S11 T14 R13E.

1840: census Fayette County, Indiana, Waterloo Township: 1 male age 10-15, 2 males age 15-20, 1 male age 30-40, 1 female age 10-15, 1 female age 15-20, 1 female age 30-40.

16 May 1842: deed from William Dungan and Elizabeth his wife of Fayette County, Indiana, to Daniel Kroder of Fayette County, Indiana, for $500, Waterloo Township, Fayette County, Indiana, part of the SE¼, S11 T14 R13E.

Thomas Dungan was guardian of Robert Dungan born ca. 1824. Court Records of Fayette County, Indiana, 1819 - 1849, Probate Order Book B 1, p. 277, "Thomas Dungan made final settlement with Robert Dungan now of full age (21). July 28, 1845."

William Dungan was a neighbor of Richard Strong in the 1830 census. On the same page were Benjamin Dungan and Isaac Dungan.

William H. Dungan died 22 Oct 1902, wife Sarah Robinson (married 17 Nov 1845, Johnson County, Indiana), mother Nancy, executors of will were his wife and two sons James W. of Danville, IN, and Joseph J. of Lizton, IN. Will written 18 Apr 1900 and probated 3 Nov 1902. William H. Dungan appear in the 1850 census, Clark Township, Johnson County, Indiana: William H., age 25 wagonmaker, born Virginia; Sarah R., age 22, born Indiana; George H., age 2 born Indiana.
Charles H. Dungan will written 18 June 1873 and probated 19 Apr 1877. Widow Nancy; children of deceased
 Jane Tilson (Elizabeth Jane Dungan married William Tilson 12 Dec 1848): Eliza Ann Cunningham, Nancy J. Rouse, George W. Tilson, Mary J. Tilson, Margaret N. Tilson, Harvey Tilson; children of deceased son John J.: Charles R. Dungan, Benjamin G. Dungan, William J. Dungan, Nancy A. Bales; son William H. Charles Dungan appears in the 1850 census, Clark Township, Johnson County, Indiana: Charles, age 51, farmer, $2000 real estate; born Virginia; Nancy, age 46, born Virginia. Two other Dungans appear in the 1850 census, Pleasant Township, Johnson County, Indiana: Johnson Dungan, age 25, mechanic, $4437 real estate, born Virginia; Elizabeth, age 21, born Indiana; George W., age 7; Nancy, age 5; Charles R., age 3; Benjamin G., age 11/12; all children born Indiana. Elisha Dungan, age 44, $3000 real estate, farmer, born Virginia; Eunice, age 23, born Virginia; Charles, age 19, born Virginia; Susana, age 41 born Virginia; Margaret J. age 17, born Indiana; Frances E. age 15, born Indiana; Stephen W., age 13, born Indiana; Rebecca M., age 11, born Indiana; Mary J., age 5, born Indiana.
Michael Olston Dungan: Butler County, Ohio, probate record, 1837, owb2-p.262, a-t5-p.260.

Thomas Dungan: 93rd Reg OVI Co F, Civil War, Butler County, Ohio.

Daniel Dungan (29 July 1852-24 Oct 1884, buried Lyonsville Union Cemetery, Fayette County, Indiana).

Josiah Dungan: 1820 census Jefferson County, Indiana: 5 males age 0-10; 1 male age 26-45; 1 male age 45 years and older; 1 female age 0-10; 1 female age 26-45
In the 1830 Union County, Indiana, census, there is a Joseph Dungan (1 male age 5-10, 1 male age 30-40, 1 female under 5, and 1 female age 20-30.

The 1840 census lists Joseph Dungan, Hanover Township: 2 males age 5-10; 2 males age 15-20; 1 male age 30-40; 1 female age 0-5; 1 female age 5-10; 1 female age 10-15; 1 female age 20-30. Jonathan Dungan, Moral Township: 1 male age 20-30; 1 female age 0-5; 1 female age 20-30. David Dungan, Moral Township: 1 male age 20-30; 2 females age 0-5; 1 female age 20-30.

Fayette County, Indiana, cemeteries:

Jackson Twp.:
Thomas Dungan (1855-1882)

Mary, daughter of D.W. and S. (13 Apr 1856-27 Sept 1877)

James (1 Aug 1856-12 Apr 1882)

City Cemetery:
Cecil S.E. Dungan (4 Nov 1891-18 Mar 1914)

Eugenia Dungan (1858-1931)

Geo. W. Dungan, Co. K, 134th Ind vol. (1839-1896)

Mary I. Dungan, wife of Geor. W. (1844-1923)

Samuel Dungan (1853-1925)

Little Simpson Cemetery, Jennings Township:

Martha E. Dungan, daughter of J. W. and M.A. 6 m. 11 d., died 5 Mar 1864

Sarah E. Dungan, daughter of J.W. and M.A. 5 m. 12 d., died 9 Feb 1860

Union Cemetery, Lyonsville, Jennings Township:

Lydia Dungan, wife of D.G. 71 y. 1 m., died 21 Apr 1889

Anna Dungan (1841-1911)

Benjamin F. Dungan (24 Dec 1836-23 Oct 1916)

Elizabeth Dungan, wife of B.F. (15 Feb 1845-12 Dec 1928)

Rachel Dungan, wife of Wm. M (11 Sept 1815-20 Sept 1893)

Daniel Dungan (29 July 1852-24 Oct 1884)

