Barbre, unplaced - Alabama
Alen B.

Bessie B.

Gertrude E.

Alice A.

Alen B. Barbara
Dec 1848: born Georgia.

no date: married Mary D. __________ (Jan 1861 Georgia-_____).

Mar 1882: daughter Bessie B. born.

Mar 1884: daughter Gertrude E. born.

Dec 1887: daughter Alice A. born.

1900: census soundex - Medland City, Dale County, Alabama.

Bessie B. Barbara (daughter of Alen B. and Mary D. (__________) Barbara)

Mar 1882: born Georgia.

Gertrude E. Barbara (daughter of Alen B. and Mary D. (__________) Barbara)

Mar 1884: born Georgia.

Alice A. Barbara (daughter of Alen B. and Bessie B. (________) Barbara)

Dec 1887: born Georgia.

Barbara

John

Hallinqus ? F.

Martha E.

Emma C.

Charley G.

Robert H.

Sarah J.

Barbara Barbaree

1783: born Georgia.

no date: married __________ Barbaree.

1826: son John born.

1880: census soundex - aged 97 lived with son John and family in Farriorville, Bullock County, Alabama.

John Barbaree (son of __________ and Barbara (__________) Barbaree)

1826: born Georgia.

no date: married C. K. __________ (1832 Georgia-_____).

1857: son Hallinqus ? F. born.

1861: daughter Martha E. born.

1867: daughter Emma C. born.

1870: son Charley G. born.

1872: son Robert H. born.

1874: daughter Sarah J. born.

1880: census soundex - lived Farriorville, Bullock County, Alabama. Mother Barbara lived with this family.

Hallinqus ? F. Barbaree (son of John and C. K. (__________) Barbaree)

1857: born Alabama.

Martha E. Barbaree (daughter of John and C. K. (__________) Barbaree)

1861: born Alabama.

Emma C. Barbaree (daughter of John and C. K. (__________) Barbaree)

1867: born Alabama.

Charley G. Barbaree (son of John and C. K. (__________) Barbaree)

1870: born Alabama.

Robert H. Barbaree (son of John and C. K. (__________) Barbaree)

1872: born Alabama.

Sarah J. Barbaree (daughter of John and C. K. (__________) Barbaree)

1874: born Alabama.

Benjamin Barbaree
Dec 1877: born Alabama.

1900: census soundex - Farriorville, Bullock County, Alabama.

==========

Charles Talbot

Earnest

Ora Bunion

John Henry

Charles Talbot Barbaree
Mar 1870: born Alabama.

no date: married Hassie Tina Adele Jackson (Jan 1879-_____).

Jan 1894: son Earnest born Alabama.

2 Jan 1896: daughter Ora Bunion born Alabama.

June 1898: son John Henry born Alabama.

1900: census soundex - China Grove, Pike County, Alabama.

Earnest Barbaree (son of Charles Talbot and Hassie Tina Adele (Jackson) Barbaree)

Jan 1894: born Alabama.

Ora Bunion Barbaree (daughter of Charles Talbot and Hassie Tina Adele (Jackson) Barbaree)

2 Jan 1896: born Lenwood, Pike County, Alabama.

Latter-Day Saints International Genealogical Index.

John Henry Barbaree (son of Charles Talbot and Hassie Tina Adele (Jackson) Barbaree)

June 1898: born Alabama.

Dock E.

James

Lizzie

Donie

George

Riley

Elie

Mattie

Dock E. Barberree
Mar 1852: born Alabama.

no date: married Martha __________ (Apr 1861 Alabama-_____).

May 1881: son James born.

Aug 1882: daughter Lizzie born.

Oct 1885: son Donie born.

Dec 1886: son George born.

Mar 1890: son Riley born.

Aug 1893: son Elie born.

Nov 1895: daughter Mattie born.

1900: census soundex - lived Peacock, Coffee County, Alabama.

James Barberree (son of Dock E. and Martha (________) Barberree)

May 1881: born Alabama.

Lizzie Barberree (daughter of Dock E. and Martha (________) Barberree)

Aug 1882: born Alabama.

Donie Barberree (son of Dock E. and Martha (__________) Barberree)

Oct 1885: born Alabama.

George Barberree (son of Dock E. and Martha (__________) Barberree)

Dec 1886: born Alabama.

Riley Barberree (son of Dock E. and Martha (__________) Barberree)

Mar 1890: born Alabama.

Elie Barberree (son of Dock E. and Martha (__________) Barberree)

Aug 1893: born Alabama.

Mattie Barberree (daughter of Dock E. and Martha (__________) Barberree)

Nov 1895: born Alabama.

Edward Barbre
Company F, 23rd Alabama Infantry, Private. Originally filed Edward Barbaree. =========

Frank

Mettie

Jessie

Frank Barbarree
May 1871: born Alabama.

no date: married Belle __________ (Jan 1875 Alabama-_____).

June 1891: daughter Mettie born.

May 1900: daughter Jessie born.

Mettie Barbarree (daughter of Frank and Belle (__________) Barbarree)

June 1891: born Alabama.

Jessie Barbarree (daughter of Frank and Belle (__________) Barbarree)

May 1900: born Alabama.

H. F.

May

Mattie

Alice E.

Ida Belle

James B.

H. F. Barbaree
Jan 1858: born Alabama.

no date: married Ida __________ (Nov 1862 Alabama-_____).

Jan 1882: daughter May born.

May 1888: daughter Mattie born.

Aug 1891: daughter Alice E. born.

Apr 1894: daughter Ida Belle born.

Mar 1897: son James B. born.

1900: census soundex - lived China Grove, Pike County, Alabama.

May Barbaree (daughter of H. F. and Ida (__________) Barbaree)

Jan 1882: born Alabama.

Mattie Barbaree (daughter of H. F. and Ida (________) Barbaree)

May 1888: born Alabama.

Alice E. Barbaree (daughter of H. F. and Ida (__________) Barbaree)

Aug 1891: born Alabama.

Ida Belle Barbaree (daughter of H. F. and Ida (__________) Barbaree)

Apr 1894: born Alabama.

James B. Barbaree (son of H. F. and Ida (__________) Barbaree)

May 1897: born Alabama.

J. W.

William

Olley

J. W. Barberee
1859: born Alabama.

no date: married Margaret __________ (1850 Alabama-_____).

1878: son William born.

1879: no relationship stated - Olley born, place not noted.

1880: census soundex - lived Bethany, Pickens County, Alabama.

William Barberee (son of J. W. and Margaret (__________) Barberee)

1878: born Alabama.

Olley Barberee (listed with J. W. Barberee)

1879: born.

James B.

John L.

James M.

LeClare

Martha C.

Thomas J.

Nancy E.

Cora Alice

Bernard W.

James B. Barbre

Sept 1851: born Alabama.

no date: married Laura Emeline Gillie.

Aug 1877: son John L. born.

Aug 1879: son James M. born.

Feb 1881: daughter LeClare born.

Apr 1885: daughter Martha C. born.

Apr 1885: son Thomas J. born.

May 1888: daughter Nancy E. born.

Oct 1893: daughter Cora Alice born.

no date: m/2 Martha J. Graham (Nov 1862 Arkansas‑_____).

Sept 1899: son Bernard W. born.

1900: census - Alabama Township, Nevada County, Arkansas.

John L. Barbre (son of James B. and Laura Emeline (Gillie) Barbre)

Aug 1877: born Arkansas.

James M. Barbre (son of James B. and Laura Emeline (Gillie) Barbre)

Aug 1879: born Arkansas.

LeClare Barbre (daughter of James B. and Laura Emeline (Gillie) Barbre)

Feb 1881: born Arkansas.

Martha C. Barbre (daughter of James B. and Laura Emeline (Gillie)Barbre)

Apr 1885: born Arkansas.

Thomas J. Barbre (son of James B. and Laura Emeline (Gillie) Barbre)

Apr 1885: born Arkansas.

Nancy E. Barbre (daughter of James B. and Laura Emeline (Gillie) Barbre)

May 1888: born Arkansas.

Cora Alice Barbre (daughter of James B. and Laura Emeline (Gillie)Barbre)

Oct 1893: born Nevada County, Arkansas.

Bernard W. Barbre (son of James B. and 2nd wife Martha J. Graham) Barbre)

Sept 1899: born Nevada County, Arkansas, 9/12 in 1900 census.

James M.

John B.

Frank

Thea

Emmie

William B.

Laura D.

Robbie J.

James M. Barbaree
1855: Georgia.

no date: married Beth __________ (Jan 1860-_____).

1878: son John B. born.

1880: census - Farriorville, Bullock County, Alabama.

Nov 1880: son Frank born.

Oct 1882: daughter Thea born.

Oct 1884: daughter Emmie born.

Sept 1889: son William B. born.

July 1892: daughter Laura D. born.

Jan 1889: son Robbie J. born.

1900: census soundex - Beth and her children lived in Farriorville, Bullock County, Alabama. Her husband was a patient in the Alabama Bryce Hospital Tuscaloosa, Tuscaloosa County, Alabama.

John B. Barbaree (son of James M. and Beth (__________) Barbaree)

1878: born Alabama.

Frank Barbaree (son of James M. and Beth (__________) Barbaree)

Nov 1880: born Alabama.

Thea Barbaree (daughter of James M. and Beth (__________) Barbaree)

Oct 1882: born Alabama.

Emmie Barbaree (daughter of James M. and Beth (__________) Barbaree)

Oct 1884: born Alabama.

William B. Barbaree (son of James M. and Beth (__________) Barbaree)

Sept 1889: born Alabama.

Laura D. Barbaree (daughter of James M. and Beth (__________) Barbaree)

July 1892: born Alabama.

Robbie J. Barbaree (son of James M. and Beth (__________) Barbaree)

John

William

Oliver

John

Sidney

John Barbaree
Apr 1852: born Alabama.

no date: married Mary __________ (Feb 1856 Alabama-_____)

Oct 1878: son William born.

Sept 1881: son Oliver born.

June 1885: son John born.

Mar 1892: son Sidney born.

1900: census soundex - lived Cottondall, Tuscaloosa County, Alabama.

William Barbaree (son of John and Mary (__________) Barbaree)

Oct 1878: born Alabama.

Oliver Barbaree (son of John and Mary (__________) Barbaree)

Sept 1881: born Alabama.

John Barbaree (son of John and Mary (__________) Barbaree)

June 1885: born Alabama.

Sidney Barbaree (son of John and Mary (__________) Barbaree)

Mary 1892: born Alabama.

John Barbaree

1877: born Alabama.

1900: census soundex - lived Farriorville, Bullock County, Alabama.

=========

John E. Barbarree

1877: born Alabama.

1900: census soundex - brother-in-law of Gordon Bowdoin, living in Peacock, Coffee County, Alabama.

=========

John W.

Mattie M.

William M.

Wesley A.

John W. Barbree
Mar 1854: born Alabama.

June 1879: daughter Mattie M. born.

Sept 1882: son William M. born.

Oct 1884: son Wesley A. born.

1900: census - Alabama Township, Nevada County, Arkansas.

Mattie M. Barbaree (daughter of John W. Barbaree)

June 1879: born Arkansas.

William M. Barbaree (son of John W. Barbaree)

Sept 1882: born Arkansas.

Wesley A. Barbaree (son of John W. Barbaree)

Oct 1884: born Arkansas.

Nancy Ann Barbaree

15 May 1859: born Tuscaloosa, Tuscaloosa County, Alabama. Latter-Day Saints International Genealogical Index.

=========

Phillip G.

Bessie

Annie L.

John R.

Bird Ethel

Emma G.

Henry E.

Beatrice

Phillip M.

Phillip G. Barbaree

Feb 1853: born Georgia.

no date: married Annie L. __________ (Sept 1867 Alabama-_____).

Sept 1888: daughter Bessie born.

Dec 1889: daughter Annie L. born.

Mar 1891: son John R. born.

Aug 1892: daughter Bird Ethel born.

Sept 1894: daughter Emma G. born.

Apr 1897: son Henry E. born.

Oct 1898: daughter Beatrice born.

Jan 1900: son Phillip M. born.

1900: census soundex - lived Josie, Pike County, Alabama.

Bessie Barbaree (daughter of Phillip G. and Annie L. (__________) Barbaree)

Sept 1888: born Alabama.

Annie L. Barbaree (daughter of Phillip G. and Annie L. (__________) Barbaree)

Dec 1889: born Alabama.

John R. Barbaree (son of Phillip G. and Annie L. (__________) Barbaree)

Mar 1891: born Alabama.

Bird Ethel Barbaree (daughter of Phillip G. and Annie L. (__________) Barbaree)

Sept 1894: born Alabama.

Emma G. Barbaree (daughter of Phillip G. and Annie L. (__________) Barbaree)

Apr 1897: born Alabama.

Henry E. Barbaree (son of Phillip G. and Annie L. (__________) Barbaree)

Apr 1897: born Alabama.

Beatrice Barbaree (daughter of Phillip G. and Annie L. (__________) Barbaree)

Oct 1898: born Alabama.

Phillip M. Barbaree (son of Phillip G. and Annie L. (__________) Barbaree)

Jan 1900: born Alabama.

Tom

Jack

Joe

Saffronia

Tom Barberee
1827: born Georgia.

no date: married Saffronia __________ (1850 Alabama-_____).

1871: son Jack born.

1876: son Joe born.

1879: daughter Saffronia born.

1900: census soundex - lived Clintonville, Coffee County, Alabama.

Jack Barberee (son of Tom and Saffronia (__________) Barberee)

1871: born Alabama.

Joe Barberee (son of Tom and Saffronia (________) Barberee)

1876: born Alabama.

Saffronia Barberee (daughter of Tom and Saffronia (__________) Barberee)

1879: born Alabama.

William T.

Elizabeth A.

John G.

Phillip J.

Lilly

Nonie

Beulah

Willie E.

William T. Barbaree

Oct 1850: born Georgia.

no date: married Josephine G. __________ (Dec 1851 Alabama-_____).

Sept 1875: daughter Elizabeth A. born.

Dec 1877: son John G. born.

Jan 1880: son Phillip J. born.

1880: census soundex - lived China Grove, Pike County, Alabama.

Dec 1882: daughter Lilly born.

Jan 1885: daughter Nonie born.

Jan 1887: daughter Beulah born.

Oct 1890: son Willie E. born.

1900: census soundex - lived China Grove, Pike County, Georgia.

Elizabeth A. Barbaree (daughter of William T. and Josephine G. (__________) Barbaree)

Sept 1875: born Alabama.

John G. Barbaree (son of William T. and Josephine G. (__________) Barbaree)

Dec 1887: born Alabama

Phillip J. Barbaree (son of William T. and Josephine G. (__________) Barbaree)

Jan 1880: born Alabama.

Lilly Barbaree (daughter of William T. and Josephine G. (__________) Barbaree)

Dec 1882: born Alabama.

Nonie Barbaree (daughter of William T. and Josephine G. (__________) Barbaree)

Jan 1885: born Alabama.

Beulah Barbaree (daughter of William T. and Josephine G. (__________) Barbaree)

Jan 1887: born Alabama.

Willie E. Barbaree (son of William T. and Josephine G. (__________) Barbaree)

Oct 1890: born Alabama.

Barbre, unplaced - Arkansas

Allen Barbaree

1885: born.

1910: census soundex - living in Nevada County, Arkansas with Merit M. Duke.

=========

Charles A.

Annie

Grace

Florence

Laura

Charles A. Barberry

1874: born Arkansas.

no date: married Elizabeth __________ (1874 Arkansas-_____).

1904: daughter Annie born.

1906: daughter Grace born.

1908: daughter Florence born.

no date: daughter Laura born.

1910: census soundex - lived Bradley County, Arkansas.

 Annie Barberry (daughter of Charles A. and Elizabeth (__________) Barberry.

1904: born Arkansas.

Grace Barberry (daughter of Charles A. and Elizabeth (__________) Barberry.

1906: born Arkansas.

Florence Barberry (daughter of Charles A. and Elizabeth (__________) Barberry.

Laura Barberry (daughter of Charles A. and Elizabeth (__________) Barberry.

=========

Clarence Barbary
1870: born Georgia.

1880: census soundex - he and brother William, stepsons of John Bennett lived Cane Creek Township, Lincoln County, Arkansas.

=========

Clarence Barbre
1885: born Arkansas.

1910: census soundex - listed as stepson of William M. Knowles in Drew County, Arkansas.

James B.

John L.

James M.

LeClare

Martha C.

Thomas J.

Nancy E.

Cora Alice

Bernard W.

Mart M.

James B. Barbre
Sept 1851: born Alabama.

no date: married Laura Emeline Gillie.

Aug 1877: son John L. born.

Aug 1879: son James M. born.

Feb 1881: daughter LeClare born.

Apr 1885: twin daughter Martha C. born.

Apr 1885: twin son Thomas J. born.

May 1888: daughter Nancy E. born.

Oct 1893: daughter Cora Alice born.

no date: m/2 Martha J. Graham (Nov 1862 Arkansas-_____).

Sept 1899: son Bernard W. born.

1902: daughter Mart M. born.

1900: census - lived Alabama Township, Nevada County, Arkansas. Robert B. Huckabee born Feb 1890 and Thomas W. Huckabee born June 1892, listed as step-sons lived with them.

1910: census soundex - lived Nevada County, Arkansas and Huckabee step-sons lived with them.

John L. Barbre (son of James B. and 1w Laura Emeline (Gillie) Barbre)

Aug 1877: born Arkansas.

James M. Barbre (son of James B. and 1w Laura Emeline (Gillie) Barbre)

Aug 1879: born Arkansas.

LeClare Barbre (daughter of James B. and 1w Laura Emeline (Gillie) Barbre)

Feb 1881: born.

Martha C. Barbre (daughter of James B. 1w and Laura Emeline (Gillie) Barbre)

Apr 1885: born Arkansas.

 Thomas J. Barbre (son of James B. and 1w Laura Emeline (Gillie) Barbre)

Apr 1885: born Arkansas.

Nancy E. Barbre (daughter of James B. and 1w Laura Emeline (Gillie) Barbre)

May 1888: born Arkansas.

Cora Alice Barbre (daughter of James B. and 1w Laura Emeline (Gillie) Barbre)

Oct 1893: born Nevada County, Arkansas.

Bernard W. Barbre (son of James B. and 2w Martha J. (Graham) Barbre)

Sept 1899: born Nevada County, Arkansas, 9/12 in 1900 census.

Mart M. Barbarie (daughter of James B. and 2w Martha J. (Graham) Barbre)

1902: born Arkansas.

James L.

Ernest R.

Opal C.

Hubre A.

James L. Barbaree

no date: born Arkansas.

no date: married Mattie __________ (_____Arkansas-_____).

no date: son Ernest R. born.

no date: daughter Opal C. born.

no date: child Hubre A. born.

Ernest Barbaree (son of James L. and Mattie (__________) Barbaree)
no date: born Arkansas.

Opal C. Barbaree (daughter of James L. and Mattie (__________) Barbaree)

no date: born Arkansas.

Hubre A. Barbaree (child of James L. and Mattie (__________) Barbaree)

no date: born Arkansas.

=========

John

Lillie

Rat___

John Barbary
1877: born Arkansas.

no date: married Esther __________ (1884 Arkansas-_____).

1906: daughter Lillie born.

no date: son Rat___ born.

Lillie Barbary (daughter of John and Esther (__________) Barbary)

1906: born Arkansas.

Rat--- Barbary (son of John and Esther (__________) Barbary)

no date: born Arkansas.

John W.

Mattie M.

William M.

Wesley A.

John W. Barbarie/Barbree
Mar 1854: born Alabama.

June 1879: daughter Mattie M. born.

Sept 1882: son William M. born.

Oct 1884: son Wesley A. born.

1900: census - lived Alabama Township, Nevada County, Arkansas.

1910: listed with William F. Saner in Little Rock, Pulaski County, Arkansas.

Mattie M. Barbree (daughter of John W. Barbree)

June 1879: born Arkansas.

William M. Barbree (son of John W. Barbree)

Sept 1882: born Arkansas.

Wesley A. Barbree (son of John W. Barbree)

Oct 1884: born Arkansas.

=========

Marion

Pansy

Grace

Oliver

Marion Barbaree

1883: born Arkansas.

no date: married Bessie __________ (1888 Arkansas-_____).

1906: daughter Pansy born.

1907: daughter Grace born.

1909: son Oliver born.

1910: census soundex - lived in Nevada County, Arkansas.

Pansy Barbaree (daughter of Marion and Bessie (__________) Barbaree)

1906: born Arkansas.

Grace Barbaree (daughter of Marion and Bessie (__________) Barbaree)

1907: born Arkansas.

Oliver Barbaree (son of Marion and Bessie (__________) Barbaree)

1909: born Arkansas.

Mary Ann Barbary
1897: will of Darius Willet, Johnson County, Arkansas names "my daughter Mary Ann Barbary". Probate Record, Johnson County, Arkansas.

=========

Semantha

Louis

Louis, Jr.

Jessie

Otla

Semantha (-------) Barbery
1825: born Arkansas.

1856: son Louis born.

Louis Barbery (son of __________ and Semantha (__________) Barbery}

1856: born Arkansas.

no date: married Florence __________ (1877 Arkansas-_____).

1886: son Louis, Jr. born.

no date: daughter Jessie born.

no date: child Otla born.

1910: census soundex - lived Montgomery County, Arkansas.

Louis Barbery, Jr. (son of Louis and Florence (__________) Barbery)

1886: born Arkansas.

Jessie Barbery (daughter of Louis and Florence (__________) Barbery)

no date: born Arkansas.

Otla Barbery (child of Louis and Florence (__________) Barbery)

no date: born Arkansas.

Thomas J. Barbre
Apr 1876: born Texas.

Boarder in house of Mrs. C. F. Burns.

=========

W. C. Barbree
Company B, 2nd Arkansas Cavalry, Private. Originally filed under W. C. Barbrie.

=========

W. O. Barbry

22 Jan 1865: died, Private Company B, Second Arkansas Cavalry, buried Camp Chase Confederate Cemetery, 2900 Sullivant Avenue, Columbus, Ohio, Grave marker #835, Grave #40, Row 23.

=========

William Barbary
1872: born Georgia.

1880: census soundex - with brother Clarence listed as step-sons of John Bennett in Cane Creek Township, Lincoln County, Arkansas.

=========

William Barbre
Oct 1874: born Tennessee.

no date: married Fannie __________ (Apr 1876 Tennessee-_____).

Lived St. Francis Township, Lee County, Arkansas.

Barbre, unplaced - California

Charles

Charles, Jr.

Andrew

Annie

Charles Barbiere

1864: born Illinois.

no date: married Julia __________ (1865 Illinois-_____).

no date: son Charles, Jr. born.

no date: son Andrew born.

1886: daughter Annie born.

1910: census soundex - lived San Francisco County, California.

Charles Barbiere, Jr. (son of Charles and Julia (__________) Barbiere)

no date: born New York.

Andrew Barbiere (son of Charles and Julia (__________) Barbiere)

no date: born California.

Annie Barbiere (daughter of Charles and Julia (__________) Barbiere)

1886: born California.

George Barbary
1888: born California.

1910: census soundex - listed with Maggie Warwick in Los Angeles County, California.

=========

Harry Barbre
1879: born Ohio.

1910: census soundex - listed with Harry Wiseman in Glenn County, California.

=========

James Barbare
1875: born California.

1910: census soundex - listed with William H. Silva in San Diego County, California.

=========

John Barbary

1880: born Illinois.

1910: census soundex - listed with Rasmus Cunningham in Sierra County, California.

=========

Joseph Barbery

1906: born, place not listed.

1910: census soundex - listed with Peter Bayer in San Francisco County, California.

=========

Marcus Barbre
no date: born Oregon.

1910: census soundex - listed with Harry Wiseman, Glenn County, California.

Thomas E.

Clinton E.

Howard J.

Hazel

Donald T.

Thomas E. Barbary

1883: born Ohio.

no date: married Lizzy __________ (1881 Missouri-_____).

1894: son Clinton E. born.

1896: son Howard J. born.

1898: daughter Hazel born.

1903: son Donald T. born.

1910: census soundex - lived Los Angeles County, California.

Clinton E. Barbary (son of Thomas E. and Lizzy (__________) Barbary)

1894: born California.

Howard J. Barbary (son of Thomas E. and Lizzy (__________) Barbary)

1896: born California.

Hazel Barbary (son of Thomas E. and Lizzy (__________) Barbary)

1898: born California.

Donald T. Barbary (son of Thomas E. and Lizzy (__________) Barbary)

1903: born California.

=========

Van C. Barbre

1880: born Oklahoma.

1910: census soundex - lived by himself in San Bernadino County, California.

Barbre, unplaced - Delaware

Samuel Barbery
5 June 1676: granted 20 acres in [Bancom B]riggs Creek, Delaware. Delaware Papers of New York, New York Historical Manuscripts, Baltimore: Genealogical Publishing Company, 1977.

Barbre, unplaced - Florida

Jennie Barbree

1884: born Georgia.

1910: census soundex - listed as sister-in-law of W. E. Poitevint in Gadsden County, Florida.

=========

Lewis

Minnie

Lewis Barbaree
Oct 1865: born.

no date: married Tena __________ (Dec 1880 Texas-_____).

Dec 1898: daughter Minnie born.

1900: census soundex - lived Cevallos Street, Pensacola, Escambra County, Florida.

Minnie Barbaree
Dec 1898: born Florida.

=========

Lewis Barbery

1887: born Florida.

1910: census soundex - listed with David Hayes in Duval County, Florida.

=========

Robert

Georgina

Robert, Jr.

Robert Barbary
1854: born Georgia.

no date: married Olie __________ (1873 Tennessee-_____).

1902: daughter Georgina born.

1906: son Robert, Jr. born.

1910: census soundex - living in Dade County, Florida.

Georgina Barbary (daughter of Robert and Olie (__________) Barbary)

1902: born Florida.

Robert Barbary, Jr. (son of Robert and Olie (__________) Barbary)

1906: born Florida.

=========

Roy Barbery
1910: census soundex - lived with Michael Knowles in Dade County, Florida.

Barbre, unplaced - Georgia

Margaret

Thomas

Sarah (___________) Barbary

1822: born Georgia.

no date: married __________ Barbary.

1831: daughter Margaret born.

1834: son Thomas born.

1850: census - lived Pinkneyville District, Gwinnett County, Georgia.

Margaret Barbary (daughter of __________ and Sarah (__________) Barbary)

1831: born Georgia.

Thomas Barbary (son of __________ and Sarah (__________) Barbary)

1834: born Georgia.

=========

--------- Barbre
no date: married Virginia __________.

1878: son Joe Bell born.

1878: son Prince born.

--Joe Bell Barbre (son of __________ and Virginia (__________) Barbre)

1878: born Georgia.

1910: census soundex - listed with brother Claud C.

Prince Barbre (son of __________ and Virginia (__________) Barbre)

1878: born Georgia.

1910: census soundex - listed with brother Claud C.

Aaron Barbre

20 July 1788: land surveyed in Burke County, Georgia #134 Warrant dates 7 July 1788. Georgia Archives Survey Book, Atlanta, Georgia.

5 Feb 1796: land granted in Burke County by Jared Irwin, Governor of Georgia 20A west by Dry Creek North by Miltons Land east by Barbre's Land and South East by (Mary) Chestnutts Land. Headright and Land Grants Book WWWW p225 Georgia State Archives, Atlanta, Georgia.

1797: Aaron Barber on tax list ‑ 600A pine land, 1 poll 75

cents, also agent for Mary Barber land in Burke County, Georgia ‑ 150A 3rd rate oak & hickory land 18 and 3/4 cents. Montgomery County, Georgia.

1798: same as above.

1806: Aaron Barber taxed for 375A, 1 poll, land grant to Aaron Barber. Montgomery County, Georgia.

Allen Barbre

19 Oct 1837: married Martha Boon. Randolph County, Georgia Marriage Book 1836‑1839.

=========

Andrew L. Barbaree
"Marks, Brands" Early County, Georgia Clerk's Office 1822‑31 p48.

=========

Boyd Barbre

May 1880: born Georgia.

1900: census Dougherty County, Georgia.

=========

Cack Barbre
Sept 1878: born Georgia.

1900: census - listed with Phil Whitaker in Leary District, Calhoun County, Georgia.

=========

Caroline Barbre
29 July 1914: married Early County, Georgia Jefferson Franklin Fuller.

==========

Charles Barberre

1850: born Georgia.

no date: married Katy __________ (1856 Georgia-_____).

1880: census soundex - lived Pine Hill, Decatur County, Georgia with Louis J. and Mattie Barberre (possibly his brother). q.v.

David Barbary

1791: tax defaulter Capt. Stewart's Company, Washington County, Georgia. Records of Washington County, Georgia, DeLamar et al, Baltimore: Genealogical Publishing Company, 1985, p131.

May term 1829: ordered that...be supervisor of the Huffman Road from Big Deer Creek to __________ Fork with the following hands...David Barbre... Washington County, Georgia Commissioners Record Book A.

=========

David Barbary
ca 1844: born Georgia.

1850: census Union County, Georgia with James Willis and sister Susan Barbary. q.v.

=========

Duncan

Joseph

Mattie V.

Jennie A.

Duncan Barbre
Dec 1848: born Georgia.

no date: married Martha __________ (Dec 1847 Georgia‑____).

July 1875: son Joseph born.

Apr 1882: daughter Mattie V. born.

Nov 1885: daughter Jennie A. born.

1900: census #1188 Pine Hill, Decatur County, Georgia.

Joseph Barbre (son of Duncan and Martha (__________) Barbre)

July 1875: born Georgia.

Mattie V. Barbre (daughter of Duncan and Martha (__________) Barbre)

Apr 1881: born Georgia.

Jennie A. Barbre (daughter of Duncan and Martha (__________) Barbre)

Nov 1885: born Georgia

Edward Barbarie
1820: census - James Walker's District, Columbia County, Georgia, 1 male 16-26, 3 males under 10, 1 female 26-46.

ca 1837: before 1 Jan 1838 ‑ granted land during the Cherokee Land Lottery in Warren County, Georgia.

=========

Ed

Mattie

Frank

Mettie

Jessie

John M.

Ada

Henry

Ed Barberee
1822: born Georgia.

no date: married Sarah A. __________ (Oct 1830 Georgia-_____).

14 Sept 1850: census - lived #341 #344 Boxarch District, Stewart County, Georgia.

1863: daughter Mattie born.

1867: son Frank born.

Jan 1872: son John M. born.

1880: census soundex - lived Clintonville, Coffee County, Alabama.

Mattie Barberee (daughter of Ed and Sarah A. (__________) Barberee)

1863: born Alabama.

Frank Barberee (son of Ed and Sarah A. (__________) Barberee)

May 1867 (1871): born Alabama.

no date: married Belle __________ (Jan 1875 Alabama-_____)

June 1891: daughter Mettie born.

May 1900: daughter Jessie born.

1900: census soundex - lived Peacock, Coffee County, Alabama.

Mettie Barberee (daughter of Frank and Belle (__________) Barberee)

June 1891: born Alabama.

Jessie Barberee (daughter of Frank and Belle (__________) Barberee)

May 1900: born Alabama.

John M. Barberee (son of Ed and Sarah A. (__________) Barberee)

Jan 1872: born Alabama.

no date: m/2 Mary J. __________ (Oct 1873 Alabama-_____)

Oct 1893: daughter Ada born.

May 1896: son Henry born.

1900: census soundex - lived Grant, Coffee County, Alabama. Mother Sarah A. lived with him.

Ada Barberee (daughter of John and 1w (__________) Barberee)

Oct 1893: born Alabama.

Henry Barberee (son of John and 1w (__________) Barberee)

May 1896: born Alabama.

Eli/Elias Barbaree
31 Oct 1825: married Mrs. Patsy Hamilton. Columbia County, Georgia Marriage Book A p280.

=========

Elizabeth Barbaree
11 Dec 1815: married John Hall. Columbia County, Georgia Marriage Book p.94.

=========

Ella M. Barbre
9 Sept 1880: born.

26 Dec 1966: died, buried Milford Baptist Church Cemetery, Milford, Baker County, Georgia. DAR Georgia Cemeteries, 1979 p7. DAR Library, Washington, D. C.

=========

Ethel Barbre
20 Nov 1909: married by Thomas H. Thomson, Elliot F. Huggins. First United

Methodist Church records, Albany, Dougherty County, Georgia. DAR Miscellaneous Georgia Records, Volume 1, 1970. DAR Library, Washington, D.C.

=========

Faye (Phillips) Barbaree
no date: __________ Barbaree married Faye Phillips (9 July 1905‑20 May 1950, buried City Cemetery, Miller County, Georgia) daughter of J. A. and Alma M. (__________) Phillips.

George W.

John D.

Luella

George W., Jr.

Charles S.

Evlen

Elmer

Mary

Marie

George W. Barbre
Sept 1828: born Georgia.

1863: son John D. born.

1866: daughter Luella born.

31 Dec 1878: married Decatur County, Georgia, Amanda Earnest (Jan 1860 Georgia‑_____).

Dec 1882: son George, Jr. born.

Mar 1884: son Charles S. born.

Apr 1888: daughter Evlen born.

Sept 1892: son Elmer born.

Aug 1896: daughter Mary born.

Nov 1897: daughter Marie born.

1900: census - #1188 Pine Hill, Decatur County, Georgia.

John D. Barbre (son of George W. and 1w __________ Barbre)

1863: born Georgia.

Luella Barbre (daughter of George W. and 1w __________ Barbre)

1866: born Georgia.

George Barbre, Jr. (son of George W. and 2w Amanda (Earnest) Barbre)

Dec 1882: born Georgia.

1900: census soundex - lived Lumber City, Gilford County, Georgia.

Charles S. Barbre (son of George W. and 2w Amanda (Earnest) Barbre)

Mar 1884: born Georgia.

Evlen Barbre (daughter of George W. and 2w Amanda (Earnest) Barbre)

Apr 1888: born Georgia.

Elmer Barbre (son of George W. and 2w Amanda (Earnest) Barbre)

Sept 1892: born Georgia.

Mary Barbre (daughter of George W. and 2w Amanda (Earnest) Barbre)

Aug 1896: born Georgia.

Marie Barbre (daughter of George W. and 2w Amanda (Earnest) Barbre)

Dec 1882: born Georgia.

Isaac Barbare
21 Sept 1803: married Nancy Smith in Warren County, Georgia.

=========

J. C. Barbre
6 Nov 1932: married First United Methodist Church, Albany, Dougherty County, Georgia by Reese Griffin, Lowe Fleming. DAR Miscellaneous Georgia Records, Volume 1, 1970. DAR Library, Washington, D. C.

=========

J. D. Barbre
no date: married K. C. __________.

26 July 1902‑1 Nov 1905: daughter Mittie Irene born and died, buried DuBose family Cemetery, Early County, Georgia.

=========

J. S. Barbree
Company F, 31st Georgia Infantry, Private. Originally filed under J. S. Barbree.

=========

James Barbree

Pruden's Battalion, Georgia Artillery, State Troops.

=========

James C. Barbre

Company G, 55th Georgia Infantry.

=========

James Barbary
no date: with C. Ashley, both orphans, granted land in Early County, Georgia.

=========

James H. Barbree
1 Nov 1826: was a customer of Ira Peck, in Marion, Twiggs County, Georgia. Ira Peck's Daybook. Abstracts of Some Documents of Twiggs County, Georgia 1809-1900, Eleanor Davis McSwain, Macon, Georgia: National Printing Company, p265.

James R.

Martha

Ada

Hattie

James R. Barbre

1860: born South Carolina.

1877: daughter Martha born.

1892: daughter Ada born.

1895: daughter Hattie born.

1910: census soundex - lived Dooley County, Georgia.

Martha Barbre (daughter of James R. Barbre)

1877: born.

Ada Barbre (daughter of James R. Barbre)

1892: born.

Hattie Barbre (daughter of James R. Barbre)

1895: born.

=========

James C. Barberry
7 Jan 1870: married Clay County, Georgia, Virginia Preston. Clay County, Georgia Marriage Records 1846-1892 p138.

=========

Jane Barbre
7 Dec 1856: married Levi Horton. Randolph County, Georgia Marriage Book 1836‑39 p456.

=========

Jane Barbary
Mar 1865: born Georgia.

no date: adopted by Kizzie Taylor, Appling County, Georgia.

=========

Jefferson Barbaree
3 Jan 1837: married Warren County, Georgia, Nancy Watson.

=========

Jesse Barbre
3 Apr 1787: Warrant for 200A Washington County, Georgia. Georgia State Archives, Atlanta, Georgia.

9 Feb 1798: Land Grant 150A in Washington County, Georgia. North West by Talbots land, South west by Colemans land and on the other sides by Vacant Land. Headrights and Land Grants Book WWWW, p200 #21. Georgia State Archives, Atlanta Georgia.

 =========

Jesse M. Barbre

Company K, 2nd Georgia Cavalry, Private.

=========

Jesse M. Barbree

Company H, 5th Georgia Infantry, Private.

John

Jesse Mercer

 Lemmie E.

 Robert Emet Lee

John Barbre
no date: married Elizabeth __________.

4 Jan 1840: son Jesse Mercer born.

Jesse Mercer Barbre (son of John and Elizabeth (__________) Barbre

4 Jan 1840: born Bainbridge, Decatur County, Georgia.

14 Nov 1893: married Stephens County, Texas, Sophronia White. Latter-Day Saints International Genealogical Index.

22 Aug 1894: daughter Lemmie E. born.

22 Sept 1902: son Robert Emet Lee born.

Lemmie E. Barbre (daughter of Jesse Mercer and Sophronia (White) Barbre

22 Aug 1894: born Wayland, Stephens County, Texas. Latter-Day Saints International Genealogical Index.

Robert Emet Lee Barbre (son of Jesse Mercer and Sophronia (White) Barbre

22 Sept 1902: born Roger Mills, Ohio.

Lived Oklahoma. Latter-Day Saints International Genealogical Index.

 =========

Joe J.

Eddie

Joe J. Barbree

Jan 1854: born Georgia.

no date: married Elvina __________ (Mar 1845 Georgia-_____).

Feb 1899: son Eddie born.

1900: census soundex - Dublin, Erath County, Texas.

Eddie Barbree (son of Joe J. and Elvina (__________) Barbree)

Feb 1899: born Georgia.

=========

John Barbree
17 May 1787‑16 Sept 1790: 1st Lt 7th County, Regiment of Militia Washington County, Georgia State Archives, Atlanta Georgia.

10 Dec 1793‑27: Capt. Big Ohoopie Company, Battery M, Montgomery County, Georgia. Georgia State Archives, Atlanta, Georgia.

27 Apr 1798: 1st Lt Big Ohoopie Company, Battery M, Montgomery County, Georgia. Georgia State Archives, Atlanta Georgia.

=========

John Barbre
1840: census - Capt. Wilson's District, Early County, Georgia ‑ 2 males under 5, 1 male 20‑30, 1 female under 5, 1 female 5‑10, 2 females 10‑15, 1 female 40‑50.

John Barbarie
10 May 1793: John Barbarie witnessed will of Jacob Horn of Richmond County, Georgia. Warren County, Georgia Will Book 1 1798-1808.

31 Mar 1794 court: State vs. Jno Barbarie ‑ assault with intent to murder, a true bill. Warren County, Georgia Superior court minutes Book Ap4.

31 Mar 1794 court: State vs. James Mathews and John Barbaree indictment ‑ horse stealing, true bill against John Barbaree, no bill against John Mathews. Warren County, Georgia Superior Court Minutes Book A p5.

31 Mar 1794: State vs. John Barbaree indictment ‑ larceny, a true bill. Warren County, Georgia Superior Court Minutes Book A p5.

19 June 1794 court: State vs John Barbaree ‑ assault, Robert Burton recognized in the sum of 25 as witness to appear at the next term. Warren County, Georgia Superior Court Minutes Book A p9.

17 June 1795 court: State vs Jno Barbaree ‑ Negro stealing, a true bill. Warren County, Georgia Superior Court Minutes Book A p24.

 =========

John

John E.

Robert H.

Laura

John Barbaree
ca 1826: born Warren County, Georgia.

1840: census Muscogee County, Georgia 678th District, p310 - 1 male under 5, 1 male 5‑10, 1 male 20‑30, 1 female under 5, 1 female 20‑30, 1 female 30‑40.

27 Feb 1848: married Muscogee County, Georgia, Christina Hercubee (June 1836 Walton County, Georgia‑_____).

ca 1848: son John E. born.

1850: census - #198 #202 McNorton's District, Muscogee County, Georgia, farmer. no date: wife was received as member of Mt. Olive Baptist Church, Chattahoochie County, Georgia.

July 1872: son Robert H. born.

July 1887: daughter Laura born.

1900: census soundex - Christianna was listed with Laura and Robert H. in Farriorville, Bullock County, Alabama.

John E. Barbaree (son of John and Christina (__________) Barbaree)

ca 1848: born Muscogee County, Georgia.

Robert H. Barbaree (son of John and Christina (__________) Barbaree

ca 1848: born Muscogee County, Georgia.

no date: married Ida __________ (Feb 1881-_____).

1900: census soundex - lived Farriorville, Bullock County, Alabama.

Laura Barbaree (daughter __________ and Christina (__________) Barbaree)

July 1887: born Alabama.

1900: census soundex - lived with brother Robert H. in Farriorville, Bullock County, Alabama.

John

Ann

Mary Jane

John, Jr.

John Barbre

no date: married Adeline ________ (1843 Georgia-_____)

1859: daughter Ann born.

1861: daughter Mary Jane born.

1866: son John, Jr. born.

by 1850: census - widow had remarried John Mathis and was listed with him and their two children in Cuthbert, Randolph County, Georgia.

Ann Barbre (daughter of John and Adeline (__________) Barbre)

1859: born Georgia.

Mary Jane Barbre (daughter of John and Adeline (__________) Barbre)

1861: born Georgia.

John Barbre, Jr. (son of John and Adeline (__________) Barbre)

1866: born Georgia.

=========

John F.

Mamie J.

Clarence D.

Maud S.

Anzie

Addie L.

Auburn D.

John F. Barbery

1848: born Georgia.

no date: married Mattie L. __________ (1866 Georgia-_____).

1883: daughter Mamie J. born.

1886: son Clarence D. born.

1889: daughter Maud S. born.

1891: daughter Anzie born.

1893: daughter Addie L. born.

1897: son Auburn D. born.

Mamie J. Barbery (daughter of John F. and Mattie L. (__________) Barbery)

1883: born.

Clarence D. Barbery (son of John F. and Mattie L. (__________) Barbery)

1886: born.

Maud S. Barbery (daughter of John F. and Mattie L. (__________) Barbery)

1889: born.

Anzie Barbery (daughter of John F. and Mattie L. (__________) Barbery)

1893: born.

Auburn D. Barbery (son of John F. and Mattie L. (__________) Barbery)

1897: born.

John Mathias

John Mathias, Jr.

Zachariah

Mary Jane

John Mathias Barbrey

ca 1827: born Georgia.

no date: married Madeline __________ (ca 1843 Georgia-_____).

ca 1856: son John Mathias born.

ca 1858: son Zachariah born.

ca 1861: daughter Mary Jane born.

1870: census - Cuthbert, Randolph County, Georgia.

John Mathias Barbrey, Jr. (son of John Mathias and Madeline (__________) Barbrey)

ca 1856: born Georgia.

Zachariah Barbrey (son of John Mathias and Madeline (__________) Barbrey)

ca 1858: born Georgia.

Mary Jane Barbrey (daughter of John Mathias and Madeline (__________) Barbrey)

ca 1861: born Georgia.

=========

Jonathan Barbre
1810: on W. C. Dobbins tax list, 1 poll. Clarke County, Georgia tax list.

1830: census - Capt Paulson's District #1903, Early County, Georgia - 2 males under 5, 1 male 30-40, 1 male 50-60. 1 female under 5, 1 female 5-10, 2 females 10-15, 1 female 40-50, 1 in agriculture.

1840: census - Capt. Wilson's District, Early County, Georgia - 2 males under 5, 1 male 15-20, 1 male 40-50, 1 female under 5, 1 female 5-10, 2 females 10-15, 1 female 40-50.

=========

Jonathan S. Barbre
21 Feb 1811: received into fellowship Stone Creek Baptist Church Twiggs County, Georgia. Stone Creek Baptist Church records Georgia State Archives Atlanta Georgia.

1818: taxed 40½ cents, no marks. Capt Wiley Belcher's district Twiggs County, Georgia.

25 Jan 1823: "a charge was brought against Bro. John Barbre for fighting and swearing for which he was ex‑communicated". Stone Creek Baptist Church Records, Georgia State Archives, Atlanta, Georgia.

1838‑1846: John S. Barbre Justice of the Peace in Early County, Georgia.

1826: taxed 31¼ cents, no marks. Capt. Pearson's district Twiggs County, Georgia.

14 Oct 1838: performed marriage ceremony of Martha Barbre and Henry Rawls in Early County, Georgia. Early County, Georgia Marriage Book 2 p29B.

=========

Joseph Barbaree
no date: married Elizabeth McMath.

24 Aug 1824: granddaughter Sally Barbaree inherits under will. Warren County, Georgia Will Book B p114.

Joseph Emory

Frances Marie

Joseph Emory Barbaree
no date: married Hattie Marie Singer.

3 Aug 1935: daughter Frances Marie born.

Frances Marie Barbaree (daughter of Joseph Emory and Hattie Marie (Singer) Barbaree)

3 Aug 1935: born Atlanta, Fulton County, Georgia. Latter-Day Saints International Genealogical Index.

=========

Joseph J. M.

Edward D.

Joseph J. M. Barbree

Jan 1855: born Georgia.

no date: married Lovina Harrell (1846 Georgia-_____).

1880: census soundex - lived Decatur County, Georgia with wife and several step-children by the name of Harrell.

Feb 1881: son Edward D. born.

1900: census soundex - lived in Texas, no wife listed.

Edward D. Barbree (son of Joseph J. M. and Lovina (Harrell) Barbree)

Feb 1881: born Georgia.

1900: census soundex - lived Texas with father.

Laura Barbaree

ca 1870: married Stewart County, Georgia, Francis Dekalf Veal, Jr.

=========

Louis J.

Lizzie

James

Fannie

Joseph

Tilden

William Allen

Louis J. Barberre

1852: born Georgia.

no date: married Mattie __________ (1853 Georgia-_____).

1870: daughter Lizzie born.

1871: son James born.

1872: daughter Fannie born.

1874: son Joseph born.

1876: son Tilden born.

1879: son William Allen born.

1880: census soundex - lived Pine Hill, Decatur County, Georgia. Charles and wife Katy Barberre lived with this family, no relationship was stated, but this could be two brothers.

Lizzie Barberre (daughter of Louis J. and Mattie (__________) Barberre)

1870: born Georgia.

James Barberre (son of Louis J. and Mattie (__________) Barberre)

1871: born Georgia.

Fannie Barberre (daughter of Louis J. and Mattie (__________) Barberre)

1872: born Georgia.

Joseph Barberre (son of Louis J. and Mattie (__________) Barberre)

1874: born Georgia.

Tilden Barberre (son of Louis J. and Mattie (__________) Barberre)

1876: born Georgia.

William Allen Barberre (son of Louis J. and Mattie (__________) Barberre)

1879: born Georgia.

M. Ella Barbre
ca 1860: born Georgia, 5 months old in census.

=========

M. L. Barbaree
no date: married R. L. __________.

11 Aug 1904: daughter Vida born, died 26 Jan 1916, buried Bethel Church Cemetery, Early County, Georgia.

5 Mar 1914: son William Edward born, died 10 Oct 1920, buried Bethel Church Cemetery, Early County, Georgia.

=========

s.Malissa J. Barbre
3 Apr 1856: married Haywood B. Sanderlin. Randolph County, Georgia Marriage Book 1836‑39 p431.

=========

Martha Barbre
14 Oct 1838: married Henry Rawls by John S. Barbre, JP. Early County, Georgia Marriage Book 2 p29B.

=========

Martha

J. W.

Marthy

Nancy

Martha () Barbery
1853: born Georgia.

1874: son J. W. born.

1878: daughter Nancy born.

1900: census soundex - lived Alabama Township, Nevada County, Arkansas with son J. W. and family.

J. W. Barbery (son of __________ and Martha (__________) Barbery)

1874: born Georgia.

no date: married Rebecca __________ (1876 Arkansas-_____).

1899: daughter Marthy born.

1900: census soundex - lived Alabama Township, Nevada County, Arkansas.

Marthy Barbery (daughter of J. W. and Rebecca (__________) Barbery)

1899: born Arkansas.

Nancy Barbery (daughter of __________ and Martha (__________) Barbery)

1878: born Alabama.

=========

Mary Barbre
20 Dec 1843: married James Donalson. Early County, Georgia Marriage Book 2 p77.

Nancy Barbaree
15 Sept 1816: married by S. Hoge, JP, John Corby. Columbia County, Georgia Marriage Book A p95.

=========

Nathiel C. Barbera
1870: born Georgia.

1880: census soundex - listed as nephew of John H. Little living in Franklin County, Georgia.

=========

Neal

Willie

Riva

Minnie

Nannie

Abbie

Charley

Neal Barbaree

Mar 1849: born Georgia.

no date: married Martha C. __________ (Nov 1849 Georgia-_____).

Sept 1874: son Willie born.

Mar 1877: daughter Riva born.

Jan 1880: daughter Minnie born.

May 1882: daughter Nannie born.

Mar 1889: daughter Abbie born.

Aug 1894: son Charley born.

1900: census soundex - Hunt County, Texas.

Willie Barbaree (son of Neal and Martha C. (__________) Barbaree)

Sept 1874: born Georgia.

Riva Barbaree (daughter of Neal and Martha C. (__________) Barbaree)

Mar 1877: born Georgia.

Minnie Barbaree (daughter of Neal and Martha C. (__________) Barbaree)

Jan 1880: born Georgia.

Nannie Barbaree (daughter of Neal and Martha C. (__________) Barbree)

May 1882: born Georgia.

Abbie Barbaree (daughter of Neal and Martha C. (__________) Barbaree)

Mar 1889: born Georgia.

Charley Barbaree (son of Neal and Martha C. (__________) Barbaree)

Aug 1894: born Texas.

=========

Nora J. Barbre

Nov 1856: born Georgia.

1900: census soundex - District #629 Calhoun County, Georgia.

Peter Barbre

1827: 537th District - drew land in the Cherokee Land Lottery. History of Upson County, Georgia, Carolyn Walker Nottingham, Press of J. W. Burke, 1930, p95.

1835: drew land in other parts of Georgia, while living in Upson County, in the Gold Lottery, Militia District 537, Lot #855, District #2, Section 2. History of Upson County, Georgia, Carolyn Walker Nottingham, Press of J. W. Burke, 1930, p124.

1835: drew land while living in Upson County, (now Murray County) Georgia Militia District # 537, Cherokee Lottery Land Lot 262, District #8, Section 3. History of Upson County, Georgia, Carolyn Walker Nottingham, Press of J. W. Burke, 1930, p139.

=========

Peter J/I Barbre
Company I, 11th Georgia Infantry, Private.

=========

Peter S.

Alice P.

Jessie M.

Emmet

Mattie

Peter S. Barburie
1831: born Georgia.

no date: married Sarah __________ (1853 Georgia-_____).

1866: daughter Alice P. born.

1871: son Jessie M. born.

1874: son Emmet born.

1877: daughter Mattie born.

1880: census soundex - lived Calhoun County, Georgia.

Alice P. Barburie (daughter of Peter S. and Sarah (__________) Barburie)

1866: born Georgia.

Jessie M. Barburie (son of Peter S. and Sarah (__________) Barburie)

1871: born Georgia.

Emmet Barburie (son of Peter S. and Sarah (__________) Barburie)

1874: born Georgia.

Mattie Barburie (daughter of Peter S. and Sarah (__________) Barburie)

1877: born Georgia.

Rody Barbrey
Jan 1831: born Georgia.

1900: census Randolph County, Georgia, lived with William R. Fedden.

=========

Sally Barbaree (possibly daughter of Isaac and Nancy (Smith) Barbaree)

24 Aug 1824: will of Joseph McMath gives $500 to granddaughter Sally Barbaree. Warren County, Georgia Deed Book B.

=========

Samuel Barbre
1820: census Jasper County, Georgia 1 male 26‑45, 1 male 45 up, 1 female 45 up.

=========

Sarah Caroline Barbaree

19 Dec 1850: married Decatur County, Georgia, Martin W. Long. Latter-Day Saints International Genealogical Index.

=========

Simon P. ? Barbre

Company I, 51st Georgia Infantry.

=========

Susan Barbary
1850: census Union County, Georgia, 85th District ‑ born 1840 Georgia ‑ listed with James Willis b. NC and her brother? David.

 =========

Susan E. Barbre

1846: born Georgia.

1850: census - lived with Sarah L. McHardiman #1436 #1436 Gwinnett County, Georgia.

Thomas

Mary Harrison

Thomas Barbaree
ca 1820: born Georgia.

no date: married Mary __________ (ca 1829 Georgia‑____).

ca 1849: daughter Mary Harrison born.

1850: census Box Arch District, Stewart County, Georgia.

1850: census slave schedule, had two slaves.

Mary Harrison Barbaree (daughter of Thomas and Mary (__________) Barbaree

ca 1849: born Georgia.

 ==========

Ulysses Barbre
ca 1859: born Georgia.

=========

Will Barbree
17 Sept 1914: son Willie Lee born, died 17 Dec 1925, buried Bethel Chapel Cemetery, Early County, Georgia.

no date: Baby daughter born, died 11 Nov 1921, buried Bethel Chapel Cemetery, Early County, Georgia.

=========

William Barbre
1827: parties in Upson County, Georgia who drew land in other parts of the state ‑ William Barbre District 537 Lottery # 147 Dist #9 Section 4. History of Upson County, Georgia, Nottingham & Hannah, Press of J. W. Burke, 1930, p140.

1830: heads of families ‑ William Barbary.

1835: drew land in other parts of the county while living in Upson County, Georgia - Militia District #537, Cherokee Lottery #147, District #9, Section #4. History of Upson County, Georgia, Nottingham and Hannah, Press of J. W. Burke, 1930, p153.

=========

William Barbre
?: Private, Crawford Guards, Columbus Georgia. Historical Collections of Georgia, George White, New York: Pudney and Russell Publishers, Volume 1 p118.

=========

William H. Barbaree
29 Sept 1917: born.

23 Aug 1930: died, buried Ash Branch Church Cemetery, Bullock County, Georgia. Georgia Family and Church Cemeteries 1969-1977, Lawrence Edwards, Volume 5 p33.

Zernnie

Claud C.

Claud C., Jr.

Pauline

P. B.

Lucille

Wray

Will

Comer

Mary Butte]

James C.

Joe Bell

Prince

Zernnie Barbre

Dec 1846: born Georgia.

no date: married Virginia __________ (ca 1837 Georgia-_____).

Jan 1869: son Claud C. born.

Jan 1875: son Comer born.

June 1886: son Joe Bell born.

Oct 1888: son Prince born.

1900: census soundex - Calhoun County, Georgia.

1910: census soundex - wife lived Daugherty County, Georgia with son Claud C.

Claud C. Barbre (son of Zernnie and Virginia (__________) Barbre)
Jan 1869: born Georgia.

no date: married Pearl C. __________ (May 1876-_____).

1888: son Claud C., Jr. born.

Apr 1894: daughter Pauline born.

Mar 1896: son P. B. born.

Feb 1899: daughter Lucille born.

1900: census soundex - lived Daugherty County, Georgia.

1903: son Wray born.

1907: son Will born.

1910: census soundex - lived Daugherty County, Georgia.

Claud C. Barbre, Jr. (son of Claud C. and Pearl C. (__________) Barbre)

1888: born Georgia.

Pauline Barbre (daughter of Claud C. and Pearl C. (__________) Barbre)

Apr 1894: born Georgia.

P. B. Barbre (son of Claud C. and Pearl C. (__________) Barbre)

Mar 1896: born Georgia.

Lucille Barbre (daughter of Claud C. and Pearl C. (__________) Barbre)

 Feb 1899: born Georgia.

Wray Barbre (son of Claud C. and Pearl C. (__________) Barbre)

1903: born Georgia.

Will Barbre (son of Claud C. and Pearl C. (__________) Barbre)

1907: born Georgia.

Comer Barbre (son of Zernnie Barbre)

Jan 1875: born Georgia.

1908: daughter Mary Butte born.

1910: son James C. born.

1910: census soundex - lived Daugherty County, Georgia.

Mary Butte Barbre (daughter of Comer Barbre)

1908: born Georgia.

James C. Barbre (son of Comer Barbre)

1910: born Georgia.

=========

Barbre, unplaced - Idaho

James A.

James K.

James A. Barbre
no date: married Wanda June Roberts.

11 Sept 1940: son James Kay born.

James Kay Barbre (son of James A. and June (Roberts) Barbre

11 Sept 1940: born Pocatello, Bannock County, Idaho.

18 Dec 1961: married LaRay Moore Hammond (26 Nov 1943‑_____) daughter of Norman Rosel and Velma (Moore) Hammond.

Latter-Day Saints Records submitted by James Kay Barbre.

Barbre, unplaced - Illinois

_______ Barbary
ca 1847: daughter E. born.

ca 1849: son Samuel F. born.

1850: census - #720 #739 Logan County, Illinois, listed with Hannah and Abram Altec.

Hannah Barbary

ca 1847: born Illinois.

Samuel F. Barbary
ca 1849: born Illinois.

=========

_________ Barbary
no date: married Della Thatcher (ca 1882-_____) daughter of John Thatcher.

ca 1908: daughter Bernadine born.

1910: census soundex - Graysville, Edwards County, Illinois, listed with John Thatcher.

Bernadine Barbary (daughter of __________ and Della (Thatcher) Barbary)

ca 1908: born.

=========

Guy

Ruth

Robert

_______ Barbry

Guy Barbry
1900: census soundex - Jefferson County, Illinois, listed with Charley Fitz.

Ruth Barbry
ca 1894: born Illinois.

1910: census soundex - Jefferson County, Illinois, step-child of Charley Fitz.

Robert Barbry

ca 1895: born Illinois.

1910: census soundex - Jefferson County, Illinois, step-child of Charley Fitz.

Ada Barbre
Mar 1863: born.

1900 census: lived 927 N. Third St. Springfield, Capitol Township, Sangamon County, Illinois.

=========

Adam Barbre

5 June 1860: born.

no date: married Martha __________ (14 June 1858-1 Dec 1929, buried Centerville Cemetery, White County, Illinois).

16 Jan 1941: died, buried Centerville Cemetery, White County, Illinois.

=========

Alice Barbre

13 Apr 1896: died. Obituary stated she was of Mechanicsburg, Sangamon County, Illinois.

=========

Anna Barbre
1880-1890: married Jasper County, Illinois, James M. Ireland.

=========

Anna Barbre
1886: born Illinois.

1900: census - Phillips Township, White County, Illinois, lodger in home of Thomas Bradshaw.

=========

Anna Bell Barbre
ca 1871: born Mechanicsburg, Sangamon County, Illinois, died 25 July 1887, buried Mechanicsburg Cemetery.

Bart

Floyd

Nora M.

Herman

Adda

Bart Barbre
Sept 1865: born Illinois.

no date: married Etta __________ (July 1864 Illinois-_____).

Jan 1886: son Floyd born.

Dec 1891: daughter Nora M. born.

June 1893: son Herman born.

Apr 1898: daughter Adda born.

1900: census soundex - Arlington Township, Wayne County, Illinois.

Floyd Barbre (son of Bart and Etta (__________) Barbre)

Jan 1896: born Indiana.

Nora M. Barbre (daughter of Bart and Etta (__________) Barbre)

Dec 1891: born Illinois.

Herman Barbre (son of Bart and Etta (__________) Barbre)

June 1893: born Illinois.

Adda Barbre (daughter of Bart and Etta (__________) Barbre)

Apr 1898: born Illinois.

=========

Byron Barbre
1889: listed in Directory and Gazetteer of Sangamon County, Illinois, Auburn, Illinois: Hendrix and Company, 1889.

C. D. Barbre
1889: listed in Directory and Gazetteer of Sangamon County, Illinois, Auburn, Illinois: Hendrix and Company, 1889.

=========

Charles M. Barbre
ca 1883: born Illinois.

no date: married Edith __________ (ca 1890 Illinois-_____).

no date: son Charles M., Jr. born.

1910: census soundex - White County, Illinois.

Charles M. Barbre, Jr. (son of Charles M. and Edith (__________) Barbre)

no date: born White County, Illinois.

=========

Christ Barbra

May 1881: born Illinois, father and mother born Illinois.

1900: census #344 #347 White County, Illinois, listed with Robert Rhodes.

=========

Christina Barbre
10 Dec 1869: married by John Hunsinger, MG, White County, Illinois, William N. Fobar.

=========

Clara L. Barbre

30 Aug 1892: born.

3 Nov 1961: died, buried Auburn Cemetery.

=========

David Barbre
ca 1882: born Virginia.

no date: married Minnie __________ (ca 1889 Tennessee-_____).

1908: daughter Beulah born.

1910: census soundex - Cass County, Illinois.

Beulah Barbre (daughter of David and Minnie (__________) Barbre)

1908: born Illinois.

=========

E. C. Barbre (Mrs.)
no date: died, buried Smith Cemetery, Woodside Township, Sangamon County, Illinois.

=========

Elizabeth Barbre
ca 1818: born Tennessee.

? census: lived Burnt Prairie Township, White County, Illinois with Sarah and Alexander Hutchcraft.

=========

Ethel Pearl Barbre
12 Aug 1905: married Henry M. Cook. White County, Illinois Marriage Book B p300.

Fernea Barbre
July 1895: born Illinois.

1900: census adopted by John Garron, Cooper Township, Sangamon County, Illinois.

=========

Flossie M. Barbre
no date: born Mechanicsburg, Sangamon County, Illinois.

27 Dec 1894: died 5m 10d, buried Mechanicsburg, Sangamon County, Illinois.

=========

Frank Barbre

ca 1891: born Illinois.

1910: census soundex - Sangamon County, Illinois, listed with Marion Edwards.

29 June 1919: died, buried Diveson Cemetery, Chatham Methodist Church mortality record, Chatham, Sangamon County, Illinois.

=========

Fred

Harold

Fred Barbre
no date: married Mabel Walker.

1914: son Harold born.

Harold Barbre (son of Fred and Mabel (Walker) Barbre)

1914: born.

21 Dec 1936: married Freda McGhee of Norris City, White County, Illinois. White County, Illinois Marriage Book D p233.

=========

Granville Barbere

no date: born Highland County, Ohio.

13 Jan 1889: died Canton, Fulton County, Illinois. Historical Encyclopedia of Illinois and History of Fulton County, Illinois, Jesse Heylin, Chicago: Munsell Publ. Co., 1908.

=========

Helen Ruth Barbre
1936: born.

1968: died, buried Maple Hill Cemetery, Wayne County, Illinois.

=========

Henry Barbre

ca 1839: born England.

1900: census soundex - DuPage County, Illinois, listed with Jonathan Learswell.

Ira

Jacob

Jackson

Ella

Bonnie

Ira Barbre
ca 1861: born Illinois.

no date: married Letha Ann __________ (1865‑_____).

ca 1883: son Jacob born.

ca 1885: son Jackson born.

ca 1887: daughter Ella born.

ca 1892: daughter Bonnie born.

1900: census Harrisburg, Saline County, Illinois.

1910: census soundex - Harrisburg, Saline County, Illinois.

Jacob Barbre (son of Ira and Letha Ann (__________) Barbre

ca 1883: born Illinois.

Jackson Barbre (son of Ira and Letha Ann (__________) Barbre

ca 1885: born Illinois.

Ella Barbre (daughter of Ira and Letha Ann (__________) Barbre

ca 1887: born Illinois.

Bonnie Barbre (daughter of Ira and Letha Ann (__________) Barbre

ca 1892: born Illinois.

J. L. Barbre
Mar 1834: born Illinois.

no date: married Martha J. __________ (Apr 1846‑_____).

Mar 1894: grandson Glen Evans born.

1900: census Cooper Township, Sangamon County, Illinois.

=========

James

Mabel

Isaac H.

James Barbery

ca 1851: born Illinois.

no date: married Mary E. __________ (ca 1852 Illinois-_____).

ca 1877: daughter Mabel born.

Aug 1879: son Isaac H. born.

Mabel Barbery (daughter of James and Mary E. (__________) Barbery)

ca 1877: born Illinois.

Isaac H. Barbre (son of James and Mary E. (__________) Barbery)

Aug 1879: born Illinois.

1900: census lived Curran Township, Sangamon County, Illinois, nephew of Charles A. Baughman.

=========

James W. Barbre
27 June 1857: married White County, Illinois, Elizabeth Elder. White County, Illinois Marriage Book C p61.

John

Lucy

Mamie

Willie

John Barbre
ca 1850: born Illinois.

no date: married Sadie __________ (ca 1856 Virginia-_____).

ca 1875: daughter Lucy born.

ca 1877: daughter Mamie born.

ca 1879: son Willie born.

1880: census soundex - Curran Township, Sangamon County, Illinois.

Lucy Barbre (daughter of John and Sadie (__________) Barbre)

ca 1875: born Illinois.

Mamie Barbre (daughter of John and Sadie (__________) Barbre)

ca 1877: born Illinois.

Willie Barbre (son of John and Sadie (__________) Barbre)

ca 1879: born Illinois.

=========

Janet Barbre
ca 1864: born Edgar County, Illinois.

3 Sept 1913: died, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

=========

John Barbre

10 Sept 1878: died, buried Centerville Cemetery, Centerville, White County, Illinois.

=========

John H. Barbre
15 Jully 1878: died, buried Shrewsbury Cemetery, Mill Shoals Township, White County, Illinois.

=========

Joseph Barbary
3 Feb 1817: married Saint Clair County, Illinois, Victoria Hize.

1820: census Cahokia Township, Saint Clair County, Illinois.

1825: census Saint Clair County, Illinois state census ‑ 1 male under 21, 2 males 21‑45, 1 female under 18, 1 female 18‑45, 1 female 45 up.

Malinda Barbree
ca 1842: born Illinois.

1860: census - Louisville, Clay County, Illinois, listed as a domestic with Sendon P. and Louisa Menger.

=========

Martha E. Barbre

25 Nov 1882: died age 1m 8d, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

=========

Martha Jane Barbre

25 Jan 1845: born.

30 May 1926: died, buried Mechanicsburg Cemetery, Sangamon County, Illinois.

=========

Melissa Ann Barbre (daughter of William and E. C. Barbre)

26 Oct 1826: born.

20 Nov 1847: died, age 19y 29d, buried Mechanicsburg Cemetery, Sangamon County, Illinois.

=========

Mollie (Smith) Barbre)

1877: born.

1964: died, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

=========

Mary E. Barbre
Oct 1854: born Illinois.

1900: census Chatham Township, Sangamon County, Illinois - listed with Artelia Jones.

Ollie Barbre
Oct 1884: born Illinois.

1900: census Cooper Township, Sangamon County, Illinois, niece of James Lemon.

=========

Oscar Barbre

19 Sept 1882: born.

no date: married Mary __________ 26 Apr 1885-11 Apr 1925, buried Centerville Cemetery, White County, Illinois).

5 Apr 1928: died, buried Centerville Cemetery, White County, Illinois.

=========

Owen Barbre
Civil War Pension, 5th Illinois Infantry.

Paul

Ruth A.

Elsie L.

Paul Barbary
Apr 1871: born Missouri.

no date: married Martha R. __________ (1877 Illinois-_____).

May 1895: daughter Ruth A. born.

1900: census soundex - Centralia, Marion County, Illinois.

1901: daughter Elsie L. born.

1910: census soundex - Ora Township, Jackson County, Illinois.

Ruth A. Barbary (daughter of Paul and Martha R. (__________) Barbary)

May 1895: born Illinois.

Elsie L. Barbary (daughter of Paul and Martha R. (__________) Barbary)

1901: born Illinois.

=========

Peter Barberry

Served Company H, 8th Illinois Cavalry, Civil War.

Buried Grave 1 lot #42, Block W½, Round Grove Cemetery, Morrison, Whiteside County, Illinois. Death Records of Service Men, Illinois State Archives, Springfield, Illinois.

=========

Rena Lucinda Barbre
no date: born Mechanicsburg, Sangamon County, Illinois.

26 Jan 1887: died, age 1 year, buried Mechanicsburg Cemetery, Sangamon County, Illinois.

 =========

Samuel Barbre
1840: signed petition to replace constable, Gallatin County, Illinois.

=========

Samuel O.

T. J.

Samuel O. Barbre

ca 1891: son T. J. born.

T. J. Barbre

ca 1891: born.

28 May 1918: discharged from training camp - Camp Shelby, Mississippi.

=========

Sanford Barbre

1889: lived Auburn, Sangamon County, Illinois. 1889 Directory and Gazetteer of Sangamon County, Illinois, Chicago, Illinois: Hendrix and Company, 1889.

=========

Thomas Barbre
no date: born Mechanicsburg, Sangamon County, Illinois.

14 Apr 1896: died, buried Mechanicsburg, Sangamon County, Illinois.

=========

Thomas Barbre
Mar 1855: born Illinois.

1900: census - single, Burnt Prairie Township, White County, Illinois.

=========

Thomas M. Barbre
1889: lived Auburn, Illinois. 1889 Directory and Gazetteer of Sangamon County, Illinois, Chicago, Illinois: Hendrix and Company, 1889.

Will

Lonnie

Will Barbre
ca 1860: born Illinois.

ca 1886: son Lonnie born.

1900: census soundex - Mill Shoals Township, White County, Illinois.

Lonnie Barbre (son of Will Barbre)

ca 1886: born Illinois.

=========

William Barbre
ca 1848: born Sangamon County, Illinois.

10 Aug 1918: died, buried Mechanicsburg, Sangamon County, Illinois.

Barbre, unplaced - Indiana

Andrew Barbary
no date: was Justice of the Peace in Harmony Township, Posey County, Indiana.

=========

Caroline Barbre
9 Mar 1879 married Perry County, Indiana, John A. Taylor.

=========

Delilah Barbary
20 Mar 1843: married Thomas Bennett.

=========

Elizabeth Barbre
1848: Perry County, Indiana ‑ "tried with intent to kill. She was charged with having administered to Nancy McGiffey, a quantity of corrosive sublimate in half a pint of whisky. The poison did not produce death, or rather death was prevented by the prompt use of remedies. L. Q. DeHuler prosecuted. She was sent to prison for two years." History of Warrick, Spencer and Perry

Counties, Indiana, Goodspeed Bros., Chicago, 1885.

=========

Elizabeth

Celia

Eli

Elizabeth (Seaborn ?) Barbre Combs Plew
ca 1775‑80: born.

no date: married __________ Barbre.

ca 1793: daughter Celia born.

25 July 1798: son Eli born.

3 Mar 1800: son Seburn born.

no date: ? daughter Sarah born.

4 Jan 1811: daughter Mary Pauline "Polly" born.

no date: ? daughter Rhoda born.

no date: m/2 ?William? Combs. [William Combs lived in the immediate area in Perry County, Indiana where Eli and Jesse Barbre, William Stansil and Elijah DeWitt lived.]

1830: census - Vigo County, Indiana lived next door to William and Celia Stansil was Elizabeth Combs, 1 male 5‑10, 1 male 15‑20, 1 female 5‑10, 1 female 40‑50.

3 Mar 1835: m/3 Vigo County, Indiana by William B. Eldridge MG, Aldert Plew. Vigo County, Indiana Marriage Book A p132. Latter-Day Saints Film #1392539.

20 Mar 1836: died, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana. Broken tombstone reads "Elizabeth Plew Mother of Seburn Barbre died Mar 20, 1836, 56 years".

Celia Barbre (daughter of __________ and Elizabeth (Seaborn ?) Barbre)

ca 1793: born Georgia.

26 Nov 1818: married Perry County, Indiana by John Bristow, William Stansill, MG (Baptist). Perry County, Indiana Marriage Book 1 p19.

1830: census - p62 Vigo County, Indiana 1 male under 5, 1 male 5‑10, 1 male 30‑40, 1 female 15‑20.

Rev. William Stansill born 1800 preached in the Wabash Valley, lived Knox County, Indiana and in the 1850s moved to Sullivan County, Indiana where he was pastor of the Baptist Church in Sullivan for twelve years before going to preach in Middletown, Vigo County, Indiana. History of Greene and Sullivan Counties, Indiana, Chicago, Illinois: Goodspeed Brothers, 1884 p652.

Eli Barbre, son of Elizabeth

Eli Barbre (son of __________ and Elizabeth (Seaborn ?) Barbre Combs Plew)

25 July 1798: born.

10 Sept 1818: marriage license Gibson County, Indiana to marry Nancy Wilkinson (_____‑1828) Posey County, Indiana).

10 Aug 1820: son Isaac P. born (Bible).

1820: census - Perry County, Indiana 1 male under 10, 2 males 18‑26 (brother Seburn ?),1 female 16‑26, 1 in agriculture.

10 Nov 1821: son William born (Bible).

1824: daughter Charlotte born.

1826: daughter Cecelia Delilah born.

9 Apr 1825: "Received By a Letter Bro Eli Barbre also Receivd By a letter as a Sund[ay] preacher." Minutes of Little Pigeon Creek Baptist Church, Spencer County, Indiana. Illinois State Historical Library, Springfield, Illinois.

7 May 1825: "by Motion the Case of Bro Ely Barbere be taken up ware as thare has bin a Reporte against Brother Barber for being Gilty of telling of untruths Shilo Church Sent us a leter Stating that he Was not of that Carrecter amongst them and wee have not found him of that Carrectoor amongst us." At this meeting it was agreed that six male members of this congregation should "compose" a new church and Eli Barbere was appointed to this committee. The new church was formed, the location was not named, but Eli and Nancy Barbre were dismissed in order that they could attend the new church which was nearer to their home. The Little Pigeon Creek church listed among its membership list many who are found as members of Friendship Baptist church in Sullivan County, Indiana. William Stansil preached at both churches and Thomas and Sally Lincoln, parents of Abraham, were also members of Little Pigeon Creek church.

"There was a Perry County, Indiana Association of Baptists: Bear Creek, Bethel, Cyress, Gilead, Hurricane, Little Pigeon, Olive, Polk Patch, Shiloh and Union which met at Little Pigeon Meeting House 19 Oct 1821 and organized "Little Pigeon Association of United Baptists of America...". The Living History of Perry County, Indiana, James H. Mosby, Evansville, Indiana: Unigraphic, n.d. p97.

16 June 1828: performed a marriage in Posey County, Indiana.

4 July 1828: to appear as a juror October term. Clay County, Illinois Commissioners Record Book 1.

Oct 1828: on grand jury list Clay County, Illinois. History of Wayne and Clay Counties, Illinois, Chicago: Globe Publishing Company, 1884, p96.

17 Jan 1829: m/2 Clay County, Illinois by John Jeffard, Anna Wilson (Bible) (_____ Paris, Edgar County, Illinois‑Fall 1871/6), who m/2 on 27 May 1846 Sangamon County, Illinois, William Withrow.

1830: census - Vigo County, Indiana p62, 1 male 10‑15, 1 male 15‑20, 1 male 30‑40, 1 female under 5, 1 female 20‑30.

5 July 1831: daughter Sarah Elizabeth born (Bible).

1831: moved to Sangamon County, Illinois.

Jan 1832: "ordered that the following persons be stricken delinquent lists of the assessment rolls to wit...Jesse Barbary, David Barbary, Eli Barbary". Vigo County, Indiana Commissioners Record Book 2 p126.

4 Mar 1834: son James L. born.

1835: lived Island Grove Township, Sangamon County, Illinois.

16 Dec 1835: son John Allison born.

24 Apr 1836: Harmon L. Hoffman and Edward Klein vs. Eli Barbaree and Solomon D. Spain. Macon County, Illinois Circuit Court Book A 1831‑39.

31 Oct 1836: Eli and John Barbery bought goods at estate sale of Benjamin Smith. Macon County, Illinois Probate records.

7 Oct 1837: messenger from Mt. Taborn church to the Convention that organized the Springfield Baptist church.

11 Nov 1837: daughter Martha Caroline born.

1838: "resolved that Brethren Sweet, Barbre, J. Francis be our delegates to represent this Association in the Illinois Baptist Convention at its next annual meetin to be held at Jacksonville, commencing on Thursday next." Minutes of the Springfield Baptist Association.

14 May 1838: Isaac Stewart assignee of George Scarborough vs. Eli Barbarie.

Macon County, Illinois Circuit Court Book 1831‑1839.

ca 1838: Harmon L. Hoffman and Edward Klein vs Eli Barbaree and Solomon Dispain In Assumpsit [usually a breach of contract suit]. On this day came the plaintiffs by their attorney and on his motion this suit is continued to the next term of this court and that an alias summons issued against the defendants be returned to the next term of this court. p130 and now on this day came the plaintiffs by their attorney and it appearing to the satisfaction of the court that the defendants had been singularly summoned and the said defendants being three times called, came not but made default. It is therefore considered by the court that the plaintiffs recover against the said defendants the sum of $200.30 costs the debt in the declaration mentioned and also his damages for the detention of the same but because those damages are unknown to the court it is ordered that the clerk make an assessment thereof and the clerk having assessed the same reports that the said damages amount to $233.58 which is approved by the court. It is therefore considered by the court that the plaintiffs recover of the defendants the damages aforesaid in form aforesaid assessed and also the costs in this behalf expended and that the execution issue thereon. Latter-Day Saints Film #985764, Macon County Illinois Circuit Court Book p42.

1840: census - Sangamon County, Illinois - 1 male under 5, 1 male 5‑10, 1 male 15-20, 1 male 30‑40, 1 female under 5, 2 females 5‑10, 2 females 10‑15, 1 females 20‑30, 1 females 30‑40, 1 in agriculture.

1841: son Robert born.

1846: died Waverly, Morgan County, Illinois.

no date: widow Ann married as his fourth wife, William Withrow (14 Oct 1793 Virginia-_____).

1850: census widow Ann and her second husband with his children, Caroline Withrow 13 and Robert Withrow 9.

Fall 1871: widow Ann died.

Isaac, grandson of Elizabeth

Elizabeth

Eli

Isaac P.

Isaac P. Barbre (son of Eli and 1w Nancy (Wilkinson) Barbre)

10 Aug 1820: born Evansville, Vanderburgh County, Indiana.

23 Dec 1841: married Posey County, Indiana, Nancy J. Bennett (ca 1811 Indiana‑_____).

1860: census - #352 #294 Stuartsville, Robb Township, Posey County, Indiana, farmer.

11 Aug 1862: enlisted from Indiana in the Civil War - 157th Company 2nd Battalion.

14 Aug 1865: discharged from active Duty in Louisville, Kentucky.

12 Dec 1865: deed from Isaac and Nancy Barbre to Seburn Barbre all of Sullivan County, Indiana for $50 lots 52 & 53 in Farmersburg, Sullivan County, Indiana. Sullivan County, Indiana Deed Book 22 p401.

1882: lived Cynthiana, Smith Township, Posey County, Indiana. History and Directory of Posey County, Indiana, William P. Leonard, Evansville: A. C. Isaacs, 1882.

William, grandson of Elizabeth

Elizabeth

Eli

William

Nancy Jane

John Eli

Margaret

William Moore

John Moore

Sarah Deborah

Walter Kenneth

Dick

son

Harold Franklin

Harris Moore

Wilma Mae

William Barbre (son of Eli and first wife Nancy (Wilkinson) Barbre)

10 Nov 1821: born Cynthiana, Posey County, Indiana.

15 Jan 1845: married Curran Township, Sangamon County, Illinois, Rebecca A. Smith (22 Oct 1826‑‑20 Nov 1847, buried Smith Cemetery, Woodside Township, Sangamon County, Illinois) daughter of John and Jane (Drenman) Smith.

1846: daughter Nancy Jane born.

18 Oct 1847: child died infant.

6 Feb 1849: m/2 Lucy Maria Smith (17 Apr 1831 Curran Township, Sangamon County,Illinois‑21 Oct 1909, buried Smith Cemetery, Sangamon County, Illinois) sister of first wife.

24 Apr 1850: son John Eli born. (Bible).

1850: census #728 #728 Curran Township, Sangamon County, Illinois, brothers John and James lived with him.

 29 Feb 1852: deed from Preston H. and Ann Gibson to William Barbary all of Sangamon County, Illinois for $85 5A Northeast corner West ½ NE¼ Section 34 T15N R6W Sangamon County, Illinois Deed Book UU p100.

20 Aug 1852: twin Mary Anna born (Bible).

20 Aug 1852: twin Martha born, died 8 Sept 1852 (Bible).

9 Jan 1854: from Henry Davis and wife to William Barbary all of Sangamon County, Illinois for $85 10A West ½ of certain 10 Acre lot...Southwest corner of the East ½ NE¼ Section 34 T15N R6W. Sangamon County, Illinois Deed Book UU p102.

9 Jan 1854: deed from Luke and Nancy McComis to William Barbary for $100 5A East ½ and 10A out of the Southwest corner E½ NE¼ Section 34 T15N R6W.

28 Apr 1854: son James William born (Bible).

31 Aug 1855: deed from Archibald and Eliza J. VanDoren and William Barbaree all of Sangamon County, Illinois for $1000 40A E½ W½ NW¼ Section 13 T15N R6W. Sangamon County, Illinois Deed Book UU p101.

8 Aug 1856: son Thomas Franklin born (Bible).

8 June 1858: son George Isaac born (Bible).

12 Mar 1860: son Richard S. born. (Bible).

1860: census - Curran Township, Sangamon County, Illinois.

no date: enlisted as a private in Civil War County, B, 10th Illinois Volunteer Cavalry as wagon‑master and veterinary surgeon. Pension application #166031 and #554854. Widow's pension #766476. National Archives.

28 May 1864: son Samuel M. born (Bible).

27 Dec 1865: daughter Martha Coe born (Bible).

1882/3: listed in Directory of Sangamon County, Illinois, 409A, Curran Township, Post Office Curran.

1887: lived Curran Township Sangamon County, Illinois, Post Office Curran, 400A in Sections 14, 15, 22 and 23. 1887 Directory of Farmers and Landowners.

1900: census - lived Curran Township, Sangamon County, Illinois.

27 Apr 1902: died Curran Township, buried Smith‑Withrow Cemetery in Woodside Township, Sangamon County, Illinois ‑ Veteran's death records. Illinois State Archives, Springfield, Illinois. He signed his will with his mark. The inventory of his estate included: 1 black horse (13‑14 years old), 1 saddle, 1 set of single harness, 2 lounges, 2 stoves, 2 tables, 3 rocker chairs, 1 close sack, 1 ironing board, 1 stove & pipe, 1 carpet, 1 hat rack, 2 stands, 1 clock, 2 washstands, 6 chairs, 2 bedsteads, 2 carpets, 1 wardrobe, 1 stove, 1 easy chair, 1 looking glass, 1 bureau, 1 bedstead, 1 bed & bedding, 1 comfort & 2 pillows, 2 atlases, 1

cupboard. Those who purchased items at the auction sale were: C. and J. E. Barbre, T. D. Davis, D. Cobb, C. C. and Mrs. Baughman, Mrs. Trimble and A. J. Drenan. Latter Day Saints film #5900 p481.

History of Sangamon County, Illinois, Chicago: Interstate Publishing Company, 1881, p887.

 ‑‑‑‑‑‑‑‑‑

Nancy Jane Barbre (daughter of William and 1w Rebecca A. (Smith) Barbre)

1846: born Indiana.

18 Oct 1866: married Sangamon County, Illinois James S. McKee, son of Joseph M. McKee. They lived in Ravenwood, Nodaway County, Missouri in 1906. (Bible and father's will #2217 Sangamon County, Illinois).

no date: daughter Lucy McKee born, married __________ Hunt.

no date: daughter Hollie McKee born, married __________ Wright.

no date: daughter Effie McKee born, married __________ Monack.

no date: daughter Sadie McKee born, married __________ Walker.

‑‑‑‑‑‑‑‑‑

John Eli Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

24 Apr 1850: born Curran Township, Sangamon County, Illinois.

no date: married Sarah Jane Moore (23 Jan 1856 West Virginia‑8 June 1912, buried Chatham Cemetery, Chatham, Sangamon County, Illinois)

ca 1875: daughter Margaret born.

28 July 1875: son William Moore born.

28 July 1877: daughter Mary born.

1882/3: rented farm in Curran Township, Sangamon County, Illinois, Post Office - Curran. Directory of Sangamon County, Illinois.
11 Apr 1883: daughter Essie born.

15 Sept 1886: son Thomas M. born.

1887: listed in Directory & Gazetteer of Sangamon County, Illinois as renting land in Curran Township, Sangamon County, Illinois, Post Office - Curran.

5 Sept 1889: son Clarence Andrew born.

1889: lived Sangamon County, Illinois. Directory and Gazetteer of Sangamon County, Illinois, Chicago, Illinois: Hendrix and Company, 1889.

July 1892: son Charles Y. born.

13 July 1896: son Howard Melvin born.

1900: census - lived Curran Township Sangamon County, Illinois.

21 Nov 1918: died, buried Chatham Cemetery, Chatham Township, Sangamon County, Illinois.

Margaret Barbre (daughter of John Eli and Sarah Jane (Moore) Barbre)

ca 1875: born Sangamon County, Illinois.

no date: married Dr. Yewell Scales.

11 May 1937: died without children, buried Chatham Cemetery, Chatham Township, Sangamon County, Illinois.

William Moore Barbre (son of John Eli and Sarah Jane (Moore) Barbre)

28 July 1875: born Sangamon County, Illinois.

no date: married Roadhouse, Illinois Lena Moore (16 Mar 1883 Roadhouse, Illinois-13 Mar 1955 Cleveland, Ohio), buried Elmhurst Cemetery, Cleveland, Cuyahoga County, Ohio.

7 Apr 1886: daughter Rena Lucinda born, died 26 Jan 1887 aged 1y 8m, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

18 July 1889: daughter Lena May born, died 14 Jan 1890 aged 1y 5m, buried Mechanicsburg Cemetery, Sangamon County, Illinois.

24 July 1894: daughter Flossie born, died 24 Dec 1894 aged 1y 5m, buried Mechanicsburg Cemetery, Sangamon County, Illinois.

ca 1904: son John Moore born.

ca 1907: daughter Sarah Deborah born.

11 Oct 1908: son Walter Kenneth born.

1910: census - Sangamon County, Illinois.

no date: son Howard Franklin born.

no date: son Harris Moore born.

no date: daughter Wilma Mae born.

13 mar 1955: died Cleveland, Cuyahoga County, Ohio.

John Moore Barbre (son of William Moore and Lena (Moore) Barbre)

ca 1904: born Illinois.

5 Oct 1963: died, buried Acacia Memorial Park.

Sarah Deborah Barbre (daughter of William Moore and Lena (Moore) Barbre)

ca 1907: born Illinois.

no date: married __________ Elliott.

Lived California.

Walter Kenneth Barbre (son of William Moore and Lena (Moore) Barbre)

11 Oct 1908: born Roadhouse, Illinois.

25 Oct 1926: enlisted in the US Navy served on the battleship California, the cruiser Omaha and the Altair.

no date: son Dick born.

no date: son born.

Mother's name was Lena. He was five feet, eleven inches tall, weighed 165 pounds, had blue eyes, brown hair and was unmarried living in Milan, Rock Island County, Illinois at the time he applied for his pension. Pension application in the National Archives.

Dick Barbre (son of Walter Kenneth and ________ Barbre)

Lived Washington.

Son Barbre (son of Walter Kenneth and _________ Barbre)

Lived Minnesota.

Harold Franklin Barbre (son of William Moore and Lena (Moore) Barbre)

Lived Toledo, Lucas County, Ohio.

Harris Moore Barbre (son of William Moore and Lena (Moore) Barbre)

Lived Lakewood, Los Angeles County, California.

Wilma Mae Barbre (daughter of William Moore and Lena (Moore) Barbre)

Lived California.

Mary, great-great-granddaughter of Elizabeth

Elizabeth

Eli

William

John Eli

Mary
Essie

Thomas M.

Frances

Velma

Betty Lou

Clarence Andrew

Ralph E.

Lynn

Mary Eloise

Ruth Claire

Helen Virginia

Charles Y.

Kathryn

Sara Jane

Howard Melvin

James

Bonnie

Carol

Mary Barbre (daughter of John Eli and Sarah Jane (Moore) Barbre)

28 July 1877: born Sangamon County, Illinois.

no date: married Thomas O. Davis.

2 Jan 1966: died, buried Chatham Cemetery, Chatham Township, Sangamon County, Illinois.

Essie Barbre (daughter of John Eli and Sarah Jane (Moore) Barbre)

11 Apr 1883: born Sangamon County, Illinois.

no date: married James E. Gardner.

18 Aug 1920: son Frank Gardner born, married Reva Jennings.

11 Oct 1967: died, buried Chatham Cemetery, Chatham Township, Sangamon County, Illinois.

Thomas M. Barbre (son of John Eli and Sarah Jane (Moore) Barbre)

15 Sept 1886: born Sangamon County, Illinois.

no date: married Julia Cloyd, divorced.

no date: daughter Frances born.

no date: daughter Velma born.

no date: m/2 Geraldine Dyson.

28 Nov 1944: daughter Betty Lou born.

Frances Barbre (daughter of Thomas M. and 1w Julia (Cloyd) Barbre)

no date: married Ralph Wegner.

no date: daughter Barbara Wegner born.

no date: son Ronald Wegner born.

5 Feb 1965: died.

Velma Barbre (daughter of Thomas M. and 1w Julia (Cloyd) Barbre)

no date: married Richard Keel.

Betty Lou Barbre (daughter of Thomas M. and 2w Geraldine (Dyson) Barbre)

28 Nov 1944: born.

no date: married L. D. Anderson.

15 Oct 1966: daughter Kristin Anderson born.

25 Oct 1968: daughter Ingrid Anderson born.

Clarence Andrew Barbre (son of John Eli and Sarah Jane (Moore) Barbre)

5 Sept 1889: born Curran Township, Sangamon County, Illinois.

12 May 1915: married Auburn, Sangamon County, Illinois, Mary Elizabeth Murphy (9 Mar 1889-1971).

26 Mar 1916: son Ralph E. born.

3 Mar 1919: daughter Mary Eloise born.

15 Nov 1920: daughter Ruth Claire born.

4 Aug 1924: daughter Helen Virginia born.

26 Nov 1965: died, buried Calvary Cemetery, Sangamon County, Illinois.

Ralph E. Barbre (son of Clarence Andrew and Mary Elizabeth (Murphy) Barbre)

26 Mar 1916: born.

no date: married Margaret A. Stitt.

no date: daughter Lynn born.

19 Feb 1966: died, buried Calvary Cemetery, Sangamon County, Illinois.

Served WW II, had an automobile business in Springfield, Sangamon County, Illinois.

Lynn Barbre (daughter of Ralph E. and Margaret A. (Stitt) Barbre)

Mary Eloise Barbre (daughter of Clarence Andrew and Mary Elizabeth (Murphy) Barbre)

3 Mar 1919: born Sangamon County, Illinois.

10 Oct 1945: married Sangamon County, Illinois, Robert Schinneer (____-Dec 1987), lived Springfield, Sangamon County, Illinois.

25 June 1947: son Philip Lawrence Schinneer born, lives Springfield, Sangamon County, Illinois.

7 July 1948: daughter Michele Schinneer born, married Robert K. Smith, lives Saint George, Knox County, Maine.

31 Dec 1950: daughter Stephanie Schinneer born, lives Taylorville, Christian County, Illinois.

19 June 1953: son Christopher Lee Schinneer born, married Sandra Berger, lives Springfield, Sangamon County, Illinois.

17 Mar 1961: daughter Patrice Schinneer born, married Dan Olson, lives Des Moines, Polk County, Iowa.

11 Aug 1964: daughter Elise Marie Schinneer born, lives Willowbrook, Illinois.

Ruth Claire Barbre (daughter of Clarence Andrew and Mary Elizabeth (Murphy) Barbre)

15 Nov 1920: born.

26 Oct 1946: married Dr. Patrick McVary.

1947: daughter Kathleen Ann McVary born, married Don Daughters, lives Ridgefield, Fairfield County, Connecticut.

1948: daughter Madonna Claire McVary born, married Richard Reingold, lives Milwaukee, Milwaukee County, Wisconsin.

1950: son Timothy Patrick McVary born.

1951: daughter Maureen Margaret McVary born, married Cornelius Duggan III, lives Grants Pass, Josephine County, Oregon.

1953: daughter Colleen Sue McVary born, married Larry Vincent, lives Raleigh, Wake County, North Carolina.

1955: son Michael Barrett McVary born, married Tara Reyhan, lives Springfield, Sangamon County, Illinois.

1957: son Kevin Thomas McVary born, married Patricia __________ , lives Chicago, Cook County, Illinois.

1961: daughter Eileen McVary born, lives Galesburg, Knox County, Illinois.

17 Jan 1962: died Sangamon County, Illinois.

Helen Virginia Barbre (daughter of Clarence Andrew and Mary Elizabeth (Murphy) Barbre)

4 Aug 1924: born.

17 Jan 1948: married Springfield, Sangamon County, Illinois, James G. Smarjesse, lived Dubuque, Dubuque County, Iowa and Peoria, Peoria County, Illinois.

12 June 1949: son Stephen N. Smarjesse born Sangamon County, Illinois, married Cynthia G. Russ, lives Plymouth, Minnesota.

10 Oct 1951: daughter Cynthia A. Smarjesse born Sangamon County, Illinois stillborn, buried Calvary Cemetery, Springfield, Sangamon County, Illinois.

13 Oct 1952: daughter Cheryl R. Smarjesse born Morgan County, Illinois, married Gary L. Biltgen, lives Peoria, Peoria County, Illinois.

8 Feb 1954: daughter Mary Camille Smarjesse born Morgan County, Illinois, married Charles J. Lavin, lives Peoria, Peoria County, Illinois.

8 Feb 1957: daughter Diane M. Smarjesse born Peoria County, Illinois, married Stephen J. Mathis, lives Springfield, Sangamon County, Illinois.

23 Dec 1958: son Vincent J. Smarjesse born Peoria County, Illinois, lives Virginia Beach, Virginia.

3 Apr 1962: son Patrick J. Smarjesse born Dubuque County, Iowa, lives Peoria, Peoria County, Illinois.

11 Feb 1968: daughter Elizabeth Ruth Smarjesse born Dubuque County, Iowa, lives Brookline, Suffolk County, Massachusetts.

Charles Y. Barbre (son of John Eli and Sarah Jane (Moore) Barbre)

July 1892: born Sangamon County, Illinois.

no date: married Pearl Anderson.

no date: daughter Kathryn born.

no date: daughter Sara Jane born.

25 Apr 1961: died, buried Tucson, Pima County, Arizona.

Kathryn Barbre (daughter of Charles Y. and Pearl (Anderson) Barbre)

Sara Jane Barbre (daughter of Charles Y. and Pearl (Anderson) Barbre)

no date: married Frank Kresha.

Howard Melvin Barbre (son of John Eli and Sarah Jane (Moore) Barbre)

13 July 1896: born Sangamon County, Illinois.

no date: married Marie Staley.

no date: son James born.

no date: daughter Bonnie born.

no date: daughter Carol born.

13 July 1960: died Sangamon County, Illinois.

James Barbre (son of Howard Melvin and Marie (Staley) Barbre)

Bonnie Barbre (daughter of Howard Melvin and Marie (Staley) Barbre)

Carol Barbre (daughter of Howard Melvin and Marie (Staley) Barbre)

Mary Anna, great-granddaughter of Elizabeth

Elizabeth

Eli

William

Mary Anna
James William

Edna M.

Mabel May

Harley

Thomas Franklin

Ora Bell

George Isaac

Richard S.

Ollie Mason

Samuel M.

Eva J.

Martha Coe

Mary Anna Barbre (daughter of William and 2w Lucy Maria (Smith) Barbre)

20 Aug 1852: born Illinois.

13 oct 1870: married James A. Trimble (27 July 1846-_____) son of George and Lydia (Shumate) Trimble.

no date: daughter Lucy Trimble born.

no date: son Tom Trimble born, died Jan 1958.

no date: son Will Trimble born, died 27 June 1964.

no date: daughter Mattie Trimble born.

no date: daughter Florence Trimble born.

no date: daughter Deveres Trimble born.

no date: daughter Mary Ethel Trimble born.

no date: son Horatio Allison Trimble born.

no date: daughter Edith Della Trimble born.

James William Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

28 Apr 1854: born Sangamon County, Illinois.

no date: married Ida L. Petticord (Feb 1861 Illinois-_____).

1882/3: listed in Directory of Sangamon County, Illinois - rented farm in Cooper Township, Post Office - Mechanicsburg.

Feb 1888: daughter Edna M. born.

Feb 1890: daughter Mabel May born.

no date: son Harley born.

1900: census lived 1404 E. Adams Street, Springfield, Sangamon County, Illinois.

21 Jan 1903: died, buried Chatham Cemetery, Chatham Township, Sangamon County, Illinois.

Edna M. Barbre (daughter of James William and Ida L. (Petticord) Barbre)

Feb 1888: born Illinois.

Mabel May Barbre (daughter of James William and Ida L. (Petticord) Barbre)

Feb 1890: born Illinois.

Lived Linton, Greene County, Indiana.

Harley Barbre (son of James William and Ida L. (Petticord) Barbre)

Lived Saint Louis, Saint Louis County, Missouri.

Thomas Franklin Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

18 Aug 1856: born Sangamon County, Illinois.

no date: married Mary E. Conklin (1854-1901, buried Stout Cemetery, Ball Township, Sangamon County, Illinois)

no date: daughter Ora Bell born.

24 Sept 1881: died 25y 1m 16d Island Grove, Sangamon County, Illinois, buried Smith Cemetery, Woodside Township, Sangamon County, Illinois.

1882/3: listed in Directory of Sangamon County, Illinois, rented farm Curran Township, Post Office - Curran.

1887: lived Section 3 Auburn Township, 10A, Post Office Auburn. 1887 Farmers and Landowners Directory, Sangamon County, Illinois.
Notes: wife administered his estate (#3069 Sangamon County, Illinois) which consisted of: 1 wardrobe, 2 carpets, 1 bureau, 1 set chairs, 1 crib, 1 hat rack, 1 table, 2 washtubs, 2 buckets, 1 lot old harness, 1 spring wagon, 1 grey horse, 1 lot hay, 1 saddle and bridle, 1 cow and calf, 1 spotted heifer, 1 lot of oats, 1 harrow, 2 beds and bedding, 1 sewing machine, 1 rocking chair, 1 cook stove, 1 lot of dishes, 1 safe [dish cupboard], 1 lot of crocks and jars, 1 clock, 1 lot sleigh bells, 1 pair horses, 1 set of harness, 1 lot hogs, 1 lot poultry, 1 roan heifer, 1 sleigh and 1 lot of corn in field.

Ora Bell Barbre (daughter of Thomas Franklin and Mary E. (Conklin) Barbre)

no date: married __________ Duncan, lived Moberly, Randolph County, Missouri.

7 July 1957: died.

 George Isaac Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

8 June 1858: born (Bible).

1 July 1881: died aged 23y 28d, unmarried, buried Smith Cemetery, Curran

Township, Sangamon County, Illinois.is.

Richard S. Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

12 Mar 1860; born Sangamon County, Illinois.

21 Dec 1881: married by W. W. Rutledge, Anna Belle Lemon (ca 1880-25 July 1887, 25y 5m 14d, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois). Mechanicsburg Methodist Episcopal Church records, Sangamon County, Illinois.

no date: daughter Ollie Mason born.

no date: daughter Ursulla May born Shelby County, Illinois, died 21 July 1887 aged 8m, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

no date: married Ada _______ (Apr 1863 Illinois-_____).

1900: census soundex - lived at 313 W. 25th Street, Kansas City, Jackson County, Missouri.

Ollie Mason Barbre (daughter of Richard S. and Anna Belle (Lemon) Barbre)

Samuel M. Barbre (son of William and 2w Lucy Maria (Smith) Barbre)

28 May 1864: born Sangamon County, Illinois.

30 Mar 1887: married by W. W. Rutledge, Mary Wendling (Jan 1862 Illinois-16 Mar 1956, buried Oak Ridge Cemetery, Springfield, Sangamon County, Illinois). Chatham United Methodist Church records, Sangamon County, Illinois.

19 Jan 1888: daughter Eva J. born.

1900: census - #97 lived 413 S. Ninth Street, Springfield, Capitol Township, Sangamon County, Illinois.

4 Apr 1908: died, buried Oak Ridge Cemetery, Springfield, Sangamon County, Illinois.

Eva J. Barbre (daughter of Samuel M. and Mary (Wendling) Barbre)

19 Jan 1888: born.

11 Nov 1911: married Lee Roy Carter (_____-11 Sept 1968).

24 Mar 1915: son Lee Roy Carter, Jr. born, died childless 11 Sept 1965.

Martha Coe Barbre (daughter of William and 2w Lucy Maria (Smith) Barbre)

27 Dec 1865: born Sangamon County, Illinois.

no date: married Charles Haughman, lived Sangamon County, Illinois.

24 Nov 1946: died, buried Chatham Cemetery, Sangamon County, Illinois.

Charlotte, granddaughter of Elizabeth

Elizabeth

Eli

Charlotte
Cecelia Delilah

Sarah Elizabeth

James L.

William E.

Pearl

Grace

Flora

Fern

Jesse Albert

William Albert

Thomas Jesse

Bonita Jean

Robert Edward

Robert Edward, Jr.

Robert

Beverly

Christine Chilton

Mary Ellen

Harriet C.

Georgia

Jesse

Jane

Charlotte Barbre (daughter of Eli and 1w Nancy (Wilkinson) Barbre)

1824: born Evansville, Vanderburgh County, Indiana.

10 July 1841: offered membership by relation to Friendship Baptist Church. Sister Julian objected.

7 Aug 1841: dispute with Sister Julian settled.

Jan 1843: Brother Julian says she (Charlotte) spoke unbecoming about his daughter, Charlotte excluded from the church.

11 Mar 1843: charges insufficient to exclude Charlotte.

Source: Friendship Baptist Church Minutes, Sullivan County, Indiana.

no date: married Wright Miller, lived Portland, Lynn County, Oregon.

Cecelia Delilah Barbre (daughter of Eli and 1w Nancy (Wilkinson) Barbre)

1826: born Evansville, Vanderburgh County, Indiana.

no date: married Edward Bennett.

no date: m/2 Charles Wiggins.

no date: m/3 James Cleveland.

no date: m/4 Henry Atkinson, lived Clark County, Illinois.

no date: died Menard County, Illinois.

Sarah Elizabeth Barbre (daughter of Eli and 2w Anne (Wilson) Barbre)

5 July 1831: born Paris, Edgar County, Illinois (Bible).

15 June 1848: married Sangamon County, Illinois, Robert Harvey Withrow (18 June 1825-_____), son of William and Rhoda B. (Prather) Withrow. William Withrow m/2 Sarah Elizabeth's mother. Children all born Cooper Township, Sangamon County, Illinois.

no date: son James W. Withrow born.

no date: daughter Sarah C. Withrow born.

no date: daughter Ann M. Withrow born.

no date: daughter Luella Withrow born.

no date: daughter Lydia E. Withrow born.

no date: daughter Emma E. Withrow born.

no date: daughter Martha C. Withrow born.

no date: son George H. Withrow born.

no date: daughter Fanny May Withrow born.

James L. Barbre (son of Eli and 2w Anna (Wilson) Barbre)

4 Mar 1834: born Paris, Edgar County, Illinois.

28 Dec 1854: married Sangamon County, Illinois, Lucinda Dixon (6 Sept 1833-_____) daughter of James M. and Joannah (Bird) Dixon.

1855: Illinois State census $300 livestock, eligible for militia duty.

1860: census - #1030 #981 farmer, Sangamon County, Illinois.

ca 1860: son Albert F. born, died 16y 8m 4d, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

5 Jan 1861: son William E. born.

1863: daughter Mary Ellen born.

ca 1868: daughter Harriet C. born.

1870: census - Sangamon County, Illinois.

ca 1873: daughter Georgia born.

1874: Directory of Sangamon County, Illinois, lived Cooper Township

no date: son Jesse born.

1880: census lived Cooper Township, Sangamon County, Illinois.

1882/3: Directory of Sangamon County, Illinois, lived 15 miles northeast of Springfield.

no date: daughter Jane born.

1887: lived Cooper Township 108A, Post Office - Mechanicsburg. 1887 Farmers and Landowners Directory, Sangamon County, Illinois.

1900: census Curran Township Sangamon County, Illinois, lived with daughter Georgia.

1913: died, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

The first four children died when infants under four.

William E. Barbre (son of James L. and Lucinda (Dixon) Barbre)

5 Jan 1859: born Sangamon County, Illinois.

3 Sept 1879: married Mechanicsburg, Sangamon County, Illinois, Flora Alice Jacobs (6 Mar 1860-3 Apr 1896) daughter of Adam and Lucinda (Garren) Jacobs.

no date: daughter Pearl born.

no date: daughter Grace born.

no date: daughter Flora born.

no date: daughter Fern born.

1887: renter, Post Office - Mechanicsburg. 1887 Farmers and Landowners Directory Sangamon County, Illinois.

1894/5: son Jesse Albert born.

11 Aug 1918: died, buried Mechanicsburg Cemetery, Mechanicsburg, Sangamon County, Illinois.

Three daughters died infants. As a commercial salesman he helped develop the agricultural areas in North Dakota for the Sattley County, of Racine.

History of Sangamon County, Illinois, Volume 2 Part 2, Chicago: Munsell Publishing Company, 1912.

Pearl Barbre (daughter of William E. and Flora Alice (Jacobs) Barbre)

no date: married Gordan Grubb.

Lived Mechanicsburg, Sangamon County, Illinois.

Grace Barbre (daughter of William E. and Flora Alice (Jacobs) Barbre)

no date: married Charles Bell.

Lived Lanesville, Illinois.

Flora Barbre (daughter of William E. and Flora Alice (Jacobs) Barbre)

no date: married Cress Maddox.

Lived Mechanicsburg, Sangamon County, Illinois.

Fern Barbre (daughter of William E. and Flora Alice (Jacobs) Barbre)

no date: married Alvey Yeamans.

Jesse Albert Barbre (son of William E. and Flora Alice (Jacobs) Barbre)

1894/5: born Sangamon County, Illinois.

no date: married Phoebe Ryder/Rider, daughter of a Methodist minister.

23 Jan 1912: son William Albert born.

5 Mar 1916: son Robert Edward born.

1949: died Dallas, Dallas County, Texas.

In oil business, Delaware, Nowata County, Oklahoma.

William Albert Barbre (son of Jesse Albert and Phoebe (Ryder/Rider) Barbre)

23 Jan 1912: born Delaware, Nowata County, Oklahoma.

1946: married Oklahoma City, Oklahoma, Mary Jane Saier.

25 June 1946: adopted son of wife who was renamed William Albert Barbre, Jr. and who was born 19 Sept 1944.

7 Mar 1947: son Thomas Jesse born.

6 Oct 1948: daughter Bonita Jean born.

39 Mar 1964: died Tucson, Pima County, Arizona.

Thomas Jesse Barbre (son of William Albert and Mary Jane (Saier) Barbre)

7 Mar 1947: born Madill, Marshall County, Oklahoma.

Bonita Jean Barbre (daughter of William Albert and Mary Jane (Saier) Barbre)

6 Oct 1948: born Madill, Marshall County, Oklahoma.

Robert Edward Barbre (son of Jesse Albert and Phoebe (Ryder/Rider) Barbre)

5 March 1916: born Oklahoma.

1935: married Dallas, Dallas County, Texas, Sue Boren (18 May 1917 Dallas, Dallas County, Texas-_____).

12 July 1936: son Robert Edward, Jr. born.

25 Feb 1943: daughter Christine Chilton born.

11 Nov 1949: son James Gene born, died Apr 1956.

12 July 1975: died Dallas, Dallas County, Texas.

In oil business.

Robert Edward Barbre, Jr. (son of Robert Edward and Sue (Boren) Barbre)

12 July 1936: born Dallas, Dallas County, Texas.

no date: married Carolyn Brown.

no date: m/2 Kay Williams.

no date: m/3 Eva __________.

no date: son Robert born.

no date: daughter Beverly born.

Robert Barbre (son of Robert Edward Barbre, Jr.)

Beverly Barbre (daughter of Robert Edward Barbre, Jr.)

Christine Chilton Barbre (daughter of Robert Edward and Sue (Boren) Barbre)

25 Feb 1943: born Dallas, Dallas County, Texas.

Mary Ellen Barbre (daughter of James L. and Lucinda (Dixon) Barbre)

24 June 1884: married by Rev. Colwell, Samuel Marshall (ca 1863 Illinois-_____). Mechanicsburg Methodist Episcopal Church records, Sangamon County, Illinois.

no date: son Jimmie Marshall born.

no date: son Richard Marshall born.

no date: son Bob Marshall born.

no date: son Clarence Marshall born.

no date: daughter Lydia Marshall born.

Lived Colorado.

Harriet C. Barbre (daughter of James L. and Lucinda (Dixon) Barbre)

no date: married __________ Wade.

Lived Springfield, Sangamon County, Illinois.

Georgia Barbre (daughter of James L. and Lucinda (Dixon) Barbre)

no date: married Clarence Search.

Lived Springfield Illinois.

Jesse Barbre (son of James L. and Lucinda (Dixon) Barbre)

Jane Barbre (daughter of James L. and Lucinda (Dixon) Barbre)

John Allison, grandson of Elizabeth

Elizabeth

Eli

John Allison
James Allison

Horatio A.

Ethel

Mary E.

Edith D.

Harley

Mabel

William Ervin

Clarence

Helen Louise

Robert Wescott

Janice Helen

Robert Wescott, Jr.

Becky

Heather

Kimmy

Susan Ann

Amon Vaughan

Gloria Ellen

Robert Owen

Rochelle

Robert Owen, Jr.

John Ervin

Sally Jean

Edwin C.

Anna Lois

Jane Olive

George Clarence

Owen Ernest

Martha Caroline

Robert

John Allison Barbre (son of Eli and 2w Anna (Wilson) Barbre)

16 Dec 1835: born near Berlin, Sangamon County, Illinois.

1855: Illinois State census, Sangamon County, Illinois, $300 livestock, eligible for militia duty.

5 Mar 1857: married near Mechanicsburg, Sangamon County, Illinois, Margaret Rebecca McKee (Aug 1835 Sangamon County, Illinois-9 Dec 1906, Bible).

8 Feb 1858: son James Allison born.

14 Feb 1860: son William Erwin born.

1860: census - #199 #188 Post Office Springfield, farmer, Sangamon County, Illinois.

9 Aug 1862: son John Arthur born, died Nov 1863.

4 Jan 1864: enlisted in Civil War 10th Illinois Cavalry, 6' 2", grey eyes, dark hair, lived Taylorville, Christian County, Illinois.

20 Aug 1864: son Edwin H. born.

22 Nov 1865: discharged from military duty San Antonio, Bexar County, Texas. Pension application National Archives, Washington DC.

27 Mar 1867: daughter Anna Lois born.

8 Dec 1869: daughter Jane Olive born.

2 Nov 1872: son George Clarence born.

10 Sept 1875: son Owen Ernest born.

1880: census - lived 1880 Poplar St., Taylorville, Christian County, Illinois.

1887: renter, Post Office Springfield Illinois. 1887 Farmers and Landowners Directory, Sangamon County, Illinois.

1900: census - Taylorville, Taylorville Township, Christian County, Illinois.

1910: census - Taylorville, Taylorville Township, Christian County, Illinois.

20 Dec 1927: died Taylorville, Christian County, Illinois.

Hazel eyes, black hair, dark complexion, six feet tall. Pension application National Archives, Washington D. C.

James Allison Barbre (son of John Allison and Margaret Rebecca (McKee) Barbre)

8 Feb 1858: born Illinois.

no date: married Martha Ellen Coe (Feb 1862-1945, buried Mechanicsburg, Sangamon County, Illinois).

no date: son Horatio A. "Rash" born.

no date: daughter Ethel born.

23 Dec 1863: enlisted in Civil War.

22 Nov 1865: discharged from the military San Antonio, Bexar County, Texas.

1874/5: Directory Sangamon County, Illinois, lived Cooper Township.

Oct 1887: daughter Mary E. born.

Nov 1893: daughter Edith D. born.

Sept 1890: son Harley born.

no date: daughter Mabel born.

1900: census Mt. Auburn Township, Christian County, Illinois.

no date: died, buried Chatham Cemetery, Sangamon County, Illinois.

1910: widow lived Springfield, Sangamon County, Illinois with daughter Mary E.

Was six feet, one and three-quarter inches tall, grey eyes, dark hair.

Horatio A. Barbre (son of James Allison and Martha Ellen (Coe) Barbre)

1972: died, without children, buried Auburn Cemetery, Sangamon County, Illinois.

Ethel Barbre (daughter of James Allison and Martha Ellen (Coe) Barbre)

no date: married Shirley Pettus.

no date: daughter Thelma L. Pettus born Illinois, married Decatur, Macon County, Illinois, C. W. Edwards, m/2 Joe Vigneri. Child:

Joe Vigneri, Jr. Child:

Emily Vigneri.

no date: daughter Virginia R. Pettus born Illinois, married William Curtis.

Children:

David Curtis.

Christie Curtis.

Bell Curtis.

Mary Ann Curtis.

no date: son Thomas Pettus born Illinois, married Pat __________.

ca 1952: died Taylorville, Christian County, Illinois.

Mary E. Barbre (daughter of James Allison and Martha Ellen (Coe) Barbre)

Edith D. Barbre (daughter of James Allison and Martha Ellen (Coe) Barbre)

Nov 1893: born Illinois.

no date: married Russell C. Hargis.

no date: son Russell Coe Hargis born, married Jill Smith.

no date: daughter Vera E. Hargis born, married Robert A. Stroh. Children:

James Robert Stroh. Children:

Robert A. Stroh.

James Iver Stroh.

Elizabeth Ann Stroh married Kenneth Martin, m/2 Victor Farris. Children:

Terri Martin married __________ Mitchel.

Cindy Martin married __________ Green.

John Robert Farris.

Amanda Elizabeth Farris.

Richard Russell Stroh married Donna Finesilver. Child:

Nicole Stroh.

John Edward Stroh married Cheryl Tanner. Children:

Holly Stroh.

Jennifer Stroh.

Randel Robert Stroh.

Lived Creal Springs, Williamson County, Illinois.

Harley Barbre (son of James Allison and Martha Ellen (Coe) Barbre)

Sept 1890: died, buried Chatham Cemetery, Sangamon County, Illinois.

Mabel Barbre (daughter of James Allison and Martha Ellen (Coe) Barbre)

William Ervin Barbre (son of John Allison and Margaret Rebecca (McKee) Barbre)

14 Feb 1860: born Sangamon County, Illinois.

no date: married Louise Lewis (_____-1893, buried Taylorville, Christian County, Illinois)

1887: renter, Post Office Mechanicsburg. 1887 Farmers and Landowners Directory, Sangamon County, Illinois.

14 Apr 1896: m/2 Sadie E. Vaughan (ca 1899 Illinois-15 June 1951).

15 May 1890: son Clarence born.

6 Apr 1898: son Amon Vaughan born.

1900: census Taylorville, Christian County, Illinois with wife and sons Amon and Clarence.

5 Jan 1902: son Robert Owen born.

23 Aug 1906: deed from William E. and wife to William Henmar, Springfield, Crosby's Addition, Lot 7, Block 1. Sangamon County, Illinois Deed Book 131 p32.

9 Feb 1909: son John Ervin born.

1910: census - lived Taylorville, Christian County, Illinois.

12 Apr 1943: died Taylorville, Christian County, Illinois.

Clarence Barbre (son of William Ervin and 1w Louise (Lewis) Barbre)

15 May 1890: born Taylorville, Christian County, Illinois.

31 Oct 1919: married Chicago, Cook County, Illinois Helen Wescott (11 Nov 1895 Chicago, Cook County, Illinois-29 Nov 1949 St. Louis, St. Louis County, Missouri, buried Marquette County, Michigan) daughter of Cassius Douglas and Ada Virgie Wescott.

28 June 1922: daughter Helen Louise born.

9 May 1924: son Robert Westcott born.

1967: lived Webster Groves, Saint Louis County, Missouri.

8 June 1973: died St. Louis, Saint Louis County, Missouri.

Helen Louise Barbre (daughter of Clarence and Helen (Westcott) Barbre)

28 June 1922: born Baltimore, Baltimore County, Maryland.

29 June 1945: married Webster Groves, Saint Louis County, Missouri, Seely Griffith Lodwick (1920-_____).

24 May 1946: daughter Barbara Seely Lodwick born, married Ted Thompson.

1 Apr 1948: daughter Marjorie Griffiths Lodwick born, married Jerry Tuttle.

17 July 1952: daughter Helen Wescott Lodwick born, married Arthur G. Brown.

Lives Weaver, Iowa.

Robert Wescott Barbre (son of Clarence and Helen (Wescott) Barbre)

9 May 1924: born Baltimore, Baltimore County, Maryland.

3 June 1950: married Kirkwood, St. Louis County, Missouri, Lorraine Olivia Behrens (2 Sept 1923 Kirkwood, Saint Louis County, Missouri-_____).

21 Apr 1952: daughter Janice Helen born.

4 May 1954: son Robert Wescott, Jr. born.

30 Aug 1957: daughter Susan Ann born.

Janice Helen Barbre (daughter of Robert Wescott and Lorriane Olivia (Behrens) Barbre)

21 Apr 1952: born.

1975: married J. Pat Price.

no date: daughter Jodie Price born.

no date: daughter Jennifer Price born.

no date: daughter Jill Price born.

Robert Wescott Barbre, Jr. (son of Robert Wescott and Lorraine Olivia (Behrens) Barbre)

4 May 1954: born.

1974: married Linda Patterson.

no date: daughter Becky born.

no date: daughter Heather born.

no date: daughter Kimmy born.

Becky Barbre (daughter of Robert Westcott and Linda (Patterson) Barbre, Jr.)

Heather Barbre (daughter of Robert Westcott and Linda (Patterson) Barbre, Jr.)

Kimmy Barbre (daughter of Robert Westcott and Linda (Patterson) Barbre, Jr.)

Susan Ann Barbre (daughter of Robert Wescott and Lorraine Olivia (Behrens) Barbre)

30 Aug 1957: born.

1983: married Joseph P. Jump.

Amon Vaughan Barbre (son of William Ervin and 2w Sadie E. (Vaughan) Barbre)

6 Apr 1898: born Taylorville, Christian County, Illinois.

6 Apr 1923: married Muskatine, Muskatine County, Iowa, Ada Davidson.

15 Feb 1924: daughter Gloria Ellen born.

1959: died.

Gloria Ellen Barbre (daughter of Amon Vaughan and Ada (Davidson) Barbre)

15 Feb 1924: born Taylorville, Christian County, Illinois.

Robert Owen Barbre (son of William Ervin and 2w Sadie E. (Vaughan) Barbre)

5 Jan 1902: born Taylorville, Christian County, Illinois.

1 June 1935: married Indianapolis, Marion County, Indiana, Althea Marie LaRochelle (13 Aug 1902 Assumption, Christian County, Illinois-1 Apr 1936 Taylorville, Christian County, Illinois).

1 Apr 1936: daughter Rochelle born.

18 Apr 1940: m/2 Decatur, Macon County, Illinois, Myra Helen Miller.

6 May 1942: son Robert Owen, Jr. born.

10 Nov 1981: died Champaign County, Illinois.

Rochelle Barbre (daughter of Robert Owen and 1w Althea Marie (LaRochelle) Barbre)

1 Apr 1936: born Taylorville, Christian County, Illinois.

15 Oct 1960: married Champaign County, Illinois. James Reed Sincox (25 Mar 1932-_____).

2 Nov 1961: son James Reed Sincox, Jr. born Evanston, Cook County, Illinois.

18 Sept 1963: son David Bradley Sincox born Evanston, Cook County, Illinois.

24 Jan 1969: daughter Julia Anne Sincox born Chicago, Cook County, Illinois.

Robert Owen Barbre, Jr. (son of Robert Owen and Myra Helen (Miller) Barbre)

6 May 1942: born Decatur, Macon County, Illinois.

20 Apr 1976: married Champaign County, Illinois Judy Hanks (30 Apr 1950-_____).

John Ervin Barbre (son of William Ervin and 2w Sadie E. (Vaughan) Barbre)

9 Feb 1909: born Taylorville, Christian County, Illinois.

20 Nov 930: married Chicago, Cook County, Illinois, Helen Schwanke (12 Apr 1908 Findlay Illinois-22 Aug 1966 Rice Lake, Barron County, Wisconsin, buried Oak Hill Cemetery, Taylorville, Christian County, Illinois.

7 Oct 1931: daughter Sally Jean born.

5 July 1936: son John Paul born, died 24 Sept 1943.

Lived Tulsa, Tulsa County, Oklahoma.

Sally Jean Barbre (daughter of John Ervin and Helen (Schwanke) Barbre)

7 Oct 1931: born.

no date: married John Curtis McCoy.

18 May 1956: daughter Janet Lynn McCoy born.

8 July 195_: son John Curtis McCoy, Jr. born.

3 Apr 1963: son James Barbre McCoy born.

Edwin C. Barbre (son of John Allison and Margaret Rebecca (McKee) Barbre)

20 Aug 1864: born Illinois.

no date: married Monte McGee (Aug 1868-_____).

1900: census lived Campbell St., Edinburg, Buckfort Township, Christian County, Illinois.

Anna Lois Barbre (daughter of John Allison and Margaret Rebecca (McKee) Barbre)

27 Mar 1867: born Illinois.

no date: married John B. Colgrove.

1910: census lived with father in Taylorville, Christian County, Illinois.

Jane Olive Barbre (daughter of John Allison and Margaret Rebecca (McKee) Barbre)

8 Dec 1869: born Mechanicsburg, Sangamon County, Illinois.

2 Oct 1904: married Taylorville, Christian County, Illinois Edwin Anderson White (29 June 1870 Clinton, Vermillion County, Indiana-8 Dec 1936 Dana, Vermillion County, Indiana).

15 May 1906: daughter Dorothy Lois White born, married Joliet, Will County, Illinois 26 Nov 1927, George Eck. Children:

Cecelia Ann Eck married 23 Aug 1952 Robert F. Scott.

Jane Elise Eck born 10 Mar 1930, married 1 Aug 1960 Juan Ortega.

George Edward Eck born 14 Aug 1931, married 23 Sept 1959 Mary Roberts.

Lucia Clair Eck born 14 Aug 1931, married 28 Nov 1958 Alan B. Kaiser.

7 Aug 1910: son Orville John White born Clinton Indiana, married 1929 Clinton Indiana Doris Mae Slaven, m/2 28 Dec 1968 Thelma Storey, died 17 Dec 19__ Rosedale, Parke County, Indiana. Children:

Lois Jean White married __________ Snodgrass.

Donald Orville White.

Jenifer Ann White married __________ Mundy.

Charles Allan White.

30 May 1920: died Clinton, Vermillion County, Indiana.

George Clarence Barbre (son of John Allison and Margaret Rebecca (McKee) Barbre)

2 Nov 1872: born Illinois.

no date: married Lutie/Suttie Bulpitt.

1900: census lived Taylorville, Christian County, Illinois.

ca 1938: died.

Owen Ernest Barbre (son of John Allison and Margaret Rebecca (McKee) Barbre0

10 Sept 1875: born Illinois.

no date: married Clara Mercle.

ca 1953: died.

Martha Caroline Barbre (daughter of Eli and 2w Anna (Wilson) Barbre)

11 Nov 1837: born Island Grove Township, Sangamon County, Illinois.

10 Mar 1858: married Sangamon County, Illinois by Joseph I. Robinson, George Washington Keller, MG.

no date: son John Keller born, married Betty Nadkins. Children:

Roy Keller.

Arley Keller.

Lucinda Keller.

Melvin Keller.

Agatha Keller.

Owen Keller.

Anna Keller.

no date: son Harvey Keller born, married Dora __________. Children:

Jessie Keller.

Bessie Keller.

Ray Keller.

May Keller.

no date: daughter Emma Keller born, married James Burchfield. Children:

Henry Albert Burchfield.

Lem Burchfield.

Glen Burchfield.

no date: daughter Osetta Keller born, married Frank Evans. Children:

Russell Evans.

Vern Evans.

Anna Evans.

no date: daughter Tessie Keller born, married Joseph Martin. Child:

Lloyd Martin.

no date: son Will Keller born, married Minnie Frally. Children:

Helen Keller.

Edna Keller.

Erma Keller.

Lee Keller.

no date: son Frank Keller born, married Lela Ludwick. Children:

Harvey Keller.

Mary Keller.

George Keller.

Aline Keller.

Thomas Keller.

Edward Keller.

1923: died.

Robert Barbre (son of Eli and 2w Anna (Wilson) Barbre)

1841: born Illinois.

1850: with William and Anna (Wilson) Barbre Withrow in Sangamon County, Illinois.

1889: listed as living in Auburn Illinois. 1889 Directory & Gazetteer of Sangamon County, Illinois.

Seburn, son of Elizabeth

Elizabeth

Seburn
Seaburn Barbre (son of __________ and Elizabeth (Seaborn?) Barbre)

3 Mar 1800: born Georgia.

no date: married Nancy __________ (ca 1802-12 Dec 1830, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

28 Feb 1824: son Jesse born.

12 Aug 1828: on delinquent tax list, Vigo County, Indiana for the years 1824, 1825, 1826 and 1827 and the same "are hereby stricken". Vigo County, Indiana Commissioners' Record Book 1 p363.

5 Dec 1830: twin son died 10 Dec 1830, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

5 Dec 1830: twin daughter Sarah born.

11 Apr 1831: deed from John and Margaret Pound of Vigo County, Indiana to Seburn Barbary of Sullivan County, Indiana for $150 83 & 6/100A in Sullivan County, Indiana, West ½ NE¼ Section 4 Township 9 North Range 9 West. Recorded 19 Oct 1839 Sullivan County, Indiana Deed Book BD p482 which was destroyed in the courthouse fire 7 Feb 1850 when all records were burned. Rerecorded Sullivan County, Indiana Deed Book H8 p104.

28 Mar 1832: m/2 Vigo County, Indiana by William Stansil MG, Isabel McGlone (1809 Ohio-3 Sept 1861, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana). Vigo County, Indiana Marriage Book A p92. Latter-Day Saints Film #1392539.

1834: daughter Mary born.

11 Apr 1835: charter member Friendship Baptist Church, Sullivan County, Indiana.

Feb 1838: bought one muling knife, 1 felling axe and 1 yearling steer at the estate sale of Thomas S. Pound. Vigo County, Indiana Complete Probate Book 2 p117. Latter-Day Saints Film #1392535.

27 July 1838: daughter Phoebe born, died unmarried 26 May 1857, buried Friendship Baptist Cemetery, Sullivan County, Indiana.

28 Mar 1839: bought 41 and 56/100A from Congress NW¼ NW¼ S4 T9 R9. Tract Book Sullivan County, Indiana.

5 July 1840: served Friendship Baptist Church as Moderator.

13 June 1840: on committee to select spot for church building.

July 1840: it is decided that Brother Barbre's place is the site to build the church.

1840: census - Vigo County, Indiana p139 1 male 15-20, 1 male 40-50, 3 females under 5, 2 females 5-10, 1 females 10-15, 1 female 30-40, 1 female 60-70.

9 July 1841: daughter Nancy born, died 2 Sept 1851, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

1 Jan 1845: son John born.

11 Oct 1845: reported that work done on the church worth the price.

8 Dec 1846: daughter Arrena born, died unmarried 17 Jan 1859, buried Friendship Baptist Church Cemetery.

Jan 1848: bought 1 bell - 50 cents, 1 keg of soap - $1.25, salt cellar, candlestick and canister - 12½ cents, 1 hatchet $1.34. Vigo County, Indiana Complete Probate Book 3 p289. Latter-Day Saints Film #1392536.

5 Feb 1849: daughter Malinda J. born, died unmarried 12 Aug 1870, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

28 Nov 1849: deed from Seaborn Barbre to John McGlone for $50 40A Vigo County, Indiana NE¼ SE¼ S33 T10 R9. Vigo County, Indiana Deed Book 14 p482.

1850: census - #105 #105 Curry Township Sullivan County, Indiana with wife Isabella and eight children.

ca 1851: daughter Isabella born.

1851/2: son born, died January 1852, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

10 Jan 1852: to obtain candles, a bucket and two pans for church (for the washing of feet).

10 Sept 1852: Seburn appointed to view, mark and locate a highway. Sullivan County, Indiana Commissioners Book 1 p160.

19 Dec 1852: daughter Vecelia/Selah born, died 29 May 1853, buried Friendship Baptist Church Cemetery, Sullivan County, Indiana.

Nov 1853: son Seburn, Jr. born.

1860: census - Curry Township Sullivan County, Indiana with wife Isabella and four children.

3 Dec 1863: m/3 by William Stansill MG, Mary (Artman) Canada(y) (23 July 1803-9 Mar 1877 near Farmersburg, Sullivan County, Indiana) widow of Richard Canada(y). Sullivan County, Indiana Marriage Book 2 p396.

11 Nov 1865: deed from John T. and Mary A. Gunn to Seburn Barbre all of Sullivan County, Indiana for $100 lots#28, 29, 30 and 31 in Farmersburg as recorded on the plat. Sullivan County, Indiana Deed Book W22 p279.

12 Dec 1865: deed from Isaac and Nancy Barbre [Eli Barbre's son and daughter-in-law] to Seburn Barbre all of Sullivan County, Indiana for $50 lots 52 and 53 in Farmersburg, Sullivan County, Indiana. Sullivan County, Indiana Deed Book W22 p401.

22 Mar 1866: Seburn and Mary C. Barbre to Ann T. Payne all of Sullivan County, Indiana for $450 lots 52, 53, 60 and 61 in Farmersburg. Sullivan County, Indiana Deed Book Y24 p33.

11 Aug 1866: spoken of in the church minutes as "our only ordained Deacon".

3 Aug 1867: deed from John Aholtz to Seburn Barbre all of Sullivan County, Indiana for $300 4A in a square in the SE corner NE¼ SW¼ S2 T9N R9W. John to retain the mill in his possession with free use of the land where the mill stands until the first day of April 1868 after which he or the parties to whom he might convey the mill are to pay $20 per year to Seburn. Sullivan County, Indiana Deed Book Y24 p462.

12 Sept 1868: appointed to revise church record books.

4 Jan 1870: deed from Seburn and Mary C. Barbre to Frederick Deal all of Sullivan County, Indiana for $3600 124 and 62/100A in Section 4 excepting one acre lying in the NW corner of SW¼ NE¼ S4. Sullivan County, Indiana Deed Book 32 p337.

1870: census - #299 #299 Curry Township, Sullivan County, Indiana with wife Mary and four children. In this and the two previous censuses Seburn states that he was born in Georgia.

21 June 1873: died, buried Friendship Baptist Church Cemetery, near Farmersburg, Sullivan County, Indiana.

Oct 1873: William Stark named administrator by court. Sullivan County, Indiana Probate Book3 p423.

Jan 1876: comes now into court said administrator and files his report herein charging himself with the whole amount in his hands in the sum of $1190.94, administrator files vouchers for $621.71, remainder $568.33 and the same having been examined and approved by the court this case is continued. Sullivan County, Indiana Probate Book 4 p52.

Oct 1876: comes now into court said administrator and files his report charging himself with the whole amount of assets in his hands in the sum of $568.33, he files his vouchers for $461.01 which leaves $104.32 for distribution as follows to wit:

To widow Mary Barbre 1/3 = $34.77 1/3.

To daughter Isabella Barbre $34.77 1/3.

To Seburn Barbre, Jr. $34.77 1/3.

Receipts file in full 4 Nov 1876. Administrator asks the court to approve distribution shares. The same being examined by the court it is ordered that said administrator be discharged from further duties and this cause stricken from the docket. Sullivan County, Indiana Probate Book 4 p69.

Notes: Inventory 3 old plows, 1 pitchfork, sythe & cradle, 4 2-gallon jars, 8 fruit cans, 1 safe [dish cupboard], sausage grinder, side saddle, lot of bed clothing, some tinward, a stand table, 1 chest, 1 lounge & clothing, 2 bedsteads and bedding, 2 kettles, 24A corn, 1 brown mare, 2 tons hay, 1 sow and pigs, 11 sheep, 1 bay horse, 1 bay mare, 1 wagon, old plow gears, 2 barrels, a lot of old barrels, 6 2-gallon & 1-gallon jars, 1 cook stove, a lot of dishes, 1 bedstead, 1 lot timothy & clover seed, 1 bookcase, 1 clock, 4 first choice hogs, 1 cow & calf, 2nd choice hogs, 1 shoat, 1 sucking colt, 1 buggy and money owed Seburn $729.46. Purchasers at the sale were: John and Joe McGlone, John Julian, Marshal Jennings, George Melross, A. J. Harmon, Jno. Frakes, Samuel Gaskins, Wm. Gray, David Mundel, Wm. Watson, Marrion Webber, R. M. Clark, R. G. Jeffries, P. Copple, Seburn Barbre, Jr., and John Barbre.

Jesse, grandson of Elizabeth

Elizabeth

Seburn

Jesse
Mary Belle

Thomas Jesse

Vandever Cord

Vandever Cord, Jr.

Norman Leonard

Adelaide Ruth

Martha Adelaide

Marie Abigail

Thomas Russell

June Marie

Thomas Russell, Jr.

Ron

Brian Stanley

Brett Ronald

John Vandever

John Vandever, Jr.

John Lewis

Vandever

Nicole Marie

Brian Scott

Jeremiah Sean

Naomi Noel

Mary Alice

James Thomas

James Thomas, Jr.

Barbara Zorene

Ella Zoe

Irene Blythe

Martha Azeline

Jesse Barbre (son of Seburn and 1st wife Nancy (__________) Barbre)

1 Apr 1823: born Perry County, Indiana (Bible).

8 June 1848: married Elizabeth B. O. __________ (28 Jan 1827-12 Sept 1856, buried old Louisville Cemetery, Clay County, Illinois (Bible).

June 1844: ordered that Jesse Barbree be licensed to retail spirituous liquor in Middletown for one year, paying into the treasury the sum of $1 one dollar. Vigo County, Indiana Commissioners Book 3.

21 July 1849: son William Seburn born, died 5 Feb 1854, buried old Louisville Cemetery, Clay County, Illinois (Bible).

1850: census - First or Railroad Sreet, West Side, Farmersburg, Curry Township Sullivan County, Indiana.

31 Feb 1858: m/2 Lydia Ellen Vandever (30 May 1839- Orange County, Indiana-21 Dec 1882 Sullivan County, Indiana (Bible). Clay County, Illinois Marriage Book B p9.

6 Mar 1859: daughter Mary Belle born.

1860: Barbre & Rayburn, dry goods, Clay City, Clay County, Illinois. Jesse Barbre, grocer, retail, millinery, straw goods, physician & surgeon. 1860 Illinois Business Directory.

28 Sept 1860: son Thomas Jesse born.

9 May 1863: son John Vandever born.

2 June 1864: deed from William A. and Lucy Cowan to Jesse Barbre all of Sullivan County, Indiana $120 lot #12 in Farmersburg Indiana.

7 June 1865: deed from George W. and Elizabeth McCrocklin to Jesse Barbre all of Sullivan County, Indiana for $400 land in Sullivan County, Indiana. Sullivan County, Indiana Deed Book U20 p36.

11 Nov 1865: deed from John T. Gunn et ux to Jesse Barbre for $50 lot #14 & 15 in Farmersburg Indiana. Sullivan County, Indiana Deed Book W22 p280.

15 Nov 1865: deed from John W. and Catharine E. Thompson to Jesse Barbre all of Sullivan County, Indiana for $400 land in Sullivan County, Indiana. Sullivan County, Indiana Deed Book 21 p187.

12 Jan 1867: wants to move Friendship Meeting House to Farmersburg. Friendship Baptist Church Minutes.

9 Feb 1867: wants to organize a church in Farmersburg.

3 Mar 1868: deed from Jesse and Lydia E. Barbre of Sullivan County, Indiana to H. D. Allis of Vanderburgh County, Indiana for $2600 lots #4, 5 & 12 in Farmersburg. Sullivan County, Indiana Deed Book A2 p127.

8 Aug 1868: in argument with John Pierce. Friendship Baptist Church Minutes.

12 Sept 1868: committee appointed to study situation says he is guilty and is excluded from the church.

10 Oct 1868: still has difficulty with John Pierce.

Nov 1868: is excluded from Friendship Baptist Church.

1869: listed as a lecturer on Moral Science at Ascension (Farmersburg) Seminary. A History of Sullivan County, Indiana. Thomas J. Wolfe, VI p133.

8 June 1869: Jesse Barbre to Margaret McKee, lots in Farmersburg #14 & 15. Sullivan County, Indiana Deed Book 2 p299.

6 Jan 1870: delinquent tax sale non payment of 1868 & 1869 taxes lots 74, 75,

76 and 77 in Farmersburg, Curry Township value $540, tax $36.83. Sullivan Democrat, Sullivan, Sullivan County, Indiana.

1870: census - #28 #29 north half of Terre Haute with wife Lydia and three children.

27 Dec 1871: same lots as above are delinquent, tax $11.87.

16 Aug 1873: deed from H. W. and Ann Allis of Vanderburgh County, Indiana to Jesse Barbre in trust for Mary Belle Barbre of Sullivan County, Indiana for $200 lots #4 & 5 in Farmersburg. Sullivan County, Indiana Deed Book 37 p149.

26 Feb 1875: remarried Lydia E. Barbre. Sullivan County, Indiana Marriage Book 4 p488.

5 Mar 1875: died, buried Friendship Baptist Cemetery, Sullivan County, Indiana.

2 Apr 1875: William B. Bennett, Administrator comes now said administrator

into court and represents that the personal estate of said decendant consists chiefly of Books, Accounts, Medicine, Surgical instruments, Medical Books, Horse & Buggy and that he believes that he can sell the same at private sale to a better advantage to said Estate [than] those at public sale. He thereupon asks for an order authorising him to sell the same at private sale. The same being examined and approved by the Court, C. Y. Palburson. Sullivan County, Indiana Probate Book 3 p500.

May term 1875: William Bennett, Administrator Medical books, horse and

buggy, surgical instruments, medicines, accounts and books $673.55 estate, minus $254.87 vouchers, total estate $18.68. Sullivan County, Indiana Probate Box 8.

Jan 1876: comes now into court said Administrator and files his report herein

and charges himself with the whole amount of assets in his hands. $673.55, administrator files vouchers for $254.87 leaving $418.68. And the same having been examined and approved by the Court this cause is continued. Sullivan County, Indiana Probate Book 4 p52.

June 1877: comes now said administrator and files his final report herein

showing that he is chargeable with $418.68, he asks credit for $83.54, leaving a balance in his hands of $335.14. He also shows to the Court that the above balance is in notes and accounts except for $14.99 in cash which he asks may be allowed for his services and he further shows that said estate is insolvent and that said notes and accounts are worthless and he asks that he be allowed to turn the same over to the widow and that he be discharged from further liability as such administrator. The same being examined and approved by the Court the administrator is discharged. Sullivan County, Indiana Probate Book 4 p52.

1880: census - #168 #170 Sullivan County, Indiana, widow Lydia lived west side of First or Railroad St. Farmersburg,

Sullivan County, Indiana with her children.

He was a physician in Sullivan County, Indiana, holding diplomas from the

medical colleges of Philadelphia and Cincinnati and an honorary degree from Chicago. He practiced four years in Terre Haute, traveled for seven years specializing in eye diseases.

Mary Belle Barbre (daughter of Jesse and Lydia Ellen (Vandever) Barbre)

6 Mar 1859: born Louisville, Clay County, Illinois.

20 Nov 1874: gave an oration "The Struggle up the Hill of Science". Centennial, Farmersburg, Indiana 1853-1953 p124.

11 June 1882: married George Edward Harris. Sullivan County, Indiana Marriage Book 7 p261.

28 May 1888: Mary B. Barbre, now Mary B. Harris and George E. Harris her

husband of Vigo County, Indiana to Thomas J. Barbre of same for $50 one-third of lots #4 and 5 in Farmersburg, Sullivan County, Indiana Deed Book 56 p558.

28 May 1888: Mary B. Harris, wife of George Harris of Vigo County, Indiana to John V. Barbre of Vigo County, Indiana for $50 one-third of lots #4 and 5 in Farmersburg, Sullivan County, Indiana Deed Book 56 p557.

22 June 1897: died, buried Prairie Creek Cemetery, Vigo County, Indiana.

1 July 1897: "The funeral of Mrs. Belle (Barbre) Harris took place at her late

residence 1227 N. Ninth St. Terre Haute at 9:00 A.M. Friday June 25...The funeral process then moved south from the city arriving at Middletown some 15 miles distance..." The Farmersburg [Indiana] Progress.

Thomas Jesse Barbre (son of Jesse and 2w Lydia Ellen (Vandever) Barbre) e)

28 Sept 1860: born Lebanon, LaClede County, Missouri (Bible).

8 Feb 1887: married Brazil, Clay County, Indiana, Emma Martha (Cord) widow of __________ Faulkner (_____-15 June 1892 Hartford, Lyon County, Kansas, buried Elliotsville, Owen County, Indiana).

15 Feb 1888: son Vandever Cord born.

28 May 1888: deed from Mary Belle Barbre now Mary B. Harris and George

Harris her husband to Thomas J. Barbre all of Vigo County, Indiana for $50 one-third of lots 4 & 5 in Farmersburg. Sullivan County, Indiana Deed Book 56 p566.

7 Oct 1890: daughter Martha Adelaide born.

1 Oct 1896: m/2 Americus, LeClede County, Missouri, Ruth Birdie Morgan (27 Mar 1851 Jefferson County, Tennessee-10 June 1975 Los Angeles County, California) daughter of John and Abigail (Moore) Morgan.

6 Oct 1899: daughter Marie Abigail born.

1900: census - Elmerado Township, Lyon County, Kansas with wife Ruth and three children.

30 Nov 1905: son Thomas Russell born.

31 Jan 1914: died Los Angeles, Los Angeles County, California (Bible).

Vandever Cord Barbre (son of Thomas Jesse and Emma Martha (Cord) Barbre)

15 Feb 1888: born Gibson Station, Indian Territory (Oklahoma) (Bible).

15 Oct 1910: married Hemet, Riverside County, California, Winifred Edna Stoughton (17 Mar 1891 Coventry, Tolland County, Connecticut-28 Nov 1982 Costa Mesa, Orange County, California, buried Hemet Cemetery, Hemet, Riverside County, California) daughter of Lucian and Lillian Myrtle (Newell) Stoughton. Divorced 14 Dec 1936, Orange County, California Judgment Book 5 p384.

9 Nov 1915: son Vandever Cord Jr. born.

22 Mar 1918: son Norman Leonard born.

13 Nov 1912: daughter Adelaide Ruth born.

Mar 1941: m/2 Helen Hoffman (_____-buried Melrose Abbey Mausoleum, Orange, Orange County, California) (Bible).

30 May 1967: died Los Angeles, Los Angeles County, California, buried Melrose Abbey Mausoleum, Orange, Orange County, California.

Vandever Cord Barbre. Jr. (son of Vandever Cord and Winifred Edna Stoughton) Barbre)

9 Nov 1915: born El Toro, Orange County, California.

11 Dec 1937: married Constance Simmons.

Norman Leonard Barbre (son of Vandever Cord and Winifred Edna Stoughton)

Barbre)

22 Mar 1918: born El Toro, Orange County, California.

no date: married Los Vegas, Clark County, Nevada, Dorothy Warwick.

9 Dec 1945: m/2 Gwendolyn Creager.

3 July 1975: died.

Adalaide Ruth Barbre (daughter of Vandever Cord and Winifred Edna

Stoughton) Barbre)

14 Nov 1912: born Hemet, Riverside County, California.

25 July 1941: married Newport Beach, Orange County, California, Charles George Porter, Jr. (10 Nov 1914 Fullerton, Orange County, California-27 Sept 1982 Costa Mesa, Orange County, California) son of Charles George and Jane (Jennings) Porter.

16 Sept 1943: son John Charles Porter born Fullerton, Orange County, California, married 24 July 1965 Oakland, Alameda County, California, Donna Godchaux (27 Jan 1944 Alameda, Alameda County, California-_____) daughter of __________ and Bea (Oliver) Godchaux. Child:

Sean Kuanna Porter born 6 Apr 1968 Oakland, Alameda County, California.

3 Oct 1970: daughter Jennifer Marie Porter born Oakland, Alameda County, California.

. John Charles Porter is Captain of a Standard Oil tanker whose route is between Alaska and Los Angeles, California.

Martha Adalaide Barbre (daughter of Thomas Jesse and Emma Martha (Cord)

Barbre)

7 Oct 1890: born Hartford, Lyon County, Kansas (Bible).

23 Sept 1913: married Emporia, Lyon County, Kansas, Joseph Gabbert (Bible).

19 Aug 1914: son Thomas Henry Gabbert born.

6 June 1918: son Joseph Morgan Gabbert born.

25 May 1919: died Riverside, Riverside County, California (Bible).

Marie Abigail Barbre (daughter of Thomas Jesse and Ruth Birdie (Morgan)

Barbre)

6 Oct 1899: born Hartford, Lyon County, Kansas (Bible).

4 Oct 1922: married Clifford L. Clark.

no date: baby born and died Inglewood, Los Angeles County, California.

3 Mar 1966: died.

Adopted June Marie Barbre daughter of Thomas Russell Barbre.

Thomas Russell Barbre (son of Thomas Jesse and Ruth Birdie (Morgan) Barbre)

30 Nov 1905: born Hartford, Lyon County, Kansas.

no date: married Josephine Narvaez, divorced.

no date: daughter June Marie born.

no date: son Thomas Russell, Jr. born.

no date: m/2 Los Angeles, Los Angeles County, California, Sarah Shugart.

20 Dec 1934: son Ron born.

1958: fireman for Los Angeles County, retired as Captain.

June 1969: died Carlsbad, San Diego County, California.

June Marie Barbre (daughter of Thomas Russell and 2w Sarah (Shugart) Barbre)

no date: adopted by Marie Abigail (Barbre) Clark.

Thomas Russell Barbre. Jr. (son of Thomas Russell and 1w Josephine (Narvaez) Barbre)

Ron Barbre (son of Thomas Russell and 2w Sarah (__________) Barbre)

20 Dec 1934: born Los Angeles, Los Angeles County, California.

23 June 1957: married Santa Ana, Orange County, California, Nancy Bates born Riverside, Riverside County, California.

21 Nov 1960: son Brian Stanley born.

23 Apr 1963: son Brett Ronald born.

Western Vice-President, Chilton Publishing Company.

Brian Stanley Barbre (son of Ron and Nancy (Bates) Barbre)

21 Nov 1960: born Fullerton, Orange County, California.

Brett Ronald Barbre (son of Ron and Nancy (Bates) Barbre)

23 Apr 1963: born Fullerton, Orange County, California.

John Vandever Barbre (son of Jesse and Lydia Ellen (Vandever) Barbre)

9 May 1863: born Sullivan County, Indiana (Bible).

1880: census had ague.

28 May 1888: deed from Mary B. and George Harris to John V. Barbre all of

Vigo County, Indiana for $50 one-third of lots 4 & 5 in Farmersburg. Sullivan County, Indiana Deed Book 56 p557.

26 May 1889: married Prairie Creek, Vigo County, Indiana, Martha "Mattie" Jane Blythe (12 Apr 1870 Gibson County, Indiana-31 Aug 1921, buried Westlawn Cemetery, Sullivan County, Indiana) daughter of James S. and Sarah Blythe (Bible).

25 Feb 1890: son John Vandever, Jr. born.

5 Nov 1891: daughter Ella Zoe born.

12 Feb 1894: daughter Irene Blythe born.

27 May 1897: daughter Martha Azeline born.

1900: census - #36 #37 Prairie Creek Township, Vigo County, Indiana, druggist.

26 Feb 1904: has been confined to his home with LaGrippe, is able to be at

his place of business again. Farmersburg Bee newspaper.

27 Oct 1905: to form a new Baptist church in Farmersburg. Farmersburg

Bee newspaper.

24 Jan 1906: "J. V. Barbre's little child is much better and they have hopes of

its recovery." Farmersburg Bee newspaper.

8 Feb 1906: posted bond to support sheriff. A second item noted that his

wife "has moved her millinery store in to the back end of the drugstore of J. V. Barbre & County, Will Brunker will occupy the room vacated by Mrs. Barbre as a grocery." Farmersburg Bee newspaper.

15 Mar 1906: wife was in Evansville the first of the week looking after her

millinery interests. Farmersburg Bee newspaper.

25 Oct 1906: business man J. V. Barbre, druggist, member of the Law and

Order League. Farmersburg Bee newspaper.

12 Dec 1906: daughter Bernadine Olive born Vigo County, Indiana, died 12 Apr 1913, buried Westlawn Cemetery, Sullivan County, Indiana. Funeral service for this invalid child read by William T. Barbre.

16 May 1907: John Barbre gave 15 cents toward a band concert. Farmersburg

Bee newspaper.

16 Jan 1908: "John V. Barbre and James Bryant, both druggists, have been

bound over to the next term of Court for alleged illegal selling of liquor." They gave bond. Farmersburg Bee newspaper.

24 Feb 1910: son James Thomas born.

25 Aug 1910: merchants' prizes: J. V. Barbre & County, the east side druggist will give one box of his exquisite Sanitol Face Cream, an indispensable toilet preparation. Prizes: $5 fountain pens and perfume given by J. V. Barbre & Company, Farmersburg Bee newspaper.

1910: census - #1 #1 Farmersburg, Sullivan County, Indiana, druggist with wife and six children.

8 Sept 1910: "an excellent line of School Tablets at Barbre's Drug Store."

Farmersburg Bee newspaper.

22 Sept 1910: accompanies his daughter Irene to Indianapolis where she will

attend a School of Pharmacy. Farmersburg Bee newspaper.

27 May 1913: bought lot for $5.00 in Westlawn Cemetery, Farmersburg, Indiana.

8 Sept 1921: "Last Wednesday evening at 9:30 o'clock a useful life passed

into the great beyond. Mrs. Barbre had been ill only three days. She was favorably known by a host of friends...She leaves an invalid husband and four children: John V. Jr. of Indianapolis, Miss Zoe, Mrs. John Coleman, James and a son-in-law Charles Whitehead all of Farmersburg. Funeral held at residence Monday 10 AM, Presbyterian service, burial in West Lawn Cemetery." Farmersburg News newspaper.

1 Oct 1921: bought lot in Farmersburg from Clare Thomson.

24 Nov 1922: died Farmersburg, Sullivan County, Indiana, buried Westlawn Cemetery, Sullivan County, Indiana.

30 Nov 1922: John Barbre, 59 years of age, died at his residence in

Farmersburg, Saturday morning, after a lingering illness of several years. Mr. Barbre at one time was a prosperous Druggist of this place and gave up his business on account of his health, going to Florida to spend the winter which seemed to help him, but on his return he became worse and was not able to leave his home for five or six years. He is survived by four children two daughters and two sons, Mrs. John Coleman, Miss Zoe Barbre, James Barbre of Farmersburg and John Barbre, Jr. of Indianapolis. The funeral was held at the house Sunday afternoon at 2:30 o'clock conducted by the Masonic Order of which he was a member. The burial was at West Lawn. Farmersburg News newspaper.

Owned the firm of Barbre & Cummins dealers in drugs and hardware in Middletown, Vigo County, Indiana.

John Vandever Barbre. Jr. (son of John Vandever and Martha Jane (Blythe)

Barbre)

25 Feb 1890: born Prairie Creek, Vigo County, Indiana (Bible).

1910: census lived with father, chemist for a wholesale drug house.

no date: married Clementine Lewis (____-Feb 1973) (Bible).

12 Aug 1916: son John Lewis born.

26 Feb 1919: daughter Mary Alice born.

no date: m/2 Bonnie _________.

28 Dec 1931: died Long Beach, Los Angeles County, California (Bible).

Was a druggist in Long Beach, Los Angeles County, California.

John Lewis Barbre (son of John Vandever, Jr. and 1w Clementine (Lewis)

Barbre)

12 Aug 1916: born (Bible).

no date: son Vandever born.

Served in the United States Navy.

Vandever Barbre (son of John Lewis Barbre)

no date: married Sheri Lorrayne __________.

17 Mar 1972: daughter Nicole Marie born.

1 Nov 1973: son Brian Scott born.

25 Apr 1977: son Jeremiah Sean born.

26 Dec 1978: daughter Naomi Noel born.

Nicole Marie Barbre (daughter of Vandever and Sheri Lorrayne (__________) Barbre)

17 Mar 1972: born.

Brian Scott Barbre (son of Vandever and Sheri Lorrayne (__________) Barbre)

1 Nov 1973: born.

Jeremiah Sean Barbre (son of Vandever and Sheri Lorrayne (__________) Barbre)

25 Apr 1977: born.

Naomi Noel Barbre (daughter of Vandever and Sheri Lorrayne (__________) Barbre)

26 Dec 1978: born.

Mary Alice Barbre (daughter of John Vandever, Jr. and 1w Clementine

(Lewis) Barbre)

26 Feb 1919: born.

no date: son Lance born, died Vietnam, buried Arlington Cemetery, Washington, D. C.

no date: son Mike born.

no date: son Bob born.

James Thomas Barbre (son of John Vandever and Martha Jane (Cord) Barbre)

24 Feb 1910: born Farmersburg, Sullivan County, Indiana (Bible).

Dec 1937: married Raynor Keller (25 Dec 1911-1948) of Louisiana.

no date: married Arkansas, Virginia Rose (Adams) Schwankeck (19 Feb 1919

Tennessee-1983 Farmersburg, Sullivan County, Indiana) (Bible).

2 Jan 1947: son James Thomas born (Bible).

30 Mar 1951: daughter Barbara Zorene born.

James Thomas Barbre. Jr. (son of James Thomas and 1w Raynor (Keller)

 Barbre)

2 Jan 1947: born Farmersburg, Sullivan County, Indiana.

no date: married Phyliss Carol Beasley, later divorced.

no date: married Rita Vines of Carmi, White County, Illinois.

Lived Flora, Clay County, Illinois and Olney, Richland County, Illinois.

Barbara Zorene Barbre (daughter of James Thomas and 2nd wife Virginia (Adams) Barbre)

30 Mar 1951: born Nashville, Davidson County, Tennessee (Bible).

22 Oct 1971: married Milo Eugene Anderson, divorced.

16 June 1972: son Brian Anderson born (Bible).

no date: m/2 Raymond Pridemore.

13 Dec 1985: son Leif Pridemore born Terre Haute, Vigo County, Indiana.

Ella Zoe Barbre (daughter of John Vandever and Martha Jane (Blythe) Barbre)

5 Nov 1891: born Prairie Creek, Vigo County, Indiana (Bible).

1 Oct 1921: deed from Clare Thomson to Zoe Barbre lot in Farmersburg, Sullivan County, Indiana.

27 Jan 1985: died Farmersburg, Sullivan County, Indiana.

Lived Farmersburg, Sullivan County, Indiana, a teacher there for forty-two years.

Irene Blythe Barbre (daughter of John Vandever and Martha Jane (Blythe)

Barbre)

12 Feb 1894: born Terre Haute, Vigo County, Indiana (Bible).

16 Feb 1911: visited at home Saturday and Sunday from Indianapolis.

Farmersburg, Indiana Bee.

June 1911: visited her parents over Sunday. Farmersburg, Indiana Bee newspaper.

15 Aug 1917: married Charles E. Whitehead (Bible).

29 Dec 1917: died.

Martha Azeline Barbre (daughter of John Vandever and Martha Jane (Blythe)

Barbre)

27 May 1897: born Terre Haute, Vigo County, Indiana (Bible).

9 Dec 1917: "Miss Mattie" went to Chicago to work. Farmersburg, Indiana News newspaper.

5 July 1918: married John E. Coleman (Bible) (7 Nov 1890 Evansville,

Vanderburgh County, Indiana-4 Dec 1953 Farmersburg, Sullivan County, Indiana).

15 Apr 1919: daughter Zoe Irene Coleman born, died July 1921, buried

Westlawn Cemetery, Farmersburg, Sullivan County, Indiana.

8 Nov 1920: daughter Olive Azelene Coleman born Farmersburg, Sullivan County,

Indiana (Bible), married 26 Feb 1943 (Bible) Willis Mac Parkhurst (1 Apr 1923-9 Jan 1984). Children:

John Craig Parkhurst born 23 Mar 1958 (Bible).

James Coleman Parkhurst born 9 Aug 1960 (Bible).

1 Sept 1925: son John Barbre Coleman born Evansville, Vanderburgh County, Indiana (Bible), married 27 Sept 1953 Linda Rae Calvin, divorced, m/2 Margaret _______, married Margaret __________. Child:

Kathleen Kay Coleman born 2 Apr 1958 (Bible).

1927: died.

Sarah, granddaughter of Elizabeth

Elizabeth

Seburn

Sarah
Mary

John

Leonard Virgil

Virgil Allee

Malinda

William Thomas

Barbara Jean

Seburn

Nellie

Lallie

May

Isabella

Sarah

Mary Pauline

Sarah Barbre (daughter of Seburn and Nancy (__________) Barbre)

5 Dec 1830: born Sullivan County, Indiana.

4 Nov 1856: married Silas P. Deal (13 Jan 1830 Lincoln County, North Carolina-_____). Sullivan County, Indiana Marriage Book 1 p425.

10 Aug 1857: Jesse Monroe Deal born, died 18 July 1934, married 25 Sept 1879 Margaret Williams (17 Oct 1863-19 Nov 1934). Children:

Alva Deal.

Oral Deal, died young.

James Edward Deal born 12 July 1880, died 12 Mar 1961, married Lura Swinger (13 July _____-Fall 1934). Children:

Loren Deal.

Lorena Deal.

Mervin Deal.

Emma Deal born 1 Apr 1883, married 30 May 1908 Joseph Furan (-1938), died 22 Mar 1967. Children:

Verna Furan married John Barbour. Children:

Edward Barbour.

John Barbour, Jr.

Joseph Barbour.

Jerry Barbour.

Jenneta Barbour.

Norma Barbour.

Rhea Barbour.

Linda Barbour.

Genevieve Furan married Charles Long. Children:

Darla Sue Long.

Charles Long, Jr.

Viola Furan married Marion Long, m/2 Don Blaine.

Evelo Deal born 21 Feb 1890, died 20 Apr 1920, married 1920 Roscoe Elliott, Children:

Werdna Elliott.

Mary Lou Elliott married Paul Miller.

Robert Elliott married Yolanda __________.

John T. Elliott married Nonda __________.

Mamie Deal born 16 June 1893, married 25 Nov 1926 Oscar Rader (_____-6 Apr 1964). Child:

Larry F. Rader, adopted son married Phyllis Foster.

Alma Deal born 16 Nov 1897, died 11 Feb 1937, married 17 Dec 1919 George McPhuters. Children:

Malcolm McPhuters.

Meredith McPhuters.

Larry F. McPhuters, adopted after his mother's death by her sister Mamie (Deal) Rader.

Raynes Deal born 12 May 1900, died 10 Jan 1969, married Edith Kiefer, m/2 Thelma Hockett, m/3 Mabel Frakes. Children were by second wife:

Helen Deal.

Wilma Deal.

Don Deal.

Velsa Deal born 14 Feb 1906, unmarried.

14 July 1860: daughter Samantha Deal born, died 4 Apr 1887, married William Trueblood. Children:

Launey Trueblood.

Clevy Trueblood.

Alice Trueblood.

13 July 1862: daughter Mary Deal born, died 24 July 1962.

8 Nov 1863: son John Sylvester Deal born, died 24 July 1929, buried Highland Lawn Cemetery, Terre Haute, Vigo County, Indiana, married Flora Pittman. Children:

Melvin Deal.

Clarence Deal.

Elza Deal.

Cecil Deal.

Gertrude Deal, married __________ Dix.

Bonnie Deal.

19 June 1866: died.

Mary Barbre (daughter of Seburn and 2w Isabel (McGlone) Barbre)

1834: born Sullivan County, Indiana.

18 Apr 1851: married John Frakes.

John Barbre (son of Seburn and 2w Isabel (McGlone) Barbre)

1 Jan 1845: born Sullivan County, Indiana or Middletown, Vigo County, Indiana. 16 Jan 1866: married Louisa J. Marks. Gibson County, Indiana Marriage Book 3 p210. Latter-Day Saints Film #1266796.

1870: census - lived with father Curry Township Sullivan County, Indiana.

1871: divorced Louisa J. Barbre.

16 Feb 1871: deed from William and Lizzie Crawford to Lucy Barbre all of Sullivan County, Indiana, for $600 lot #9 in Farmersburg, twenty-seven feet wide in front and one hundred and twenty feet deep on south side. Jonathan H. Fordyce and William Gaskins, Witnesses. Sullivan County, Indiana Deed Book 38 p411.

17 Sept 1871: married Vigo County, Indiana, by Bluford Steele MG, Mary Catharine Hauger (1 Feb 1846 Washington County, Indiana-21 May 1923 Terre Haute, Vigo County, Indiana, buried Westlawn Cemetery, Sullivan County, Indiana) daughter of Jacob and Katharine (Hubbard) Hauger).

7 July 1872: son Leonard Virgil born.

1874: member of Liberty Disciples of Christ church.

20 Jan 1875: John Barbre vs L. J. Barbre, verdict against plaintiff, costs $24.95.

7 Dec 1875: daughter Malinda M. "Linnie" born.

1880: census - #128 #129 Curry Township, Sullivan County, Indiana.

7 Aug 1881: son William Thomas born.

21 Mar 1891: deed from Aaron and Ida McGlone to John Barbre all of Sullivan

County, Indiana for $600 20A N½ NW¼ SW¼ S4 T9N R9W. Sullivan County, Indiana Deed Book 61 p501.

1896: 20A Curry Township Abstracts of Leading Citizens and Farmers Directory, Sullivan County, Indiana, Mrs. Byron Brown, Sullivan Times, 1972.

5 Aug 1897: "...was in town Monday." Farmersburg Progress newspaper.

30 0 Sept 1897: with family and others spent Sunday with Tom Jones and wife. Farmersburg Progress newspaper.

24 Mar 1897: had letter from brother Seburn Barbre, Jr. Farmersburg

Progress newspaper.

30 Sept 1897: Tom Bennett and family, John Barbre and family spent Sunday with Tom Jones and wife. Farmersburg Indiana Progress newspaper.

29 Sept 1899: attended Old Soldiers reunion. F Company 85th Indiana, 55 years old, Farmersburg. Farmersburg Bee newspaper.

1900: census - #255 #255 Curry Township, Sullivan County, Indiana.

5 July 1906: attended commencement of Linton Township schools at Pimento, Sullivan County, Indiana. Farmersburg Bee newspaper.

15 Jan 1908: John and Kate Barbre to William T. Barbre all of Sullivan County, Indiana for $1000 lA part of Section 3 T9N R9W. Sullivan County, Indiana Deed Book 103 p27.

16 Jan 1908: William T. Barbre, unmarried, to John Barbre all of Sullivan County,

Indiana for $1000 lA part of Section E T9N R9W. Sullivan County, Indiana, Deed Book 103 p28.

1910: census - #376 #376 north part Curry Township Sullivan County, Indiana.

no date: member of Gaskins Post, Grand Army of the Republic.

no date: member of Central Christian Church, Farmersburg, Sullivan County, Indiana.

12 May 1912: bought lot for $5.00 in Westlawn Cemetery, Farmersburg, Sullivan County, Indiana.

14 Oct 1916: died Farmersburg, Curry Township, Sullivan County, Indiana, buried Westlawn Cemetery, Sullivan County, Indiana.

14 Oct 1916: "Uncle John Barbre Dead. Uncle John Barbre, age 71 years, 11 months and 18 days died at his home on West Main Street Saturday night (10 Oct) about 9 o'clock. Mr. Barbre was injured by the collapsing of a shed about two years ago and since that time has been in poor health. Deceased leaves the widow, one son Rev. Will Barbre of Sheridan, Indiana and one daughter Mrs. Charles Stanley of near here, and a nephew John V. Barbre of this place. The funeral services were conducted by Rev. W. R. Dacy of Carlisle. Interment was made in West Lawn Cemetery." Farmersburg, Indiana Bee newspaper.

7 Dec 1921: deed from J. B. Hampton et ux to Louisa Barbre (first wife) lot in Sullivan County, Indiana.

no date: wife Mary Catherine died, estate administered by Pleasant L. Combs real estate sold outside of court, $150 to Malinda Stanley for keeping her mother during her last illness, Malinda Stanley and William T. Barbre, only heirs.

Was five feet five inches tall, had blue eyes.

Leonard Virgil Barbre (son of John and 2w Mary Catherine (Hauger) Barbre)

7 July 1872: born near Farmersburg, Sullivan County, Indiana.

ca 1882: left arm was cut off while using a corn sheller.

no date: married Julia C. Stites (15 Apr 1875-12 June 1951 Sioux City, Woodbury County, lowa), she m/2 (?) Ira D. Taylor.

26 Oct 1895: daughter Zola Bell born, died 27 Mar 1900 Greencastle, Putnam County, Indiana, buried Liberty Cemetery, Sullivan County, Indiana.

24 Aug 1895: son Oeyvind R. born, died 16 July 1896, buried Liberty Cemetery,

Sullivan County, Indiana.

26 Nov 1896: daughter Hazel Iona born, died 10 Mar 1898, buried Liberty

Cemetery, Curry Township Sullivan County, Indiana.

24 Mar 1898: Rev. L. V. Barbre and wife returned to their home in Cloverdale

[Putnam County, Indiana]. They expect to return in a short time and remain two or three months with his father. Farmersburg, Indiana Progress newspaper, Farmersburg, Sullivan County, Indiana.

1900: census - with wife Julia, lived Greencastle Township Putnam County, Indiana.

Mar 1900: Mrs. Amanda DeBaun Sherman came up from Sullivan Wednesday to

attend the funeral of Zola Bell Barbre." Farmersburg, Indiana Bee newspaper, Farmersburg, Sullivan County, Indiana.

12 June 1902: son Virgil Allee born.

14 June 1905: "Elder L. V. Barbre of Terre Haute will preach at the S.D.A.

church on Monday night July 17th." Farmersburg, Indiana Bee newspaper.

7 June 1906: "Attorney L. V. Barbre of Terre Haute was here Thursday." Farmersburg, Indiana Bee newspaper.

26 July 1906: "L. V. Barbre and wife and son Virgil of Terre Haute visited

with John Barbre and wife Thursday and Friday." Farmersburg, Indiana Bee newspaper.

16 May 1907: "Leonard Barbre and family are visiting with his parents at this

place. He has resigned his pastorate at Terre Haute and will move to Oklahoma." Farmersburg, Indiana Bee newspaper.

22 Aug 1907: Advertisement: "Leonard V. Barbre. Notary. Attorney at Law.

649½ Main St. Terre Haute. Citizens 1632R. Bell 1372." Farmersburg, Indiana Bee newspaper.

15 Jan 1908: witnessed a deed as a Notary Public.

20 Feb 1908: "L. V. Barbre formerly of Terre Haute has come to Farmersburg

to make his home with his parents Mr. and Mrs. John Barbre." Farmersburg, Indiana Bee newspaper.

1910: census - #242 #246 Carlisle, Haddam Township Sullivan County, Indiana, Minister Christian Church.

20 Apr 1911: "Rev. L. V. Barbre preached at Shelburn [Indiana]." Farmersburg, Indiana Bee newspaper.

18 Dec 1911: died Sullivan County, Indiana.

26 Dec 1911: Obituary - "Funeral Largely Attended. Farmersburg Dec 26 - The funeral services of the late Rev. L. V. Barbre, pastor of the Carlisle Christian church, were held at the Central Christian church here Wednesday afternoon. The funeral was one of the largest ever known here. The floral offerings were more than ordinarily elaborate and handsome. Many people from Rockville, Terre Haute and Carlisle were present. The interment was in West Lawn Cemetery." Sullivan, Indiana Times newspaper.

no date: estate administered by William T. Barbre, inventory library, 2

sectional bookcases, typewriter, double-barrelled shotgun, combination bookcase and a watch. Cash $845.88. Sullivan County, Indiana Probate Box 168.

Virgil Allee Barbre (son of Leonard Virgil and Julia (Stites) Barbre)

12 June 1902: born Indiana.

1910: census soundex Smith County, Kansas - listed as step-son of Ira D. Taylor.

2 July 1927: married Lincoln, Lancaster County, Nebraska, Mildred Adams (15 July 1903 Lebanon, Smith County, Kansas-______).

Malinda M. Barbre (daughter of John and 2w Catherine (Hauger) Barbre)

7 Dec 1875: born Sullivan County, Indiana.

13 Feb 1894: married Sullivan County, Indiana, Charles Stanley (July 1870____).

Sullivan County, Indiana Marriage Book 10 p174.

Mar 1896: daughter Lucy L. Stanley born, married __________ Palmer.

Sept 1898: daughter Vinnie E. Stanley born, married __________ Fisher, m/2 Gallagher.

1900: census - #134 #135 Farmersburg, Sullivan County, Indiana.

17 Oct 1916: witnessed pension application statement made by her mother.

no date: son Riley Vandever Stanley born.

no date: son Noval Stanley born.

no date: daughter Donna L. Stanley born, married __________ Rogers.

no date: daughter Marie Stanley born.

no date: daughter Irene Stanley born.

no date: daughter Chesta Stanley born.

no date: daughter Nova Stanley born.

1964: died Indiana.

William Thomas Barbre (son of John and 2w Catherine (Hauger) Barbre)

7 Aug 1881: born west of Farmersburg, Sullivan County, Indiana.

23 Sept 1897: ..."the names of Willie Barbre and Otto Campbell were added to

the [high] school enrollment Monday." Farmersburg, Indiana Progress newspaper.

13 Oct 1899-1900: "School report - high school neither absent nor tardy

after starting: Willie Barbre." Farmersburg, Indiana Bee newspaper.

11 Jan 1906: "...recent visitor at high school: Will Barbre." Farmersburg, Indiana

Bee newspaper.

17 May 1906: "Wm. Barbre visited his parents here Saturday and Sunday." Farmersburg, Indiana Bee newspaper.

4 July 1907: "Willie Barbre, a teacher in the Central Christian Sunday School

took his class of young misses and young lads to the woods Saturday afternoon where a very enjoyable time was spent. A nice lunch and ice cream was spent at the supper hour." Farmersburg, Indiana Bee newspaper.

15 Jan 1908: John and Kate Barbre to William T. Barbre all of Sullivan County, Indiana for $1000 lA part of Section 3 T9N R9W. Sullivan County, Indiana Deed Book 103 p27.

16 Jan 1908: William T. Barbre (unmarried) to John Barbre all of Sullivan County,

Indiana for $1000 lA part of Section E T9N R9W. Sullivan County, Indiana Deed Book 103 p28.

1910: census - lived with parents north part of Curry Township Sullivan County, Indiana, schoolteacher.

23 June 1910: "Rev. Wm. T. Barbre and a young lady friend of Terre Haute

spent Sunday here." Farmersburg, Indiana Bee newspaper.

July 1910: "Rev. L. V. and Will Barbre are taking a two-week outing at Bethany Park." Farmersburg, Indiana Bee newspaper.

20 Apr 1911: "Rev. Will Barbre of Rockville [Indiana] is visiting his parents, Mr.

and Mrs. John Barbre this week." Farmersburg, Indiana Bee newspaper.

2 July 1911: Minister for the First Christian Church, Rockville, Parke County, Indiana. Sermon subject - Mary's Anointing, Text - James 3, Comments - Small audience. Nelle Ensley present. William T. Barbre's Sermon Account Book.

29 June 1912: married at home of bride's parents 111 Lafayette Ave, Columbus, Bartholomew County, Indiana Nelle May Ensley (7 Mar 1882 Columbus, Bartholomew County, Indiana-4 Jan 1969 Champaign, Champaign County, Illinois, buried Rest Haven Cemetery Edinburgh, Johnson County, Indiana) daughter of Peter Benton and Ella Anne (Clark) Ensley.

17 Oct 1916: lived Sheridan, Parke County, Indiana, wife Nelle witnessed pension application of

her mother-in-law.

4 Oct 1918: enlisted in World War 1.

1 Nov 1918: commissioned Chaplain - First Lieutenant.

no date: son born and died 3 days later Rockville, Indiana.

1 Oct 1921: daughter Barbara Jean born.

16 May 1963: died University of Illinois McKinley Hospital, Urbana, Champaign

County, Illinois, buried Rest Haven Cemetery, Edinburgh, Johnson County, Indiana.

Barbara Jean Barbre (daughter of William Thomas and Nelle May (Ensley)

Barbre)

1 Oct 1921: born Indianapolis, Marion County, Indiana.

29 June 1941: married German Township, Bartholomew County, Indiana Rupert Nelson Evans (6 Apr 1921-_____) son of Loran Nelson and Hazel Mae (Rupert) Evans.

31 Dec 1944: daughter Ellen Anne Evans born Wakeman General Hospital,

Camp Atterbury, Johnson County, Indiana, married 8 Aug 1964, Roger Wayne Collins (12 March 1942 Moline, Rock Island County, Illinois-_____) son of William and Norma (Aguglia) Collins. Children:

Alice Norma Collins born 11 Jan 1967 Ft. Bragg, Hoke County, (near Fayetteville), North Carolina.

Maureen Barbara Collins born 28 Dec 1968 Ft. McClellan, Calhoun County, (near Anniston), Alabama.

26 Dec 1950: daughter Catherine Nell Evans born 26 Dec 1950 Urbana,

Champaign County, Illinois, married 4 Sept 1971 Ronald Alfred Westman (27 Jan 1950 Pascagoula, Jackson County, Mississippi-_____) son of LeRoy William and Delores Tillie (Barsch) Westman. Children:

Timothy James Westman born and died 4 Sept 1971 Lubbock, Lubbock County, Texas, buried Rest Haven Cemetery, Edinburgh, Johnson County, Indiana.

Daniel Rupert Westman born 9 Aug 1976 Urbana, Champaign County, Illinois.

Michael Steven Westman born 23 Oct 1978 Agana Naval Base, Guam.

Christopher Thomas Westman born 12 Dec 1986 Omaha, Sarpy County, Nebraska, adopted 20 June 1989.

4 July 1954: daughter Nancy Jean Evans born, married 8 Aug 1978 Paul

Andrew McNabb (12 Aug 1955 Springfield, Greene County, Missouri-_____) son of Harold Lester and Patricia Mae (Williams) McNabb. Children:

Evan Nelson McNabb born 25 May 1979 Frankfort, Clinton County, Indiana.

Andrew William McNabb born 27 Feb 1982 Frankfort, Clinton County, Indiana.

Peter Benton McNabb born 26 Feb 1984 Frankfort, Clinton County, Indiana.

Emma Catherine McNabb born 5 June 1986 Urbana, Champaign County, Illinois, died 1 Apr 1988 Lexington, Fayette County, Kentucky, buried Mount Hope Cemetery, Champaign, Champaign County, Illinois.

Isabella Barbre (daughter of Seburn and 2w Isabel (McGlone) Barbre)

ca 1851: born Sullivan County, Indiana.

22 Mar 1881: married Clay County, Indiana Thomas F. Dwyre.

Seburn Barbre, Jr. (son of Seburn and 2w Isabel (McGlone) Barbre)

Nov 1853: born Sullivan County, Indiana.

26 Oct 1878: partition suit in court Vigo County, Indiana: Philip Copple, Lydia Barbre, Thomas Barbre, Isabel Barbre, Jr., John Barbre, Jesse Deal, Samantha Deal and John Deal vs Cebron Barbre. Sullivan County, Indiana Partition Book A p42.

1880: census - #52 #53 living with Stephen M. Japen and wife Eliza A., Vigo County, Indiana, single, farm laborer.

no date: married Thursia __________ (Dec 1864 Kentucky-_____).

Sept 1 1889: daughter Nellie born.

Aug 1895: daughter Lallie born.

24 Mar 1898: "John Barbre received a letter from his brother the other day.

He has not heard from him for about two years and had almost concluded he was dead. Little Seburn as he was generally known, is located at Coal Hill, Arkansas and has been married two years, also has a six-month old daughter." Farmersburg, Indiana
Progress newspaper.

Nov 1899: daughter May born.

1900: census Coal Hill, Grant Township, Johnson County, Arkansas.

Nellie Barbre (daughter of Seburn, Jr. and Thursia (__________) Barbre)

Sept 1889: born Arkansas.

Lallie Barbre (daughter of Seburn, Jr. and Thursia (__________) Barbre)

Aug 1895: born Arkansas.

May Barbre (daughter of Seburn, Jr. and Thursia (__________) Barbre)

Nov 1899: born Arkansas.

Sarah Barbre (daughter of __________ and Elizabeth (Seaborn ?) Barbre)

9 Nov 1826: married Spencer County, Indiana, Samuel Larnar.

Mary Pauline "Polly" Barbre (daughter of __________ and Elizabeth (Seaborn ?)

Barbre)

29 Jan 1829: married Vigo County, Indiana by William Stansil MG, Harrison Elliott (15 Mar 1810 Kentucky-19 Dec 1877). Vigo County, Indiana Marriage Book A p67. Latter-Day Saints Film #1392539.

1830: census - Vigo County, Indiana 1 male 20-30, 1 female 15-20.

1831: daughter Elizabeth A. Elliott born Vigo County, Indiana, died 8 Oct 1914. 10 Aug 1833: Harrison Elliott Moderator. Friendship Baptist Church records,

Farmersburg, Sullivan County, Indiana.

11 Apr 1835: Harrison Elliott offered the prayer and both were received by

letter. Friendship Baptist Church records.

13 June 1835: Harrison Elliott to be licensed as a Minister of the Gospel.

8 July 1836: Harrison Elliott served as a Representative from Friendship

Baptist Church to the Association.

7 June 1837: to help ordain W. B. Eldridge at Second Prairie Creek Baptist

Church.

7 Oct 1837: to sit with Second Prairie Creek Baptist Church in Council.

1838: son Levi Elliott born Vigo County, Indiana.

May 1839: asked to buy a church record book for $1.00.

15 Nov 1839: son Seborn B. Elliott born Vigo County, Indiana, died 6 Nov 1928.

Mar 1839: has (Harrison Elliott) the gift [of preaching].

17 Sept 1840: he and his wife both granted letters of dismission from Friendship

Baptist Church.

2 Dec 1842: son William Henry Elliott born Camden County, Missouri, died 7 Dec 1920.

0. Jan 1846: son Harrison M. Elliott born Camden County, Missouri, died 15 July 1904.

1848: son Joseph H. Elliott born Camden County, Missouri.

1849: son John W. Elliott born Camden County, Missouri.

1854: son James A. Elliott born Camden County, Missouri.

1857: daughter Mary Aphelia (Celia) Elliott born Camden County, Missouri.

Rhoda Barbre (? daughter of __________ and Elizabeth (Seaborn ?) Barbre)

no date: charter member Friendship Baptist Church, Farmersburg, Sullivan County, Indiana, dismissed.

20 June 1839: married Joseph Prevo. Vigo County, Indiana Marriage Book A p212. Latter-Day Saints Film #1392539.

Barbre, unplaced - Indiana, Continued

George

Zelia B.

David

George Barbre
27 May 1877: married Sullivan County, Indiana, Lucetta Chastain (ca 1857 Indiana-_____). Sullivan County, Indiana Marriage Book 5 p157.

ca 1878: daughter Zelia B. born.

ca 1880: son David born.

1880: census - boarder in household of M. Chastain, Turman Township, Sullivan County, Indiana.

Zelia B. Barbre (daughter of George and Lucetta (Chastain) Barbre)

ca 1878: born Indiana.

David Barbre (son of George and Lucetta (Chastain) Barbre)

ca 1880: born Indiana, 9 months old in 1880 census.

=========

John H. Barbre
1819 born.

25 July 1839: married Vigo County, Indiana by Elbridge, Gunn Summersville (1823-1904, buried Hull Cemetery, Vigo County, Indiana).

1914: died, buried Hull Cemetery, Vigo County, Indiana.

=========

Louise Barbery
3 Apr 1881: married Lawrence County, Indiana, Levi Ard.

=========

Ola Barbre
1887: born.

1927: died, buried Lilly Dale Cemetery, Perry County, Indiana.

=========

Orrin Barbre
Guardian of Emerson Barbre. Sullivan County, Indiana Box Q.

=========

Philo Barbre
no date: married Lizzie __________.

no date: daughter Ida born.

Ida Barbre (daughter of Philo and Lizzie (__________) Barbre

1 July 1896: married Francis C. Hadley. Perry County, Indiana Marriage Book 7 p38.

=========

Riley Barbre
25 May 1900: married Vigo County, Indiana, Ellen Cook.

=========

William Barbre (possibly a son of Jesse and Sarah (Stansell) Barbre)

9 Sept 1838: had an ad in the Terre Haute, Vigo County, Indiana Saturday newspaper listing himself as a doctor. Wabash Courier, Terre Haute, Vigo County, Indiana, Volume 7 #1.

=========

William A. Barbre

7 March 1907: married Sullivan County, Indiana Bessie Beaummet. Farmersburg, Indiana Bee newspaper.

Barbre, unplaced - Kentucky

 Barbre
no date: married Sarah __________ (May 1838 Kentucky-_____).

June 1878: son Jesse H. born.

1900: census soundex - no county named.

Jesse H. Barbre (son of __________ and Sarah F. (________) Barbre)

June 1878: born Kentucky.

=========

Eliza Barbre

1873: born Kentucky.

1910: census soundex - listed with Robert Fowles in Nicholas County, Kentucky.

=========

James O.

Sarah E.

Cordelia

Thomas A.

Laura C.

Rebecca J.

James O. Barbary

1837: born Virginia.

no date: married Mary A. __________ (1853 Tennessee-_____).

1862: daughter Sarah E. born.

1864: daughter Cordelia born.

1868: son Thomas A. born.

1870: daughter Laura C. born.

1873: daughter Rebecca J. born.

1880: census soundex - lived Poplar Creek District, Knox County, Kentucky.

Sarah E. Barbary (daughter of James O. and Mary A. (__________) Barbary)

1862: born Tennessee.

Cordelia Barbary (daughter of James O. and Mary A. (__________) Barbary)

1864: born Tennessee.

Thomas A. Barbary (son of James O. and Mary A. (__________) Barbary)

1868: born Kentucky.

Laura C. Barbary (daughter of James O. and Mary A. (__________) Barbary)

1870: born Kentucky.

Rebecca J. Barbary (daughter of James O. and Mary A. (__________) Barbary)

1873: born Kentucky.

=========

Lucinda Barbaree
15 Apr 1829: married Union County, Kentucky, William Lay.

=========

Barbre, unplaced - Louisiana

Halvaie

Samuel

Helavie Barbre
Mar 1880: born Louisiana.

no date: married Eunice __________ (June 1881 Louisiana-_____).

Aug 1899: son Samuel born.

1900: census - Indian, lived Tunicia Tribe, Avoyelles Precinct.

Samuel Barbre (son of Helavie and Eunice (__________) Barbre)

Aug 1899: born Louisiana.

=========

Barbre, unplaced - Maine

Nathan Barberie

no date: married Ellen Eudora of Guilford.

6 Aug 1865: daughter Mary Arnold born.

Mary Arnold Barberie (daughter of Nathan and Ellen (Eudora) Barberie)

6 Aug 1865: born Patten, Penobscot County, Essex County, Maine.

8 June 1887: married James Wilkes Leonard.

8 Dec 1924: died Lynn, Massachusetts.

=========

Barbre, unplaced - Maryland

Alice Barbery
11 Aug 1881: married John Wessalie Wolfe, Maryland.

=========

John

Louisa

John Barbary
no date: married Mary __________.

ca 1800: daughter Louisa born.

Louisa Barbary (daughter of John and Mary (__________) Barbary)

5 Apr 1800: baptized St. Paul's Episcopal Church, Baltimore, Baltimore County, Maryland.

=========

Barbre, unplaced - Mississippi

Amanda Barbary
24 Jan 1867: married Richard Brewster, Wilkinson County, Mississippi. Latter-Day Saints International Genealogical Index.

=========

Mary W. Barbre
15 Oct 1884: married Jones Shrock, Carroll County, Mississippi.

=========

Virginia Barbre
11 May 1872: married Edmund Burke, Hinds County, Mississippi. Latter-Day Saints International Genealogical Index.

=========

Barbre, unplaced - Missouri

Henry W.

Philip

Gilbert

Edwin

Ruby J.

Clifford

Albert

_______ Barbre

6 Nov 1904: son Henry W. born.

no date: daughter Ruby J. born.

no date: son Clifford born.

no date: son Albert born.

Henry W. Barbre
6 Nov 1904: born Charleston, Mississippi County, Missouri.

1923: lived Denver County, Colorado.

9 May 1926: married Cona A. Phillips, Littleton, Arapahoe County, Colorado.

no date: son Philip born.

no date: son Gilbert born.

no date: son Edwin born.

no date: Obituary - lived 755 Ironton Street, Aurora, Adams County, Colorado, died, buried Fairmount Cemetery.

Philip Barbre (son of Henry W. and Cona A. (Phillips) Barbre)

Lived Silver City, Grant County, New Mexico.

Gilbert Barbre (son of Henry W. and Cona A. (Phillips) Barbre)

Lived Garden Grove, Orange County, California.

Edwin Barbre (son of Henry W. and Cona A. (Phillips) Barbre)

Lived Northglenn, Denver County, Colorado.

Ruby J. Barbre (sister of Henry W. Barbre)

no date: married J. Riley, lived Tujunga, Los Angeles County, California.

Clifford Barbre (brother of Henry W. Barbre)

Lived Eads, Kiowa County, Colorado.

Albert Barbre (brother of Henry W. Barbre)

Lived Lakewood, Los Angeles County, California.

=========

Josephine Barbray

July 1886: born Kansas.

1900: census soundex - listed as daughter of John Ensig living at 3853 First Street, Saint Louis, Saint Louis County, Missouri.

=========

Paul

Ruth A.

Paul Barbre
Apr 1870: born Missouri.

no date: married Martha R. __________ (Dec 1877 Illinois-_____).

May 1895: daughter Ruth A. born.

1900: census - Jackson, Ora Township, Jackson County, Illinois.

Ruth A. Barbre (daughter of Paul and Martha R. (____) Barbre)

May 1895: born Illinois.

=========

Barbre, unplaced - New Jersey

John

Andrew

John Barbary
27 Feb 1854: son Andrew born.

Andrew Barbary (son of John Barbary)

27 Feb 1854: born Rahway, Essex County, New Jersey.

=========

Barberry-Barberie

Possible meaning of this name - local - dweller at the top of the hill - Cornish bar, top and BRE, hill. Barberie (1) personal - local belonging to Barberie, a parish near Falaise, Normandy; (2) son of Barbara the stranger; (3) English - once popularly Barberry, Barbara was a favorite front name in the surname period; (4) Norman-French - Barberie was famous of old (1170) for its abby; (5) 1581 - Barbery Marbeck and William Grosse married at Saint Antholin, London, 1609 - Helline, daughter of Henrie Barbery buried Saint James, Clerkenwell, 1715 - Catherine Barberry and Francis Lee married Saint James, Clerkenwell. Magazine of American Genealogy, Volume 17 p75.

Among the pioneers of New Brunswick, some of whom settled there 1762/3 - others at the close of the Revolution - Barbarie. In Daily Sun of 23 February 1884 Dr. Salter gives the names of about two hundred and fifty leading Loyalists of New Jersey whose property was confiscated during the Revolution. Ancestors of First Families of Saint John, New Brunswick, published in the Daily Sun of Saint John in the early part of 1884 by Edwin Salter of Washington, D.C. New England Historical and Genealogical Register, Volume 38 p449.

Barbre, unplaced - New York

The Barberie Family

"Among the thousands of Protestants who left Frances to escape the evils imposed upon them by Lewis XIV, were the ancestors of the Barberies. They settled at New Rochelle, in the State of New York. The burial ground of Saint Peter's Church contains the only visible memorial of the residence in Amboy [New Jersey] of any descendant of the family. A plain stone bears the inscription "John Barberie, aged 50 years, died July 23d, 1770".

The name first enters upon the records in March, 1702/3, in a petition to the proprietors for a house lot - the prayer of which was granted on condition that the house be built within a year. The petitioner is presumed to have been the father of John Barberie above mentioned, and the same gentleman whose name is met with as one of the Council of New York or New Jersey, during the administrations of Governors Hunter, Burnet and Mongomerie.

There is a traditionary statement that the subject of this sketch - the possessor of the tombstone - was the eldest of four brothers (none of the others, however, resided in Amboy) who, through some folly or superstition of their parents, shared but TWO names among them: the first being called JOHN, the second PETER, the third JOHN-PETER and the fourth PETER-JOHN.

Mr. Barberie was a gentleman of pleasing manners and address, occasionally marred by exhibitions of temper, and extremely proud of his birth and family connections. His residence was the house of late years known as the Lewis Place. At the time of his death he was Collector of Customs for the Port, and "well respected in that office". He married Gertrude, daughter of Andrew Johnston...they had five sons and four daughters." Early History of Perth Amboy (New Jersey), Whitehead p123.

John (Jean) Barberie
no date: born France (perhaps Guyenne).

no date: Mr. Vessie..., Barbarie a Frenchman who had been concerned with the Pirates of Madagascar and a few others whom they could possess with their fears, fled together out of the Province... Historical Collections of New York, Volume 13 p282.

17 Jan 1688: a certificate of verification of denization issued in London to John Barberie.

[The need to own a "piece of ground", even if it were no more than a lot in a cemetery, was, and is, very important to men and women. In virtually all parts of the world it was highly unlikely that one could get land unless his parents owned it, and few parents did. This meant, in turn, that your children probably would be no better off than you were. English North America was different. British citizens could secure land easily, even if they had been convicts or indentured servants. This was not true for immigrants from other countries, however.

In Colonial days, there were only two ways in which an alien could qualify to own real estate in England or her Colonies. The preferred way was for the alien to become a naturalized citizen, the second and faster way was to obtain a denizen certificate. After a denizen certificate was approved, the alien's names was written in the "denizen book" and he received a certificate stating that the official had seen his name in the denizen book. Thus John made the decision to obtain a denizen certificate and own land in New York City. BJE]

1688: member and Elder of the French Church of New York City.

5 Jan 1688/9: with Peter and John Peter was naturalized. New York Historical and Biographical Record, Jan 1874, p6.

1689: served as Juror during the trial of a man named Leisler in New York City. Speaking of the jurors - "...the majority are English. Only two have interest - the name of John Barbarie, a Frenchman who became a prominent citizen in after years and that of Giles Shelly who within a very few years grew notorious as a pirate..." History of the City of New York, Van Rensselaer, p543.

4 July 1691: present - Leftenent John Barbarie. [This court apparently governed New York City matters].

21 Sept 1691: Left. Barbarie...being absent are all to pay three fines unless sufficient reasons to the contrary by next court day.

6 Nov 1691: Left. John Barbarie present.

15 Dec 1693: Barbare vs Cuyler. Moves day to argue case, defendant to

answer tomorrow, record filed. Minutes of Supreme Court of Judicature.

10 April 1694: "Today Wed 10 Apr 1694 after morning prayer was solemnly blessed by Mr. Peyret the minister, the marriage of John Barberie, merchant at New York and of Francoise Brinqueman, widow of Denis Lambert after the publishing of their bans for three successive Sundays without opposition". Collections of The Huguenot Society of America, Volume 1 - Records of the French church of New York City, Alfred V. Wittmeyer, New York City, 1886. (_____-by 1777), niece of Colonel Gabriel Minveille - see entry of 8 Mar 1697/8. Denis Lambert of Bergerac, France (died 1 October 1691), his widow married Jean Barbarie. Huguenot Migration to America, Baird, Regional Publishing Comptny, 1966, Volume 2 p138.

20 Apr 1694: Barbare vs Cuyler, Jury called, E. Mott prays a rule to have argument in afternoon, assigned. Afternoon Writ of Error, Judgment for John Barbare, the Judgment in Mayors Court Reversed. Minutes of Supreme Court of Judicature.

2 Oct 1694: Esquire John Barbaree serves on Jury.

Dec 1695: on tax list New York City in the East Ward 90 Pounds, 1 Shilling, 10 Pence, 2 Qr.

20 Apr 1695: witnessed will of Robert Griggs. New York Historical Collections, Volume 3 p91.

10 May 1696: son John baptized. Collections of the Huguenot Society of America, Volume 1, Records of the French Church of New York City, Alfred V. Wittmeyer, New York City, 1886, p47.

7 Sept 1696: on tax list New York City, West Ward Mr. Barbery estate 250 Pounds, 1 Shilling, 19 Pence, 3 Quarters. [I presume that the term 'estate' refers to property instead of to property that a man leaves after his death.]

6 Oct 1696: John Barberie vs James Thomas, Defendant, appeared, must file his plea by next Friday morning. Idem (same day) Defendant obliged to give special bail and be taken into custody until he does. Granted.

10 Oct 1696: Barberie vs Thomas - Jury called, three short, found three more, evidence presented, jury may view the goods, granted. Jury foreman finds for the defendant. Defendant moves for costs upon the non-suit. Granted. Minutes of Supreme Court of Judicature.

28 Oct 1697: on tax list New York City, West Ward, Mr. Barbarie estate 200 Pounds, 1 Shilling, 11 Pence, 3 Mills.

28 Oct 1697: on tax list New York City, West Ward, Mr. Barbarie estate 200 Pounds, 1 Shilling, 8 Pence, 1 Mill, 2 Quarters {likely a quarter of a Mill].

28 Oct 1697: on tax list New York City, West Ward, Mr. Barbarie estate 175 Pounds, 1 Shilling, 5 Pence, 6 MIlls, 1 Quarter.

1 Feb 1697/8: on tax list New York City, South Ward, Mr. Barbarie estate 20 Pounds, 3 Pence, 1 Quarter.

8 Mar 1697/8: will of Colonel Gabriel Minveille mentions the two children of my niece Frances Brinkman now wife of Mr. John Barbarie - that is the children she bore to Daniel Lambert, her first husband. New York Historical Collections, Volume 1, 1665-1707, 1892, p340.

1 Feb 1698: on tax list New York City, Harlem Division, Mr. Barbarie estate 80 Pounds, 12 Pence, 1 Shilling.

16 July 1698: son John Peter born.

14 Aug 1698: son John Peter baptized.

7 Mar 1698: on tax list New York City, West Ward, 80 Pounds, 10 Pence, 10 Mills.

15 July 1699: on tax list New York City, West Ward, 120 Pounds, 1 Shilling, 8 Pence.

6 Aug 1700: fine for not attending the Grand Jury. New York City Court Records 1684-1760, Kenneth Scott, Washington, D. C.: National Genealogical Society, 1982, p13.

23 Dec 1700: inventoried estate of John Coesart. New York Historical Collections, Volume 1.

14 May 1701: daughter Marie Anne baptized.

no date: son Peter born.

27 Nov 1702: appointed Commissioner "to take, State and Examine the Acco'ts of the Revenue of this Colony, and the necessary Contingent Charge of the Government". Laws of the Colony of New York, Albany: James B. Lyon, State Printer, 1894, Volume 1, Chapter 122, p518.

1702/3: petitioned proprietor of New York City for a house-lot, granted and to be built within a year.

4 May 1703: served on jury in the trial of Isaac Rodrigues Marques. New York City Court Records, 1684-1760, Kenneth Scott, Washington, D. C.: National Genealogical Society, 1982, p16.

1703: West Ward New York City 1 male 16-60, 3 male children, 3 female

children, 3 female negroes. Documentary History of New York, Volume l, p619.

19 June 1703: as an Elder - an Act to Enable the Minister and Elders for the time being of the French Prostentant Church in the City of Newyork (sic) to buld a Larger Church for the worship of Almighty God in that Congregation to hold to them & their Successors for ever. Laws of the Colony of New York, Albany: James B. Lyon, State Printer, 1894, Volume 1, Chapter 128, p526.

19 June 1703: appointed Commissioner - "an Act to Supply the Defects of An Act of General Assembly made in the first year of her present Ma'tys Reign Entituled An Act for appointing and Enabling Commrs to take state and Examine the Accounts of the Revenue of this Colony and the necessary Contingent Charge of the Government. And be it further Enacted by the Authority afores'd..."paid 250 ounces of Plate" [a silver coin] for examining the accounts. Laws of the Colony of New York, Albany: James F. Lyon, State Printer, Volume 1, Chapter 136, p548.

Feb 1704-5: appointed to New York City Council.

1706: as a Council member was appointed one of the commission to "determine the pretenses of the Mohegan Indians to certain tracts of land adjoining Connecticut". New York Historical and Biographical Record, Jan 1874, p6.

1709 and 1710: obtained patents to 4,000A in Ulster County, New York. New York Historical and Biographical Record, Jan 1974, p6.

27 Oct 1710: appointed administrator of the estate of Andrew Marriner of Jamaica, saddlemaker who died intestate. Abstracts of Wills of Queens County, New York, Amos Camfield, Long Island Source Records from New York Genealogical and Biographical Record. Baltimore: Genealogical Publishing Company, 1987, p141.

no date: will of Jean Cotten - "Mr. Jean Barberie...of New York, merchant, a certain obligation dated 1 Oct 1716, they are to collect, put the money out to interest for maintenance of the French Church of New York". New York Historical Collections, Volume 2 p238.

11 Apr 1712: a number of slaves set fire to a building and killed whites who came up to extinguish the flames. Some slaves were found not guilty, others among whom was Mingo, a slave of John Barberie who was hanged for his crime. New York City Court Records 1684-1760, Kenneth Scott, Washington, D. C.: National Genealogical Society, 1982, p27. Also, an act was passed by the Colony of New York to reimburse "John Barbarie, Esq'r. his Executors or Assigns, the Quantity of fifty Ounces of Plate, for One Negro So as aforesaid Executed". Laws of the Colony of New York, James B. Lyon, State Printer, 1894, Volume 1, p983.

23 Dec 1717: "an Act to Invest the Property of a Certaine Dwelling House & Ground thereunto belonging in the City of New York In Daniel & Christopher the Sons of Daniel Robert". John named Executor which he renounced. Laws of the Colony of New York, James B. Lyon, State Printer, 1894, Volume 1, Chapter 349, p992.

21 Jan 1719/20: will of Elias Boudinot leaves 10 Pounds to John Barbarie for French Poor Relief. Historical Collections of New York, Volume 2 p209.

3 May 1721: a petition was signed which asked that the house of John Barberie in the Broadway in the South Ward near Fort George be registered as English Presbyterian Church. New York City Court Records 1684-1760, Kenneth Scott, Washington, D. C.: National Genealogical Society, 1982, p35.

1725: member of the Consistory of the French Church who supported the right of the congregation to dismiss one minister and employ another. New York Historical and Biographical Record, Jan 1874, p6.

13 June 1724: served on Council. Report of the New York State Historian, Papers relation to the Manor of Livingston, p722.

27 Dec 1727/8: will written - John Barberie of New York City leaves to grandson John Barberie, son of Peter, deceased, one half of the land at Romopock, Bergen County, New Jersey, to go to testator's son John in case of grandson's John death without issue; to granddaughter Frances Barberie 2000 acres called Peters Land on Palls Creek, Ulster County [New York], to go to son John as above; to granddaughter Elizabeth, daughter of son Peter, deceased, 2000 acres at Youfrowshook, Ulster County [New York], also to go to son John as above; son John residuary legatee and executor. Legacy of six silver teaspoons and tongs, a silver salver [a serving tray] and silver teapot to Mrs. Frances Moore and her daughter Frances, wife and daughter of John Moore of New York City, merchant. Witnesses: Benjamin Ayshford Hole, John Moore, Junior and Peter Valette. Calendar of Wills...[New York], Berthold Fernow, New York City, 1896, p60.

9 Jan 1727: "This is as far as the records held by Mr. John Barberie,

Treasurer and Secretary of the church go for he died 9 Jan 1727-8". Collections of the Huguenot Society of America. Volume 1, Records of the French church of New York City, Alfred V. Wittmeyer, New York City, 1886. p181.

20 May 1728: will probated.

24 Mar 1746 and 18 Feb 1751: advertises for sale of his land - In Ulster County, New York 2000A on Paltz River "Barberies's Land" (apply to Mrs. Frances Barberie at house of John Moore), 2000A bounded on Hudson's River beginning at a place called Yeafrow's Hook" south along river (apply to Mrs. Elizabeth Barberie at house of John Moore). New York Historical and Biographical Record, Jan 1974, p6.

1746: Frances witnessed will of John Cranston. Abstracts of Wills, New York Historical Society, 1892, Volume 28 p75.

25 Mar 1751: auction sale to sell one-fourth of 2000A - four lots on south side of Crown (now Liberty) Street in New York City - one-half ground "Barberie's Garden" and 500A on Paltz River, Ulster County, New York. New York Historical and Biographical Record, Jan 1874, p6.

He came to New York in the Spring of 1688 and from the first took a prominent place in the community. He was an enterprising merchant and at the same time was active in political affairs. he was apparently the founder of the French Church in New York City, New York which dates from the year of his arrival, and of which he was vestryman and a warden. He owned valuable lands, both in the City of New York and elsewhere in the province. "John Barberie's Garden", south side of Liberty Street, New York City, was long familiar to New York City citizens, in later days a Sugar House stood on it which was used as a prison during the Revolution. Huguenot Migration to America, Baird, Regional Publishing Compnay, 1966, Volume 2 p139.

John Barberie, son of John

John

John

John Peter

Marie Anne

Peter

John

Susanna

Catherine

Peter

John

Andrew

Andrew

Frances

Oliver

John

Cortlandt

Lambert

Elizabeth

Frances

Peter

John Peter

John Barberie (son of John and Francoise (Brinqueman) Barberie)

10 May 1696: baptized "most recent son of John Barberie and Francoise Brinqueman of New York City, New York, Etienne deLancey and Hendrica Kipp, Godparents. Historical Collections of the Huguenot Society of America, Records of the French Church of New York City, Alfred V. Wittmeyer, New York City, 1886, p47.

John Peter Barberie (son of John and Francoise (Brinqueman) Barberie)

16 July 1698: born New York City.

14 Aug 1698: baptized, Peter Barberie and Madeline Peiret, Godparents. Historical Collections of the Huguenot Society of America, Records of the French Church of New York City, Alfred V. Whittmeyer, New York City, 1886, p59.

Marie Anne Barberie (daughter of John and Frances (Brinqueman) Barberie)

25 Apr 1701: daughter Marie Anne baptized, Daniel Crommelin and Anne

Cortlandt, Godparents.

Peter Barberie (son of John and Frances (Brinqueman) Barberie)

no date: married Catherine Moore.

no date: daughter Frances born.

no date: daughter Elizabeth born.

29 July 1714: P. Barberie, New York, invoice of goods to Messrs. David Jefferies and Company signed by "DeLancy, Barberie and Moore". A note on the reverse is signed by P. Barberie for self and Stephen DeLancy and John Moore, Jr. Seals from the Jefferies Collections of Manuscripts, New York Genealogical and Biographical Record, Volume 31 p56.

16 Jan 1715: named executor of unrecorded will of George Duncan of New York. Abstracts of Wills, New York Historical Society, 1892, Volulme 35 p36.

ca 1720: son John born.

27 June 1721: witnessed deed of George Duncan.

18 Mar 1725: In the Name of God, Amen, I, Peter Barbarie of New York, merchant, being at present under an ill state of health. My executors are to pay all debts. I leave to my wife Catherine, during her life, all my plantation, houses, lands and tenements in New Rochelle. And a silver coffee pot, and a small silver tankard, two small silver salvers, six silver spoons, two silver forks, two silver salt cellars and all her wearing apparell, gold watch and jewels. Also my picture and two negro slaves and one-half of all household goods and furniture in my house. I leave to my only son John, my gun, swords, pistols and watch. I leave to my daughter Frances, a female slave and one half of all household goods. All the rest of my personal estate I leave to my son John and my daughters Frances and Elizabeth all the rest of my personal estate. I make my wife and my honored father, John Barberie, Esq., and my partner and well beloved brother-in-law John Moore and my esteemed friend Peter Valeete Executors. Witnesses - John Hamilton, Richard Moore, William Sharpas. Proved 19 Dec 1727/8.

Died before 27 Dec 1727/8 when father's will was written - he was listed as deceased and his children were named as their grandfather's heirs.

6 Aug 1729: the Grand Jury presents as a nuisance the house belonging to Widow Catherine Barberie, now in the possession of Jacobus Moll, in the Custom House Street in the South Ward. Moll is ordered to remove it with in 14 days, as it is ready to fall down. New York City Court Records, 1684-1760, Kenneth Scott, Washington, D. C.: National Genealogical Soceity, 1982, p42.

4 Mar 1735: will of Stephen deLancy, merchant, New York City, leaves to Frances, Elizabeth and John children of Peter Barbarie, merchant, deceased, 300 Spanish Pistoles to be paid in gold when they are of age. New York Historical Collections, Volume 3 p337.

3 Oct 1760: will of Catherine Barbarie - widow of Mamaroneck in Winchester County - brother Alexander Allaire my French Bible; step-daughter Elizabeth Allaire; neice Elizabeth Allaire daughter of my brother Andrew - it is understood that my step-daughter Elizabeth shall enjoy the whole during her widowhood. Probated 25 Sept 1765. Abstracts of Wills, New York Historical Society, 1892, Volume 29 p413. Brother Andrew Allaire's will names "my loving sister Catharine Barbarie 30 pounds and my negro 'Robin'".

Frances Barberie (daughter of Peter and Catherine (Moore) Barberie)

Elizabeth Barberie (daughter of Peter and Catherine (Moore) Barberie)

John Barberie (son of Peter and Catherine (Moore) Barberie)

ca 1720: born.

16 Aug 1738: militia - Ensign to Capt. Paul Richards. Documentary History of New York City, O'Callaghan, 1849.

no date: married Gertrude Johnston daughter of Andrew and Catherine (Van Cortlandt) Johnston(e). Will of Andrew Johnston of Perth Amboy, New Jersey says "...and whereas my son-in-law John Barbarie is entitled by gift from me to one-fourth of 1,300 Pounds which the mills at Matepoinia were lately sold for...of all the rest of my estate I leave one-seventh to my son-in-law John Barbarie and his wife Gertrude, my daughter...I make John Barbarie and his wife Gertrude...executors as they come of age...". New York Historical Collections, Volume 6 1760-66, p257.

no date: daughter Susanna born.

no date: daughter Catherine born.

no date: son Peter born.

ca 1751: son John born.

16 Dec 1752: advertisement in The New York Evening Post - "To be Sold, or Let for a Term of Years - A small farm situated at Rariton Landing just above New Brunswick in East New Jersey, with a good and convenient House two Stories high. Sash windowed, and a Shop adjoining, a large Store-House, Bake-House, and Oven with a large Garden well pail'd in, a small Orchard and Barn, the whole containing fifty-five Acres of Land, in good Fence, some part whereof is Wood Land, nine Acres of fine English meadow which may be mowed twice a year lying before the House and joining to the River,the rest good Pasture Land; the whole very convenient for a Merchant or Storekeeper, a Store having been kept there many years, and lays much more commodious for loading Boats than any thereabouts; the House situated on the side of a Hill with a beautiful prospect of the River and Country, and entirely free from any Danger or Apprehensions of the Ice. Those that inclines to purchase or rent, may apply to John Barbarie in Perth-Amboy, who will give Indisputable Title."

The New York Evening Post.

1753 to 1762: vestryman at St. Peter's Episcopal Church. Early History of Perth Amboy, Whitehead, p239.

1756: son Andrew born.

14 Nov 1756: daughter Frances born.

no date: son Oliver born.

no date: son Lambert born.

no date: daughter Gertrude born, died young and unmarried.

no date: "these...had been members of Lord Cornbury's Council, John Barberie, a descendant of the Huguenots and connected by marriage with the Van Cortlandt family..." Memorial History of New York City, Volume 2 p102.

1762: John Barbarie, resident of this town (Perth Amboy), loyal to His Majesty, recommended for a vacancy in the Council. New Jersey Archives, Volume 9 p366.

22 July 1762: executor estate of his father-in-law Andrew Johnston. Genealogical Data from the New York Post-Boy 1743-1772, Kenneth Scott, Washington, D. C.: National Genealogical Society p90.

10 Apr 1765: as executor John Barberie prepared to settle estate of Andrew Johnston. New Jersey Archives, Volume 24 p309.

1766: collector of Perth Amboy, Middlesex County, New Jersey.

18 Feb 1768: John Barberie and other executors selling property of Jeremiah Bright in Perth Amboy. New Jersey Archives, first series, Volume 26, p56.

21 Apr 1770: will written Perth Amboy, Middlesex County, New Jersey - real estate to be sold. I have given to my daughter Susanna Johnston, wife of John Johnston, Jr. 110 pounds. I give to James DeLancey of New York City and John Smyth of Perth Amboy, whom I make trustees, that part of estate devised to my daughter Susanna and the profits from the same, that arises during the life time of her husband, John Johnston to be paid to her, and if he should die, then the trust to cease; but if she should died before her husband, the profits are to be used to bring up her children, till they are of age - wife Gertrude, rest of my estate for the benefit of my chldren namely - daughters - Susanna wife of John Johnston, Jr., Catherine, Frances and Gertrude, sons - Peter, John as they come of age, Andrew, Oliver and Lambert who are to have the rest after wife's death. Middlesex County, New Jersey Will Book K p242.

23 July 1770: died, buried St. Peter's Church Cemetery, Perth Amboy,

Middlesex County, New Jersey. Middlesex County, New Jersey Will Book K p242.

13 Aug 1770: "New York: A few Days since died at his House in Perth Amboy, John Barberie, Esq., Collector of that Port; a Gentleman well respected in that Office." New Jersey Archives, first series, Volume 27 p224.

26 Nov 1775: will of Gertrude Barberie of Perth Amboy, Middlesex County, New Jersey - real and personal estate to be sold and the money divided among my seven children - Peter, John, Andrew, Oliver, Lambert, Susanna wife of John Johnston, Frances and the two children of my deceased daughter Catharine wife of Henry Cuyler, namely Henry and Catherine when they are of age. Sons Oliver and Lambert and daughter Frances are under age. Probated 24 June 1776. Wills of New Jersey, New Jersey Archives, First Series, Volume 34 p33.

17 Feb 1785: Trustees appointed to fulfill the purposes of the wills of John and Gertrude Barberie. Middlesex County, New Jersey Will Book 17 p339.

Susanna Barberie (daughter of John and Gertrude (Johnston) Barberie

16 Feb 1767: married Middlesex County, New Jersey, her cousin John Lewis Johnston, Jr.of Spotswood.

22 Nov 1771: son John L. Johnston born, married Sarah Montgomery, died

1832.

no date: son Heathcote Johnston born, married Mary Snowhill of Virginia. 13 July 1773: son Lewis Johnston born.

13 Dec 1776: son William Henry Johnston born, died 1793.

17 Feb 1780: son Oliver Johnston born, married Ann Snowhill of Virginia.

no date: daughter Martha Johnston born.

2 Nov 1784: daughter Susanna G. Johnston died 12 Nov 1784.

10 Apr 1791: daughter Catherine Johnston born 10 Apr 1791, married

Skinner.

Catherine Barberie (daughter of John and Gertrude (Johnston) Barberie)

no date: married Henry Cuyler, merchant of New York (ca 1746-May 1774,

buried under a pear tree in what was afterward the orchard of Col. Samuel Ogden, north of what is known as the 'Stone Bridge').

no date: son Henry Cuyler, Jr. born.

no date: daughter Catherine Cuyler born.

19 May 1774: "Saturday last, died in her 28th year Mrs. Catherine Cuyler the lady of Mr. Henry Cuyler, merchant of this city; she was a daughter of the late John Barberie of Perth Amboy." Rivington's New York Gazetteer #57.

Peter Barberie (son of John and Gertrude (Johnston) Barberie)

9 May 1772: married Phebe Van Tuyl. New York Marriages Previous to 1784, Gideon J. Tucker, Robert H. Kelby and Kenneth Scott, Baltimore: Genealogical Publishing Company, 1968, p15.

22 Sept 1774: Perth Amboy - public notice - "creditors of Thomas Rattoone, insolvent debtor, confined in goal - his estate be delivered to John Johnston and Peter Barbarie, for the benfit of all his creditors and he (Rattoone) be released from prison." Pennsylvania Gazette, 28 Sept 1774.

12 Oct 1774: ad in newspaper - llland of Otto Van Tuyl, Deceased, to be sold - inquire of Peter Barberie, Perth Amboy. The Pennsylvania Gazette.

4 May 1779: Middlesex County, New Jersey - "whereas inquisitions have been found and final judgment entered thereon in favor of the State of New Jersey against...Peter Barberie, John Barberie, Oliver Barberie---Notice is hereby given, that the lands, tenements and all the estates real lately belonging to the above offenders, situate, lying and being in Woodbridge, Amboy and Piscataway...will be exposed to sale at public vendue...". New Jersey Archives, second series, Volume 3 p322.

28 Sept 1787: witnessed will of Lewis Johnston of Perth Amboy [New Jersey], probated New York City 10 Mar 1787.

Merchant in Amboy, New Jersey in partnership with his uncle, John Johnston until 1775 when he moved to New York City where he died, leaving a widow and children.

John Barberie (son of John and Gertrude (Johnston) Barberie)

ca 1751: born.

1777: taken prisoner at Staten Island and sent to Trenton.

4 May 1779: Middlesex County, New Jersey - "whereas inquisitions have been found and final judgment entered thereon in favor of the State of New Jersey against...Peter Barberie, John Barberie, Oliver Barberie---Notice is hereby given, that the lands, tenements and all the estates real lately belonging to the above offenders, situate, lying and being in Woodbridge, Amboy and Piscataway...will be exposed to sale at public vendue...". New Jersey Archives, second series, Volume 3 p322.

22 May 1781: wounded in seige of Ninety-Six, South Carolina. The Loyalists of New Jersey, E. Alfred Jones, Newark, New Jersey: New Jersey Historical Society, 1927, p18.

8 Sept 1781: wounded at the battle of Eutaw Spring. The Loyalists of New Jersey, E. Alfred Jones, Newark, New Jersey: New Jersey Historical Society, 1927, p18.

21 July 1784: married Mary Ann Stockton, duaghter of Major Richard W. Stockton. The Loyalists of New Jersey, E. Alfred Jones, Newark, New Jersey: New Jersey Historical Society, 1927, p18.

no date: son Andrew born.

19 June 1818: died Sussex Vale,King's County, New Brunswick.

He was a Captain in the Second Battalion of Cortlandt Skinner's Brigade, raised during the revolution, $60 pension, and after the war retired to Saint John's, New Brunswick where he was a grantee. He was a Colonel of Militia and a Magistrate of the county. Loyalists of the American Revolution, Lorenzo Sabine, Port Washington, New York: Kennekat Press, Inc., 1864, p206.

Andrew Barberie (son of John and __________ Barberie)

Became a Member of the Provincial Assembly of New Brunswick.

Andrew Barberie (son of John and Gertrude (Johnston) Barberie)

Was placed in the Navy, and was shot on board of an English vessel of war during the revolution.

Frances Barberie (daughter of John and Gertrude (Johnston) Barberie)

14 Nov 1756: born.

1783: married James Throckmorton (1754-1838) of Monmouth County, New Jersey.

1784: son Thomas Coffin Throckmorton born, died 1868, married 1808 Elizabeth Craig. Child:

Barberie Throckmorton born 1813, died 1870, married 1840 Sarah Mariea Grandin. Child:

Barberie Woodburn Throckmorton born 1843, died 1882, married Margaret Ann __________.

19 Mar 1813: died aged 56y 4m 5d, buried Shrewsbury, Red Bank County, New Jersey. New York Genealogical and Biographical Record, Volume 33/4 p219.

Oliver Barberie (son of John and Gertrude (Johnston) Barberie)

1756: born.

4 May 1779: Middlesex County, New Jersey - "whereas inquisitions have been found and final judgment entered thereon in favor of the State of New Jersey against...Peter Barberie, John Barberie, Oliver Barberie---Notice is hereby given, that the lands, tenements and all the estates real lately belonging to the above offenders, situate, lying and being in Woodbridge, Amboy and Piscataway...will be exposed to sale at public vendue...". New Jersey Archives, second series, Volume 3 p322.

Dec 1776: joined New Jersey Volunteers.

15 Feb 1778: transferred from rank of Ensign in the New Jersey Volunteers to that of Lieutenant in the Loyal American Regiment, commanded by Colonel Beverley Robinson.

1780: transferred to Provincial Light Infantry.

1783: settled at Saint John and was granted a city lot.

25 Sept 1787: Ensign 41st Regiment of Foot.

Jan 1788: in London on the way to join his Regiment.

1788: on half-pay as Lieutenant of American Provincials.

Military career from The Loyalists of New Jersey, E. Alfred Jones, Newark, New Jersey: New Jersey Historical Society, 1927, p19.

17 June 1801: married Holy Head, North Wales where he was Barrackmaster and a Major in the army, Euphemia Skinner (1766-1830, aged 64, Holyhead, North Wales at the house of her brother Capt. Skinner) daughter of General Cortlandt and Elizabeth (Kearny) Skinner. As a widow she went to London in 1802. The Loyalists of New Jersey, E. Alfred Jones, Newark, New Jersey: New Jersey Historical Society, 1927, p19.

no date: son John born.

no date: son Cortlandt born.

no date: died Sussex Vale, New Brunswick.

Commenced the study of law in the office of Cortlandt Skinner, subsequently entered the British Army, he married a daughter of his legal preceptor and one of his sons held an honorable post in the Army or Navy of England.

Grantees of Parr Town, now a portion of city of Saint John, John and Oliver Barberie from New York settled King's County, Sussex. New Brunswick Loyalists of American Revolution, New York Genealogical and Biographical Record, volume 35 p43.

John Barberie (son of Oliver and Euphemia (Skinner) Barberie)

Cortlandt Barberie (son of Oliver and Euphemia (Skinner) Barberie)

Lambert Barberie (son of John and Gertrude (Johnston) Barberie)

no date: died unmarried.

1753-1762: had pew #19 Saint Peter's Episcopal Church, Perth Amboy, Middlesex County, New Jersey after the church was remodeled. Early History of Perth Amboy, Whitehead, p233..

no date: "...it is rather singular that although most of the youngsters were the sons of those directly or indirectly connected in sustaining the royal dominations. They were permitted to assume the character of young rebels...the Captain of this redoubtable company was Lambert Barberrie... "Early History of Perth Amboy, Whitehead, p328.

Peter

Susanne

Peter Barberie (brother of John Barberie)

5 Jan 1688: granted a denizen certificate in London.

14 Aug 1698: was sponsor at the baptism of John Peter. Collections of the Huguenot Society of America, Records of the French Church in New York City, Alfred V. Wittmeyer, New York City, 1886, p47.

Nov 1709: petition of Peter Barberie for a grant of 2000 acres of the land formerly patented to Capt. John Evans. New York Calander of Land Papers 1709=1713, Volume 5.

26 Dec 1709: Susanna Barbarie witnessed baptism of Susanna, daughter of Steven and Anna (Van Kortlant) DeLancey in the Dutch Reformed Church in New York City. Records of the Dutch Reformed Church, Thomas Grier Evans, 1901, p342.

Feb 1710-11: married Susanne Lambert in the French Church, New York City.

12 Feb 1710-11: daughter Susanne born.

ca 1711: daughter Frances born.

Susanne Barberie (daughter of Pierre and Susanne (Lambert) Barberie)

25 Feb 1719/11: baptized Frnch Church, Estienne DeLancey and Francoise Lambert, Godparents. Registers of the French Church of New York, Alfred V. Wittmeyer, Collections of the Huguenot Society of America, New York, 1886, Volume 1 p121.

Frances Barberie (daughter of Pierre and Susanne (Lambert) Barberie)

ca 1711: born.

no date: married William Brown, New York Mercury newspaper.

17 Aug 1777: died aged 66.

=========

John Peter Barbarie (brother of John Barberie, Peter Barberie)

5 Jan 1688: granted a denizen certificate in London.

no date: Peter Barbarie married Elisabet DuSecoy (1659-_____) daughter of Marcus DuSecoy. History of Harlem, p359.

22 Sept 1723: Abraham, son of Peter baptized.

Abraham Barbarie (?son of Peter and Elisabet (DuSecoy) Barbarie)

22 Sept 1723: baptized in the Dutch Church, Staten Island, New York, Tunis Colvert and Dina DeSecoy, Sponsors. Historical and Genealogical Miscellany, John Edwin Stillwell, Baltimore, Maryland: Genealogical Publishing Company, 1970, Volume 1 p135.

=========
Getty Barbaree
8 Apr 1809: married Cranberry First Presbyterian Church, Daniel Disbrow. Genealogical Magazine of New Jersey, Volume 31 p46.

=========

Joseph

Joseph

Eloise

Levett D.

Francis J.

Marguerette

Joseph Barbiere
no date: married Floise Ouvre of Marseilles, France.

no date: lived Boston, Massachusetts.

1827: lived New York state.

27 Nov 1831: son Joseph born.

no date: buried Memphis, Tennessee.

Joseph Barbiere (son of Joseph and Floise (Ouvre) Barbiere)

27 Nov 1831: born New York.

no date: lived New Orleans, Mississippi.

1843 Memphis, Tennessee.

1855: married Mary G. Levett (_____-1867).

no date: daughter Eloise born.

1868: m/2 Lucie Levett.

no date: son Levett D. born.

no date: son Francis J. born.

no date: daughter Marguerette born.

Notes: read law in Memphis, served in Civil War on the Confederate side but was kind to Union men in Alabama. He wrote a book while in prison "Scraps from a Prison Table", after an exchange of prisoners he was appointed Major, then Colonel and was transferred to the Cavalry in "Barbiere's Battalion". He was tried for treason but acquitted. History of Bucks County, Pennsylvania, J. H. Battle, 1887. p836.

Eloise Barbiere (daughter of Joseph and 1st wife Mary G. (Levett) Barbiere)

no date: married J. F. Gentrey, lived Clifton Heights, Delaware County, Pennsylvania.

Levett D. Barbiere (son of Joseph and 2nd wife Lucie (Levett) Barbiere)

Francis J. Barbiere (son of Joseph and 2nd wife Lucie (Levett) Barbiere)

=========

Peter Barbarie
no date: married Harlem, New York, Elisabet duSecoy (1659-_____) daughter of Marcus duSecoy of Staten Island, New York.

.22 Sept 1723: son Abraham baptized. Records of the Reformed Dutch Church, Staten Island, New York, New York Genealogical and Biographical Record, Volume 37 p30.

Abraham Barbarie (son of Peter and Elisabet (duSecoy) Barbarie)

22 Sept 1723: baptized in the Dutch Church, Staten Island, New York, Tunis Colvert and Dina deSecoy, Sponsors. Historical and Genealogical Miscellany, John Edwin Stillwell, Baltimore: Genealogical Publishing Company, 1970, Volume 1 p135.

=========

Barbre, unplaced - North Carolina

George W.

William

_______ Barbrey

no date: married Anne __________.

ca 1840: born.

ca 1872: son George W. born.

ca 1872: son William born.

1880: census soundex - Piney Grove Township, Sampson County, North Carolina.

George W. Barbrey (son of __________ and Anne (__________) Barbrey)

ca 1872: born.

William Barbrey (son of __________ and Anne (__________) Barbrey)

ca 1872: born.

=========

Herman

Louise

_____ Barbrey
no date: married Hettie Sutton (ca 1874 North Carolina-_____) daughter of Oswin W. Sutton.

20 Aug 1897: son Herman born.

ca 1902: daughter Louise born.

1910: census soundex - listed with Oswin W. Sutton in Duplin County, North Carolina.

Herman S. Barbrey (son of ----- and Hettie (Sutton) Barbrey)

28 Aug 1897: born.

no date: married Ruby Rouse (19 Dec 1900-20 Apr 1974, buried Red Hill Cemetery, Duplin County, North Carolina).

5 Jan 1934: died, buried Red Hill cemetery, south of Charity, Duplin County, North Carolina.

Louise Barbrey (daughter of ----- and Hettie (Sutton) Barbrey)

ca 1902: born.

Alex Keeler Barberree
no date: born, listed as of Alabama.

no date: married Mary Annie __________.

Heritage of Cleveland County, North Carolina, Jim Marler, Ed., Shelby: Cleveland County Heritage Comm., 1982.

=========

Alexander Barbere
ca 1886: born North Carolina.

1910: census soundex - lived with Abrans Brown, Beaufort County, North Carolina.

=========

Allin J.

Demisear

Major

Ira

Vandelion

Allin J. Barbery

ca 1832: born North Carolina.

no date: married Elizabeth H. __________ (ca 1845 North Carolina-_____).

ca 1870: daughter Demisear born.

ca 1872: son Major born.

ca 1875: son Ira born.

ca 1878: daughter Vandelion born.

1880: census soundex - Elevation Township, Johnston County, North Carolina.

Demisear Barbery (daughter of Allin J. and Elizabeth H. (__________) Barbery)

ca 1870: born North Carolina.

Major Barbery (son of Allin J. and Elizabeth H. (________) Barbery)

ca 1872: born North Carolina.

Ira Barbery (son of Allin J. and Elizabeth H. (__________) Barbery)

ca 1875: born North Carolina.

Vandelion Barbery (daughter of Allin J. and Elizabeth H. (__________) Barbery)

ca 1878: born North Carolina.

Bobby Barbrey

no date: married Nancy Carol Critcher (11 Nov 1956-_____) daughter of Titus Stuart and Katie (Clyde) Liggett.

Pharmacist. The Heritage of Martin County, North Carolina, Selby J. N. Hughes, Ed., Williamston: Martin County Historical Society, 1980.

=========

Benjamin Barbre
20 Mar 1790: Orange County, North Carolina, Security for marriage of John Barbre and Esther Herndon. Georgia State Archives Card Index, Atlanta Georgia.

=========

Coleman

Mary

Johnny

Rachel

Sidney M.

William T.

Coleman Barbery
ca 1849: born North Carolina.

no date: married Elizabeth C. __________ (ca 1847 Kentucky-_____).

ca 1871: daughter Mary born.

ca 1873: son Johnny born.

ca 1876: daughter Rachel born.

ca 1878: daughter Sidney M. born.

ca 1879: son William T. born.

1880: census soundex - Hendersonville Township, Henderson County, North Carolina.

Mary Barbery (daughter of Coleman and Elizabeth C. (__________) Barbery)

ca 1871: born Tennessee.

Johnny Barbery (son of Coleman and Elizabeth C. (__________) Barbery)

ca 1873: born Tennessee.

Rachel Barbery (daughter of Coleman and Elizabeth C. (__________) Barbery)

ca 1876: born Tennessee.

Sidney M. Barbery (daughter of Coleman and Elizabeth C. (__________) Barbery)

ca 1878: born Tennessee.

William T. Barbery (son of Coleman and Elizabeth C. (__________) Barbery)

ca 1879: born Tennessee, 9/12 in 1880.

=========

Cora Barbery
ca 1891: born North Carolina.

1880: census soundex - Raleigh, Wake County, North Carolina, living with Robert Holdman.

Drayton W. Barbare

no date: married Joyce Fulcher (1951-_____) daughter of Ophus M. and Nell (Burch) Fulcher.

Lived Bristol, Tennessee. Heritage of Surry County, North Carolina, Mrs. Hester Jackson, Ed., Dobson: Surry County Genealogical Assoc., 1983.

=========

Ellen L. Barbary
Aug 1881: born North Carolina.

1900: census soundex - niece of James Goodwin, Middle Township, Chowan County, North Carolina.

=========

Gabriel

Thomas J.

John J.

Susan?

Joanna?

William?

Ulysses?

Gabriel Barbre
1810-1816: born North Carolina.

no date: married Mary __________ (1805-1814 Georgia-_____).

ca 1831: son Thomas J. born.

ca 1838: son John J. born.

ca 1840: daughter or daughter-in-law Susan born Georgia.

ca 1840: daughter Joanna born (or daughter-in-law?).

1850: census - miller, lived Georgia with wife Mary and children.

ca 1857: son or grandson William born.

ca 1859: son or grandson Ulysses born.

ca 1860: daughter or granddaughter M. Ella born Georgia.

1860: census lived Georgia.

Thomas J. Barbre (son of Gabriel and Mary (__________) Barbre)

ca 1851: born Georgia.

John J. Barbre (son of Gabriel and Mary (__________) Barbre)

ca 1838: born Georgia.

William Barbre (son or grandson of Gabriel and Mary (__________) Barbre)

Ulysses Barbre (son or grandson of Gabriel and Mary (__________) Barbre)

M. Ella Barbre (daughter or granddaughter of Gabriel and Mary (__________)

Barbre)

ca 1860: 5 months old in 1860 census, born Georgia.

=========

Gray Barbary
23 Dec 1778: was a Justice of the Peace for Chatham County, North Carolina. State Records of North Carolina V. 23 p993.

Ham

Lore

Ham Barbry

ca 1871: born North Carolina.

no date: married Claud __________ (ca 1880 North Carolina-_____).

ca 1880: daughter Lore born.

Lore Barbry (daughter of Ham and Claud (__________) Barbry)

ca 1880: born North Carolina.

=========

Hannah Barbary
5 June 1787: married Perquenhans County, North Carolina, James Lacy by J. A. Ayatt. Clerk's Office, Hartford, North Carolina.

=========

J. F.

Lucian

Frances

Minnie

J. F. Barbrey

May 1850: born North Carolina.

no date: married Eliza J. __________ (Jan 1840 North Carolina-_____).

ca 1867: son Lucian D. born.

ca 1872: daughter Frances born.

July 1879: daughter Minnie born.

1880: census soundex - Piney Grove Township, Sampson County, North Carolina.

Oct 1893: granddaughter Lily born.

1900: census soundex - Piney Grove Township, Sampson County, North Carolina.

Lucian D. Barbrey (son of J. F. and Eliza J. (__________) Barbrey)

ca 1867: born North Carolina.

no date: married Mary __________ (ca 1858 North Carolina-_____).

ca 1895: son Claud born.

1910: census soundex - Sampson County, North Carolina.

Claud Barbrey (son of Lucian D. and Mary (__________) Barbrey)

ca 1895: born North Carolina.

Frances Barbrey (daughter of J. F. and Eliza J. (__________) Barbrey)

ca 1872: born North Carolina.

Minnie Barbrey (daughter of J. F. and Eliza J. (__________) Barbrey)

July 1879: born North Carolina.

Lily Barbrey (granddaughter of J. F. and Eliza J. (________) Barbrey)

Oct 1893: born North Carolina.

=========

James R. Barbre
27 Mar 1862: married Person County, North Carolina, widow Nancy Allen.

=========

Jesse Barbery
29 May 1783: called "my friend" in the will of Peter Barbre, Duplin County, North Carolina.

1815: on Sampson County, North Carolina tax list - 560A, 1 white poll, no black polls.

=========

John Barbre
20 Mar 1790: married Orange County, North Carolina, Esther Herndon with Benjamin Barbre, Security.

1796: Security for marriage of Louis Herndon and Polly Boothe.

=========

John

Elizabeth

Davidson

Lelar

John Barberee
ca 1873: born South Carolina.

no date: married Cora __________ (ca 1875 North Carolina-_____).

ca 1902: daughter Elizabeth born.

ca 1905: son Davidson born.

ca 1908: daughter Lelar born.

1910: census soundex - Henderson County, North Carolina.

Elizabeth Barberee (daughter of John and Cora (__________) Barberee)

ca 1902: born South Carolina.

Davidson Barberee (son of John and Cora (__________) Barberee)

ca 1905: born South Carolina.

Lelar Barberee (son of John and Cora (__________) Barberee)

ca 1908: born South Carolina.

=========

John A.

Madison K.

Sarah Ann

Mary C.

Marthy E.

John William

John A. Barbry
Jan 1850: born North Carolina.

no date: married O'mma J. __________ (Apr 1848 North Carolina-_____).

Feb 1879: son Madison K. born.

Jan 1881: daughter Susan Ann born.

Aug 1885: twin daughters Mary C. and Marthy E. born.

Aug 1888: son John William born.

1900: census soundex - sister-in-law Elizabeth Chase and son-in-law David A. Cargene also lived with this family in Cabarrus County, North Carolina.

Madison K. Barbry (son of John A. and O'mma J. (__________) Barbry)

Feb 1879: born North Carolina.

Susan Ann Barbry (daughter of John A. and O'mma J. (__________) Barbry)

Jan 1881: born North Carolina.

Mary C. Barbry (daughter of John A. and O'mma J. (__________) Barbry)

Aug 1885: born North Carolina.

Marthy C. Barbry (daughter of John A. and O'mma J. (__________) Barbry)

Aug 1885: born North Carolina.

John William Barbry (son of John A. and O'mma J. (__________) Barbry)

Aug 1888: born North Carolina.

=========

John S.

Mollie M.

William A.

James F/T.

Charlie V.

John S. Barbra
ca 1848: born North Carolina.

no date: married Jane __________ (ca 1845 North Carolina-_____).

ca 1867: daughter Mollie M. born.

ca 1869: son William A. born.

ca 1873: son James F/T. born.

ca 1876: son Charlie V. born.

1880: census soundex - Washington Township, Guilford County, North Carolina.

Mollie M. Barbra (daughter of John S. and Jane (__________) Barbra)

ca 1867: born North Carolina.

William A. Barbra (son of John S. and Jane (__________) Barbra)

ca 1869: son William A. born North Carolina.

James F./T. Barbra (son of John S. and Jane (__________) Barbra)

ca 1873: born North Carolina.

Charlie V. Barbra (son of John S. and Jane (__________) Barbra)

ca 1876: born North Carolina.

1=========

Jonathan Barbary
1820: census Pitt County, North Carolina - 2 males under 10, 1 male 16-26, 1 male 26-45, 2 females under 10, 1 female 10-16, 1 female 26-45.

=========

Joseph Barbary
ca 1885: born North Carolina?

1910: census soundex - brother of Julia H. Bolt, Wilmington, New Hanover, North Carolina.

=========

Joshua Sutton Barbree
no date: married Sarah S. __________.

1779: deed from John Cox of Bertie County, North Carolina to Joshua Sutton

Barberee for 150 pounds 100 A...beginning in Wills quarter Swamp at the mouth of Earnals Branch Thomas Hawks line then South up the said Swamp to a Croked Maple John Cobbs Corner thence Southwest along a Line of marked trees to a forked maple in middle Swamp thence Down the Branch to Earnals branch thence down that said branch to the First Station...Bertie County, North Carolina Deed Book M p452.

3 Nov 1793: deed from David and Sarah Harrel to Joshua Sutton Barbaree

both of Bertie County, North Carolina for 180 silver dollars weight of which is acknowledged, 100A lying in the fork of flat swamp and Wills quarter swamp which is included in the patent of Capt. John Ploughman bearing date 1717. Bertie County, North Carolina Deed Book Q p7.

18 Nov 1798: deed from Joshua Sutton and Sarah S. Barbaree of Bertie County,

North Carolina to George Peter Zoellner of same for 400 Silver Dollars "the weight whereof 1 do hereby acknowledge" 100A ...lying in the fork of Flat Swamp and wills quarter Swamp, which is included in the Patent of Capt. John Ploughman bearing date 1717 likewise 100A of land on the South side of Wills quarter Swamp beginning in Wills quarter Swamp at the mouth Carnals branch Thomas Hawkings line then South up the said Swamp to a crooked Maple John Cobbs corner three then Southwest along a line of marked trees to a forked Maple tree in Middle branch thence down the branch to Carnals branch then down that said branch to the first station. Bertie County, NC Deed Book R p491.

=========

Katherine Barbray
15 Jan 1768: The King vs Katherine Barbray guilty. Rowan County, North Carolina Court of Common Pleas Book 3 p11.

=========

King Barbre
27 May 1812: married Orange County, North Carolina. Nancy Herndon with James Herndon, Security.

=========

Leander Barbrey (grandson of Margaret Pope)

ca 1903: born North Carolina.

1910: census soundex - living with Margaret Pope, Sampson County, North Carolina.

=========

Lilie Barbery (granddaughter of Louisa Barbery)

ca 1895: born North Carolina.

1910: census soundex - Sampson County, North Carolina.

Louisa Barbery
ca 1825: born North Carolina.

1910: census soundex - Sampson County, North Carolina.

=========

Mariah Barbrey
no date: married Thomas Hoover, both buried in a private cemetery near Lincolnton, Lincoln County, North Carolina.

=========

Mary Barbrey
21 Sept 1866: married Wake County, North Carolina, Harry Hopkins. Latter-Day Saints International Genealogical Index.

=========

Penny Barbary
5 Mar 1832: married Craven County, North Carolina, John Shields.

=========

Phillip Barbre
17 Jan 1767: The King vs Phillip Barbre, Jury sworn and find for the

Prisoner, minutes read and signed. Rowan County, North Carolina Court of Pleas.

=========

Ray Barbre, Sr.

Partner of Elliott S. Russell in Lenoir Tire Company. The Heritage of Lenoir County, North Carolina, Mildred Matthis, Ed., Kinston: Lenoir County Historical Assoc., 1981.

=========

Ray Sinclair Barbre
no date: married Julia Grace Venters (7 Jan 1908-_____) daughter of Roland Vance and Chrissie Caroline Venters, who m/2 Richard L. Howell. The Heritage of Onslow County, North Carolina, Winston-Salem: Hunter Publ. Co., 1983.

=========

Reuben Barbre
1799: tax list 450A, 1 poll - Capt. Nathan Allen's District, Johnston County, North Carolina. Johnston County Taxables, North Carolina, Weynette P. Haun, 1983.

==========

Ronald M. Barbrey
21 Jan 1947: born.

15 June 1965: died, United States Army, buried Northwest segment of Maplewood cemetery, Mt. Olive, Wayne County, North Carolina. Wayne County, North Carolina Cemeteries, Thomason and Weeks, 1979, p291.

=========

Sim

Ethel M.

Annie E.

William R.

Sim Barbrey
ca 1873: born North Carolina.

no date: married Annie Sullivan (ca 1875 North Carolina-_____) daughter of Simpson Sullivan.

ca 1904: daughter Ethel M. born.

ca 1906: daughter Annie E. born.

ca 1908: son William R. born.

1910: census soundex - Mt. Olive, Wayne County, North Carolina, father-in-law aged 62, born North Carolina lived with this family.

Ethel M. Barbrey (daughter of Sim and Annie (Sullivan) Barbrey)
ca 1904: born North Carolina.

Annie E. Barbrey (daughter of Sim and Annie (Sullivan) Barbrey)

ca 1906: born North Carolina.

William R. Barbrey (son of Sim and Annie (Sullivan) Barbrey)

ca 1908: born North Carolina.

=========

Ulus

Lessie

Ulus Barbrey
ca 1880: born North Carolina.

no date: married Lillie __________ (ca 1884 North Carolina-_____).

ca 1900: daughter Lessie born.

1910: census soundex - Wilson County, North Carolina.

Lessie Barbrey (daughter of Ulus and Lillie (__________) Barbrey)

ca 1900: born North Carolina.

=========

Walter T. Barbery

ca 1883: born North Carolina.

1910: census soundex - boarder with William M. Mills, Ashville, Buncombe County, North Carolina.

=========

William Barbury
1760: Juror in Bertie County, North Carolina. Bertie County, North Carolina Court Minutes Book 1.

=========

William Barbary
1790: census - New Bern District, Wayne County, North Carolina p149 - 2 white males under 16, 2 white males over 16, 2 white females.

27 Nov 1802: witnessed will of Mary Cowan, Rowan County, North Carolina Will Book E p220.

=========

William

Artiwell

William Barbrey
ca 1861: born North Carolina.

no date: married Sudie __________ (ca 1888 North Carolina-_____).

no date: child Artiwell S. born.

1910: census soundex - Wayne County, North Carolina.

Artiwell S. Barbrey (son of William and Sudie (__________) Barbrey)

no date: born North Carolina.

=========

William

Millie

Martha

William Barbary

ca 1820: born South Carolina.

no date: married Mary __________ (ca 1818 South Carolina-_____).

ca 1856: daughter Millie born.

ca 1867: daughter Martha born.

1880: census soundex - Green River Township, Henderson County, North Carolina, four grandchildren, last name Mills, lived with this family.

Millie Barbary (daughter of William and Mary (__________) Barbary)

ca 1856: born North Carolina.

Martha Barbary (daughter of William and Mary (__________) Barbary)

ca 1867: born North Carolina.

=========

William Barbre
1854: born North Carolina.

1900: census soundex - lived alone Boone Township, Davidson County, North Carolina.

=========

William Barbre
Dec 1859: born North Carolina.

no date: married Ann Sarah __________ (Oct 1856 North Carolina-_____).

1900: census soundex - Grantham Township, Wayne County, North Carolina.

=========

William A.

William A.

William A. Barbrey

Mar 1848: born North Carolina.

July 1879: son William A. born.

1900: census soundex - Hallen Township, Sampson County, North Carolina.

William A. Barbrey, Jr. (son of William A. Barbrey)

July 1879: born North Carolina.

=========

William Davis Barbre

1 Jan 1909: born.

no date: married Janice Elizabeth McGowan (2 July 1915-_____) daughter of Charles Hugh and Lala (Chapman) McGowan.

9 Apr 1964: died.

The Heritage of Pitt County, North Carolina, Elizabeth Copeland, Ed., Greenville: Pitt County Historical Society, 1982.

=========

Barbre, unplaced - Ohio

Annie Barbery
29 Oct 1885: married Highland County, Ohio Frank Beard.

=========

Granville Barbere
no date: born Highland County, Ohio.

13 Jan 1889: died Clinton, DeWitt County, Illinois.

Lived: Augusta, Kentucky; Marietta, Ohio, lawyer in Fulton County, Illinois.

Historical Encyclopedia of Illinois...and History of Fulton County, Jesse Heylin, Ed., Chicago: Munsell Publ. Co., 1908.

=========

Margaret Barbre
20 Jan 1840: married Ross County, Ohio, William Bramblet.

=========

Barbre, unplaced - Oregon

Airy E.

Othisar

Airy E. Barbre
ca 1874: born Oregon.

no date: married Cassy B. __________ (ca 1875 Oregon-_____).

no date: son Othisar born.

1910: census soundex - Glenn County, California.

Othisar Barbre (son of Airy E. and Cassy B. (__________) Barbre)

no date: born Oregon.

=========

Eliza Spencer Barbre
1856: born.

1939: died, buried Masonic Cemetery, Lane County, Oregon.

=========

Barbre, unplaced - South Carolina

----- Barbre married Hope A. Adams who in 1981 received a Bachelor of Arts Degree from Furman University and became a teacher in the Blue Ridge Middle School in Greer, South Carolina. Furman University Alumni Directory, Bernard C. Harris Publishing Company, Inc., White Plains, New York, 1987.

=========

Alonzo

Grace

_______ Barbry
no date: married Lena Jones (May 1871-_____) daughter of John B. Jones.

July 1891: son Alonzo born.

1900: census soundex - Fairview Township, Greenville County, South Carolina.

Alonzo Barbrey (son of __________ and Lena (Jones) Barbrey)

July 1891: born South Carolina.

no date: married Viola J. ________ (1893-1967, buried Clear Springs Baptist

Church Cemetery, Simpsonville, Greenville County, South Carolina).

ca 1899: daughter Grace born.

1900: census soundex - Fairview Township, Greenville County, South Carolina.

1944: died, buried Clear Springs Baptist Church Cemetery, Simpsonville,

Greenville County, South Carolina.

Grace Barbrey (daughter of Alonzo and Viola J. (__________) Barbrey)

ca 1899: born South Carolina.

=========

Cora

John

_______ Barbara
no date: married Emma __________ (ca 1854 South Carolina-_____).

ca 1869: daughter Cora born.

ca 1879: son John born.

1880: census soundex - Emma with her children and:

Jane Barbara, niece, born ca 1858 South Carolina.

James Barbara, nephew, born ca 1854 South Carolina, lived Greenville County, South Carolina.

Cora Barbara (daughter of __________ and Emma (__________) Barbara)

ca 1869: born South Carolina.

John Barbara (son of __________ and Emma (__________) Barbara)

ca 1879: born South Carolina.

Jane Barbara (niece of Emma Barbara)

ca 1858: born South Carolina.

James Barbara (nephew of Emma Barbara)
ca 1854: born South Carolina.

=========

John

Betty

John Barbare
Jan 1874: born South Carolina.

1900: census soundex - O'Neal Township, Greenville County, South Carolina.

Betty Barbare
Feb 1880: born South Carolina.

no date: married John B. Ward.

17 Dec 1920: died, buried Barton's Memorial Chapel Cemetery, Greenville County,

South Carolina.

=========

Abe J. Barbery
1933: married Jessie Orphelia Moon. Greenville County, South Carolina Marriage Book 1920-37 p425 #1274.

=========

Adeline Barbrey

1963: married James Ronald Savage. Greenville County, South Carolina Marriage Book 1963-67 #1944.

=========

Agnes C. Barbery
1951: married Charles Robert Burrell. Greenville County, South Carolina Marriage Book 1958-62 #3087.

=========

Alexander Barbare
15 Mar 1847: born.

7 June 1937: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

=========

Alfred

Stephen Lee

Alfred Barbery
ca 1918: born, lived Simpsonville, Greenville County, South Carolina.

1938: married Sarah Lorene Roach (ca 1921-8 Aug 1972). Greenville County, South Carolina Marriage Book 1938-47 p137 #3412 and Greenville County, South Carolina Probate Records Apt 1245 #22.

ca 1947: son Stephen Lee born.

Stephen Lee Barbery (son of Alfred and Sarah Lorene (Roach) Barbare)

ca 1947: born, lived Arden, Buncombe County, North Carolina.

1969: married Ruth Ann Sloan. Greenville County, South Carolina Marriage Book 1968-72 #2498.

=========

Alfred Lee Barbery
1973: married Margaret Ruth Grant Sullivan. Greenville County South Carolina Marriage Book 1973-74 #1272.

=========

Alma June Barbery
1979: married Earle Wright Thompson. Greenville County, South Carolina Marriage Book 1977-80 #396.

=========
Alvin Preston Barbery

1951: married Lila Estelle Bridges. Greenville County, South Carolina Marriage Book 1948-57 #413.

=========

Amelia Barbre
ca 1870: born.

1910: census s soundex -listed with J. C. Petty in Spartanburg, Spartanburg County, South Carolina.

=========

Anna C. Barbray
no date: married ----- Joiner.

1979: B. M. Furman Professor, University of Georgia School of Music, Athens, Georgia. Furman University Alumni Directory, Bernard C. Harris Publishing, Inc., White Plains, New York, 1999987.

=========

Anna Louise Barbrey
1976: married James Wesley Snyder III. Greenville County, South Carolina Marriage Book 1975-76 #793.

=========

Annie Mae Barbare
1927: married Wedon Luther McGaha. Greenville County, South Carolina Marriage Book 1920-37 p336 #1008.

=========

Arnold Barbare
no date: married Cordie __________.

14 May 1955: son Roger born, died 11 Jan 1956, buried Barton's Memorial

Chapel Cemetery, Greenville County, South Carolina.

=========

Arthur Barbery
1928: married Annie Belle Robinson. Greenville County, South Carolina Marriage Book 1920-37 p118 #446.

=========

Benjamin

Betsey

Maria

Benjamin Barbaree
no date: married Sally __________.

no date: daughter Betsey born.

no date: daughter Maria born.

1800: census - Greenville County, South Carolina p257 - 1 male 16-26, 2 females 1-10 and 1 female 16-26.

ca 1796: son Howard born.

no date: daughter Nancy born.

ca 1810: son Washington born.

no date: daughter Patience born.

no date: daughter Polly born.

1815-1820: son Squire born.

no date: son Benjamin born.

5 Oct 1807: Benjamin Barbree to Shem Carney of both of Greenville District,

South Carolina for $200 150A ...south side of Enoree River beginning at

a hickory on Kemps Branch running up said branch bounded with land laid out for George Russell cornering on a black oak, running up a little branch to a stake, thence a Southwest course to a hickory, thence running Southwest course to a poplar corner on the main branch, thence down said branch to where it empties into the Cainbrake branch, the course of the branch down to a dogwood corner, thence a W'st course to a black oak corner thence a N course to a pine from the pine corner to a little branch up said branch to a maple corner thence to a white oak stake, thence to sd beginning corner, on a Hickory... Benjamin X Barbree. Witness William Harris, James X Bradley. Greenville County, South Carolina Deed Book H p388.

1810: census p111 no Township listed, Greenville County, South Carolina, B. Barber.

1812: Benjamin Barbare from Aaron Kemp 150A on Enoree River. Greenville

County, South Carolina Deed Book 1 p154.

26 May 1813: Benjamin Barbary to Alexander Waddell both of Greenville

District, South Carolina for $200 142A on the North side of Baruby Creek of Enoree and hath such form and mark running and boundings as appears by a plat which said plat and grant being duly Recorded in the Secretaires Office Grant Book AAAA p100...Benjamin X Barbary. Wit Gowan Harris, William X Runnels. Greenville County, South Carolina Deed Book 1 p202.

26 Nov 1818: from Aaron Kemp to Benjamin Barbery both of Greenville

District, South Carolina for $250 150A ...part of a tract granted to Uriah lying on the south side of Enoree River beginning at a hickory on Kemps branch...Greenville County, South Carolina Deed Book 1 p574.

1 Jan 1819: Sally Barbary, Administrix Estate of Benjamin Barbery deceased,

made the first years return of said estate against the administration the sum of $115 and 22 and one-fourth cents. Greenville County, South Carolina Return Book A and Decries p8.

1 Jan 1820: Sally Barbery, Administratrix of the Estate of Benjamin Barbery

deceased, made the second years return of said estate in favor of the Administratrix the sum of $40 and 46 cents. Greenville County, South Carolina Return Book A and Decries p8.

28 Mar 1820: deed from Sally Barbary, Widow to Howard Barbary, Nancy

Barbary, Patience Barbary, Polly Barbary, Betsy Barbary, Maria Barbary, Washington Barbary, Squire Barbary and Benjamin Barbary her dower right in the estate of Benjamin Barbary being land laid out for George Russell cornering on a black oak, running up a little branch to a Stake, thence SW to a hickory, thence south of a poplar corner on the Mine branch, thence down said branch to where it empties into the Canebrak branch, thence down said branch to a dogwood corner, thence to a little branch, up said branch to a maple corner, thence to a white oak stake, thence to the beginning corner. Witness Aaron Kemp, Sr., G. W. Earle. Greenville County, South Carolina Deed Book 1 p574-5.

1820: Sarah Barbery census - Greenville County, South Carolina - 3 males under 10, 3 females 10-16, 1 female 16-26, 1 female 26-45.

1830: Sarah Barbery census - Greenville County, South Carolina - 3 males 10-15, 3 females 15-20, 1 female 40-50.

26 Feb 1840: Sarah Barbary, Howard Barbary, Nancy Brown, Patience James,

Mary (Polly) Barbary wife of William Brown, Maria Turner wife of Jonathan Turner, Washingt​on, Squire and Benjamin Barbary as heirs of Benjamin Barbary to Nathaniel Morgan 157A on waters of Enoree River. Greenville County, South Carolina Deed Book T p273.

Betsey Barbary (daughter of Benjamin and Sally (__________) Barbary)

26 Feb 1840: apparently dead.

Maria Barbary (daughter of Benjamin and Sally (__________) Barbary)

no date: married Jonathan Turner.

Howard, son of Benjamin

Benjamin

Howard
Mary Ann

Sophronia

Luisa

Arrena

Balie

Phidelia

son

Howard Barbare (son of Benjamin and Sally (__________) Barbary)

ca 1796: born South Carolina, carpenter.

no date: married Elizabeth __________ (ca 1803 South Carolina- ___).

1820: census - Greenville County, South Carolina 1 male 16-26, 1 female 26-45.

1830: census - Greenville County, South Carolina 1 male 20-30, 1 female 10-15, 1 female 30-40, 1 female 70-80.

ca 1832: daughter Mary Ann born.

ca 1840: daughter Sophronia born.

ca 1843: daughter Luisa born.

ca 1845: daughter Arrena born.

ca 1845: son Balie born.

ca 1848: daughter Phidelia born.

Apr 1849: son born.

12 Sept 1850: census - #238 #238 848th District, Paulding County, Georgia.

Mary Ann Barbare (daughter of Howard and Elizabeth (__________) Barbare)

ca 1832: born Georgia.

Sophronia Barbare (daughter of Howard and Elizabeth (__________) Barbare)

ca 1840: born Georgia.

Luisa Barbare (daughter of Howard and Elizabeth (__________) Barbare)

ca 1843: born Georgia.

Arrena Barbare (daughter of Howard and Elizabeth (__________) Barbare)

ca 1845: born Georgia.

Balie Barbare (son of Howard and Elizabeth (________) Barbare)

ca 1845: born Georgia.

Phidelia Barbare (daughter of Howard and Elizabeth (__________) Barbare)

ca 1848: born Georgia.

son Barbare (son of Howard and Elizabeth (__________) Barbare)

Apr 1849: born Georgia.

Nancy and Washington - children of Benjamin

Benjamin

Nancy

Washington

James

Hiram

Mary

Nancy Barbary (daughter of Benjamin and Sally (__________) Barbare)

no date: married _______ Brown.

Washington Barbary (son of Benjamin and Sally (_______) Barbare)

ca 1810: born South Carolina.

8 Feb 1834: married Caroline Roberts (ca 1810 South Carolina-________). "Married on Wednesday evening by Rev. Hiram Roberts, Mr. Washington Barbary to Miss Caroline Roberts all of this District." Issue of 8 Feb 1834, Greenville "Mountaineer", Greenville County, South Carolina.

ca 1835: son James born.

ca 1837: daughter Maria born.

ca 1839: son Tyre born.

ca 1841: daughter Amanda born.

ca 1844: daughter Emily born.

ca 1847: daughter Thresey born.

ca 1847: son Nathaniel born.

ca 1849: daughter Elizabeth born.

1850: census - #1162 #1162 Bushy Creek Division, Greenville County, South Carolina.

ca 1852: daughter Patience born.

1860: census - #794 #694 Greenville County, South Carolina.

ca 1861: daughter Jane born.

1870: census - #217 #218 Greenville Township Greenville County, South Carolina. Caroline listed with Willis Allen 60, blacksmith.

Private in Company F. 16th South Carolina Regiment.

James Barbary (son of Washington and Caroline (Roberts) Barbary)

ca 1835: born South Carolina.

no date: married Sarah E. __________ (ca 1835-_____).

ca 1855: son Hiram born.

ca 1858: daughter Mary born.

1860: census - #791 #696 Bushy Creek Division, Greenville County, South Carolina.

Hiram Barbary (son of James and Sarah E. (________) Barbary)

ca 1855: born South Carolina.

1870: census - #9 #1 listed with Joseph and Nancy Ayres, Chick Springs Township, Greenville County, South Carolina.

Mary Barbary (daughter of James and Sarah E. (__________) Barbary)

ca 1858: born South Carolina.

Maria and Tyre - grandchildren of Benjamin

Benjamin

Washington

Maria

Tyre

Elgie

Gracy

John

Willie

Lizzie

Maria Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1837: born South Carolina.

Tyre Barbary (son of Washington and Caroline (Roberts) Barbary)

ca 1839: born South Carolina.

no date: married Martha __________ (ca 1830 South Carolina-_____).

ca 1860: daughter Elgie born.

ca 1867: daughter Gracy born.

ca 1869: son John born.

ca 1871: son Willie born.

ca 1877: daughter Lizzie born.

1880: census - Cheek Springs Township Greenville County, South Carolina.

1881-1882: Tyre Barbare et al to Elizabeth McAllister 7/8 interest in 20A, on waters of Mountain Creek and Rutherford Road. Greenville County, North Carolina Deed Book NN p750.

Elgie Barbary (daughter of Tyre and Martha (________) Barbary)

ca 1860: born South Carolina.

Gracy Barbary (daughter of Tyre and Martha (________) Barbary)

ca 1867: born South Carolina.

John Barbary (son of Tyre and Martha (__________) Barbary)

ca 1869: born South Carolina.

Willie Barbary (son of Tyre and Martha (__________) Barbary)

ca 1871: born South Carolina.

Lizzie Barbary (daughter of Tyre and Martha (__________) Barbary)

ca 1877: born South Carolina.

=========

Amanda - granddaughter of Benjamin

Benjamin

Washington

Amanda
Emily

Theresy

Nathaniel

Elizabeth

Patience

Jane

Amanda Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1841: born South Carolina.

Emily Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1844: born South Carolina.

no date: married __________ Willis.

Theresy Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1847: born South Carolina.

Nathaniel Barbary (son of Washington and Caroline (Roberts) Barbary)

ca 1847: born South Carolina.

Elizabeth Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1849: born South Carolina.

Patience Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1852: born South Carolina.

1870: census #9 #1 listed with Hiram Barbary Joseph and Nancy Ayres, Chick Springs Township, Greenville County, South Carolina.

Jane Barbary (daughter of Washington and Caroline (Roberts) Barbary)

ca 1861: born South Carolina.

Patience, Mary and Squire - children of Benjamin

Benjamin

Patience

Mary (Polly)

Squire

Patience Barbary (daughter of Benjamin and Sally (__________) Barbary)

Mary (Polly) Barbary (daughter of Benjamin and Sally (__________) Barbary)

Squire Barbary (son of Benjamin and Sally (__________) Barbary)

1815-1820: born South Carolina.

ca 1828: married Temperance Austin (1818-23 South Carolina-_____) daughter of Nancy Austin.

1839-41: daughter Mary Jane born.

1840: census - Greenville County, South Carolina 1 male 20-30, 1 female under 5, 1 female 15-20, 1 female 40-50

ca 1842: son William B. born.

ca 1844: son John P. born.

ca 1846: son James Warren born.

ca 1849: daughter Nancy E. born.

1850: census - #1092 #1092 Greenville County, South Carolina.

ca 1851: daughter Emily F. born.

ca 1852: daughter Martha A. born.

ca 1855: son Alexander born.

ca 1857: daughter Phoebe born.

ca 1858: son Charles M. born.

ca 1859: daughter Sarah Phoebe born.

1860: census - #798 #698 Bushy Creek Division, Greenville County, South Carolina.

ca 1864: daughter Mercy born.

ca 1867: son Furman H. born.

1867: agreement to lease land from Sarah Cathran for twenty years.

Greenville County, South Carolina Deed Book AA p456.

1870: census - #107 #108 Chick Springs Township Greenville County, South Carolina.

16 Feb 1874: lunacy commitment. Greenville County, South Carolina Probate Record Apt. 33.

Mary Jane - granddaughter of Benjamin

Benjamin

Squire

Mary Jane
William B.

Miter

John P.

James Warren

J. N.

Ben

Nancy E.

Emily F.

Martha A.

Alexander

Phoebe

Mary Jane Barbry (daughter of Squire and Temperance (Austin) Barbry)

1839-41: born South Carolina.

Was a weaver.

William B. Barbre (son of Squire and Temperance (Austin) Barbry)

ca 1842: born South Carolina.

1878: son Miter born.

Miter Barbare (son of William B. and (__________) Barbare)

1878: born South Carolina.

John P. Barbry (son of Squire and Temperance (Austin) Barbry)

ca 1844: born South Carolina.

James Warren Barbare (son of Squire and Temperance (Austin) Barbry)

ca 1846: born South Carolina.

no date: son J. N. born.

1926: a widower, lunacy commitment [most likely old age senility]. Greenville County, South Carolina Probate Record Apt. 209 #6.

J. N. Barbare (son of James Warren and (__________) Barbare)

no date: son Ben born.

Ben Barbare (son of J. N. and (__________) Barbare)

Nancy E. Barbry (daughter of Squire and Temperance (Austin) Barbry)

18 May 1849: born South Carolina.

no date: married W. E. Hawkins.

22 Nov 1908: died, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

Emily F. Barbry (daughter of Squire and Temperance (Austin) Barbry)

ca 1851: born South Carolina.

Martha A. Barbry (daughter of Squire and Temperance (Austin) Barbry)

ca 1852: born South Carolina.

Alexander Barbry (son of Squire and Temperance (Austin) Barbry)

ca 1855: born South Carolina.

Phoebe Barbry (daughter of Squire and Temperance (Austin) Barbry)

ca 1857: born South Carolina.

Charles M. - grandson of Benjamin

Benjamin

Squire

Charles M.

Della

Eugene B.

Elsora

Ruth O.

Ralph Andrew

Austin

Wells Austin

Gray

Joe

Lillie

Eva

Carrie

Rivers

Millie

Charles M. Barbry (son of Squire and Temperance (Austin) Barbry)

ca 1858: born South Carolina.

no date: married Maud Wood (May 1861-_____).

Jan 1885: daughter Della born.

Oct 1886: son Eugene B. born.

2 July 1889: son Austin born.

Dec 1893: daughter Lillie born.

Dec 1896: daughter Eva born.

Apr 1897: daughter Carrie born.

Feb 1900: son Rivers born.

1900: census soundex - Reidville Township, Spartanburg County, South Carolina.

ca 1901: daughter Millie born.

1910: census soundex - Reidville Township, Spartanburg County, South Carolina.

Della Barbery (daughter of Charles M. and Maud (Wood) Barbery)

Jan 1885: born South Carolina.

Eugene B. Barbery (son of Charles M. and Maud (Wood) Barbery)

Oct 1886: born South Carolina.

no date: married Lizzie Chaisteen (ca 1891-_____).

ca 1909: child Elsora born.

1910: census soundex - Spartanburg County, South Carolina.

ca 1917: daughter Ruth O. born.

no date: son Ralph Andrew born.

.Elsora Barbery (child of Eugene B. and Lizzie (Chaisteen) Barbery)

ca 1909: 10/12 in 1910 census.

1930: married Carl Dean. Greenville County, South Carolina Marriage Book 1920-37 p342 #1029.

no date: daughter Sylvia Dean born, married __________ Johnson.

Ruth O. Barbrey (daughter of Eugene B. and Lizzie (Chaisteen) Barbrey)

ca 1917: born Greenville County, South Carolina.

2 Jan 1979: died, buried Cannon Memorial Park, Greenville County, South Carolina. Greenville County, South Carolina. Probate Records Apt 15-7 #24.

Lived 20 Trade Street, Simpsonville, South Carolina, worked Woodside Mills, Simpsonville plant, member of Eastern Star and Temple Baptist Church.

Niece was Sylvia Johnson, Obituary, News-Piedmont 20 Jan 1979.

Ralph Andrew Barbrey (son of Eugene B. and Lizzie (Chaisteen) Barbrey)

1943: married Ellen Elizabeth Keeley. Greenville County, South Carolina Marriage Book 1938-47 p97 #2417.

Austin Barbery (son of Charles M. and Maud (Wood) Barbery)

2 July 1889: born Spartanburg, South Carolina.

no date: married Jennie Thomas (____-1923).

no date: son Wells Austin born.

no date: son Gray born.

no date: son Joe born.

23 Oct 1957: died, buried Daventon Baptist Church Cemetery, Greenville County,

South Carolina. Greenville County, South Carolina Probate Box 672 File 10.

Lived Simpsonville, Greenville County, South Carolina, sisters: Mrs. Sam Burdette and Mrs. Miles Knighton.

 Wells Austin Barbry (son of Austin and 1w Jennie (Thomas) Barbery)

1943: married Elizabeth Atkison. Greenville County, South Carolina Marriage Book 1938-47 p145 #3612.

1956: m/2 Myrtle Golightly. Greenville County, South Carolina Marriage Book 1948-57 #235.

Gray Barbery (son of Austin and 1w Jennie (Thomas) Barbery)

Joe Barbery (son of Austin and 1w Jennie (Thomas) Barbery)

Lillie Barbery (daughter of Charles M. and Maude (Wood) Barbery)

Dec 1893: born South Carolina.

Eva Barbery (daughter of Charles M. and Maud (Wood) Barbery)

Dec 1896: born South Carolina.

Carrie Barbery (daughter of Charles M. and Maud (Wood) Barbary)

Apr 1897: born South Carolina.

Rivers Barbery (son of Charles M. and Maud (Wood) Barbery)

Feb 1900: born South Carolina.

Millie Barbery (daughter of Charles M. and Maud (Wood) Barbery)

ca 1901: born South Carolina.

Sarah Phoebe - granddaughter of Benjamin

Benjamin

Sarah Phoebe
Mercy

Furman H.

Sarah Phoebe Barbry (daughter of Squire and Temperance (Austin) Barbry)

ca 1859: born South Carolina.

Mercy Barbry (daughter of Squire and Temperance (Austin) Barbry)

ca 1864: born South Carolina.

Furman H. Barbry (son of Squire and Temperance (Austin) Barbry)

ca 1867: born South Carolina.

Benjamin - son of Benjamin

Benjamin

Benjamin

Sarah Ann

Patience Jane

Benjamin Barbare (son of Benjamin and Sally (__________) Barbare)

19 Apr 1818: born South Carolina.

no date: married Mary Ann Langley (25 Jan 1825 South Carolina-11 Apr 1903 Greenville County, South Carolina, buried Milford Baptist Church Cemetery, Greenville County, South Carolina).

1840: census - Greenville County, South Carolina 1 male 20-30, 1 female 15-20.

22 June 1842: daughter Sarah Ann born.

1847: daughter Patience Jane born.

22 Dec 1848: son William T. born.

1850: census - #1041 #1041 Greenville County, South Carolina, laborer.

1 June 1851: son Thomas Peter born.

10 Dec 1853: son Jabez M. born.

ca 1856: daughter Malvinia born.

9 Mar 1859: son Alexander Augustine born.

1860: census Milford District, Greenville County, South Carolina.

23 May 1861: daughter Dallas G. born.

1 Jan 1866: daughter Florence born.

5 May 1869: daughter Izoria born.

5 Apr 1860: daughter Mary Elzie.

1870: census O'Neal Township, Greenville County, South Carolina.

3 Apr 1893: died Greenville County, South Carolina, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

Sarah Ann Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

22 June 1842: born.

no date: married Sam C. Langley (19 Feb 1850-23 Dec 1918, buried Locust Hill Cemetery, Greenville County, South Carolina.

21 Dec 1901: named in mother's will.

27 June 1928: died, buried Locust Hill Cemetery, Greenville County, South Carolina.

Patience Jane Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

1847: born.

no date: married Rev. John M. Crain.

no date: son Luther Andrew Crain born, married Mary Angelina ________.

no date: son J. Walter Crain born.

no date: son W. B. Crain born.

no date: daughter Miriam Crain born, married _____ Ross.

no date: daughter Elsie Crain born, married _____ Spencer.

no date: daughter Nanie A. Crain born, married _____ Wynn.

no date: daughter Addie R. Crain born, married _____ Copeland.

23 Dec 1901: named in mother's will.

19 Nov 1917: died.

William T. - grandson of Benjamin

Benjamin

Benjamin

William T.
Ora

Mamie

Fannie

James Drayton

Ellie

Lollie Rachel

Thelma B.

Ralph C.

Lois

William T. Barbare (son of Benjamin and Mary Ann (Langley) Barbare)

22 Dec 1848: born South Carolina. Latter-Day Saints International Genealogical Index.

no date: married Louise Elizabeth Lynn (9 Dec 1853 South Carolina-28 June 1876, buried Jackson Grove Methodist Church Cemetery, Greenville County, South Carolina).

ca 1869: daughter Ora born.

no date: daughter Mamie born.

no date: daughter Fannie born.

27 Sept 1874: son James Drayton born.

1874: William T. Barbare to M. A. Loftus 63A adjoining said Loftus.

Greenville County, South Carolina Deed Book FF p739.

1874: William T. Barbare from Samuel C. Langley 70A on waters of Enoree

River. Greenville County, South Carolina. Deed Book FF p727.

1874: William T. Barbare from Maiden A. Loftice 531A adjoining Pool, Barbare

et al. Greenville County, South Carolina Deed Book Ff p728.

1874: William T. Barbare from Jonathan H. Pool 3A abutting S. H. Pool.

Greenville County, South Carolina Deed Book FF p732.

1878: W. T. Barbare to M. L. Singleton 3A adjoining Holtzclaw, Pool et al.

Greenville County, South Carolina Deed Book JJ p122.

1880: census - O'Neal Township, Greenville County, South Carolina.

1884: W. T. Barbare et al from James Few 48|A, 31A. Greenville County, South Carolina Deed Book PP p251.

1888: W. T. Barbare et al from Mary Barbare, Renunciation of dower.

Greenville County, South Carolina Deed Book TT p708.

1892: William T. Barbare to Jonathan H. Pool lA conveyed by S. C. Langley.

Greenville County, South Carolina Deed Book YY p586.

1892: W. T. Barbare from R. F. Whilden 20A Beaver Dam Creek. Greenville

County, South Carolina Deed Book YY p707.

1898: W. T. Barbare from J. M. Barbare 39A O'Neal Township, Greenville County, South Carolina Deed Book 000 p58.

1900: census - O'Neal Township, Greenville County, South Carolina.

23 Dec 1901: named in mother's will.

1905: William T. Barbare to J. M. Barbare 391A. Greenville County, South Carolina Deed Book OOO p20.

1905: William T. Barbare to J. M. Mills et al, 59A Beaver Dam Creek. Greenville County, South Carolina Deed Book OOO p451.

14 Aug 1908: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Probate Record Apartment 89 #16.

Ora Barbare (daughter of William T. and Louisa Elizabeth (Lynn) Barbare)

ca 1869: born South Carolina.

Mamie Barbare (heir of William T. and Louisa Elizabeth (Lynn) Barbare)

ca 1875: born South Carolina.

1900: census - listed with mother and brother William in O'Neal Township, Greenville County, South Carolina.

no date: married __________ Stewart.

no date: married __________ Hall.

Fannie Barbare (heir of William T. and Louisa Elizabeth (Lynn) Barbare)

James Drayton Barbare (son of William T. and Louisa Elizabeth (Lynn) Barbare)

27 Sept 1874: born South Carolina.

no date: married Annie Hudson (6 Mar 1879 South Carolina-26 Apr 1957, buried Milford Baptist Church Cemetery, Greenville County, South Carolina).

28 June 1899: daughter Ellie born.

23 Dec 1901: named in grandmother's will.

ca 1902: daughter Lollie Rachel born.

5 June 1903: daughter Thelma B. born.

1905: son Ralph C. born.

27 Feb 1913: daughter A. Lois born.

1940: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Probate Record Apartment 420 #10.

Ellie Barbare (daughter of James Drayton and Annie (Hudson) Barbare)

28 June 1899: born South Carolina.

1940: married John Bolt Culbertson(_____-_____, buried Springwood Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Marriage Book 1938-47 p193 #770.

16 Dec 1963: died, buried Springwood Cemetery, Greenville County, South Carolina.

Lived Taylors, Greenville County, South Carolina.

Lollie Rachel Barbare (daughter of James Drayton and Annie (Hudson)

Barbare)

ca 1902: born South Carolina.

1931: married Henry Hudson. Greenville County, South Carolina Marriage Book 1920-37 p227 #683.

1958: died by 1958.

Lived Florence, Florence County, South Carolina.

Thelma B. Barbare (daughter of James Drayton and Annie (Hudson) Barbare)

5 June 1903: born South Carolina.

1928: married Earle Richardson Taylor. Greenville County, South Carolina Marriage Book 1920-37 p338 #1917.

2 Nov 1959: died, buried Mountain View Cemetery, Greenville South Carolina.

Ralph C. Barbare (son of James Drayton and Annie (Hudson) Barbare)

1905: born South Carolina. Latter-Day Saints International Genealogical Index.

no date: married Dolly _______.

6 Oct 1941: infant daughter died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

Lived Darlington, South Carolina.

A. Lois Barbare (daughter of James Drayton and Annie (Hudson) Barbare)

27 Feb 1913: born South Carolina.

1933: attended Furman University. Furman University Alumni Directory, Bernard C. Harris Publishing Company, Inc., White Plains, New York, 1987.

Librarian, lived Columbia, South Carolina.

Thomas Peter - grandson of Benjamin

Benjamin

Benjamin

Thomas Peter
Corrie L.

Margaret Lamar

Mollie E.

Walter Clingman

Ingram

Berniece B.

Ressie Irene

Gladys

Earl

Alice N.

Thomas Peter Barbare (son of Benjamin and Mary Ann (Langley) Barbare)

1 June 1851: born Greenville County, South Carolina. Latter-Day Saints International Genealogical Index.

1872: married Nancy Elizabeth Poole (14 Aug 1850 South Carolina-18 Apr 1935, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolian) daughter of Stephen Hamilton and Mary (Westmoreland) Poole. Latter-Day Saints International Genealogical Index.

29 Oct 1873: daughter Corrie L. born.

25 Sept 1875: daughter Margaret Lamar born.

16 July 1880: daughter Mollie E. born.

4 July 1877: son Walter Clingman born.

27 Mar 1885: daughter Alice N. born.

1 Dec 1882: daughter Lilly born, died 22 Nov 1890.

1879: T. P. Barbare from Christopher Turner 40A on waters of Enoree River.

Greenville County, South Carolina Deed Book JJ p376.

1880: census - O'Neal Township, Greenville County, South Carolina.

23 Dec 1901: named in mother's will.

1886: T. P. Barbare from W. P. and Z. F. Neeves 2A Old Buncombe Road.

Greenville County, South Carolina Deed Book SS p343.

1889: T. P. Barbare to Locust Hill Academy School 4.65A Square Poles, School

Lot. Greenville County, South Carolina Deed Book WW p409.

1900: census - O'Neal Township, Greenville County, South Carolina.

1903: with W. T. Barbare was Executor will of Mary Ann Barbare.

1908: T. P. Barbare to Locust School District #11B lA Old Buncombe Road.

Greenville County, South Carolina Deed Book 17 p291.

1909: T. P. Barbare to Corrie L. Ingram 74+A O'Neal Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book 4 p447.

1911: T. P. Barbare to Corrie L. Ingram 6A O'Neal Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book 13 p110.

1912: T. P. Barbare et al to Corrie L. Ingram ½A O'Neal Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book 12 p348.

11 Aug 1922: died, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Probate Record Apt. 175 #13.

Lived Traveler's Rest, Greenville County, South Carolina.

Corrie L. Barbare (daughter of Thomas Peter and Nancy Elizabeth (Poole)

Barbare)

29 Oct 1873: born Greenville County, South Carolina. Latter-Day Saints International Genealogical Index.

no date: married Barry Ingram.

18 Jan 1970: died, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolina. Obituary - News, 19 Jan 1970.

At her death she was the oldest member of the Locust Hill Baptist Church.

Lived RR 1 Travelers Rest, Greenville County, South Carolina. Obituary noted that surviving was sister Alice Neves of Travelers Rest.

Margaret Lamar Barbare (daughter of Thomas Peter and Nancy Elizabeth (Poole)

Barbare)

25 Sept 1875: born Travelers Rest, Greenville County, South Carolina. Latter-Day Saints International Genealogical Index.

18 Dec 1896: married Travelers Rest, Greenville County, South Carolina, Holton Jones Gilreath.

3 Apr 1957: died Travelers Rest, Greenville County, South Carolina.

Lived Jackson Grove Community, a rural area in Greenville County, South Carolina.

Mollie E. Barbare (daughter of Thomas Peter and Nancy Elizabeth (Poole)

 Barbare)

16 July 1880: born Travelers Rest, Greenville County, South Carolina. Latter-Day Saints International Genealogical Index.

no date: married Frank Neves.

2 Sept 1967: died, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolina.

Walter Clingman Barbare (son of Thomas Peter and Nancy Elizabeth (Poole) Barbare)

4 July 1877: born South Carolina.

no date: married Nellie S. Cox (Feb 1881 South Carolina-1973) daughter of William and Harriet L. Cox.

Dec 1898: son Ingram born.

1896: Walter Barbare from Harriet L. Cox 50A Bates Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book FFF p56.

19 Sept 1898: Charles Cox, Nannie Good, Emma Bates, Harriet L. Cox, Nellie

Barbare, Mary McKinney, William A. McDaniel to Walter Barbare for $600 and undivided ½ interest in 122A Bates Township from the estate of Walter Cox. Mrs. Harriet Cox to get wood on this land during her lifetime. Greenville County, South Carolina Deed Book FFF p155.

1898: Nellie Barbare et al to Harriet Cox 50 A Bates Township, Picken Road,

North Saluda River. Greenville County, South Carolina Deed Book FFF p154.

1898: Nellie Barbare et al to J. F. Bates 4½A Bates Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book FFF p164.

1899: Nellie Barbare to Nannie J. Good 50A North Fork Saluda River,

Greenville County, South Carolina. Greenville County, South Carolina Deed Book HHH p199.

1899: Walter C. Barbare to Nannie J. Good 50 A North Fork Saluda River,

Bates Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book HHH p199.

1900: census - Bates Township, Greenville County, South Carolina.

1905: Walter Barbare from Nannie J. Good 50A Bates Township Greenville County, South Carolina. Greenville County, South Carolina Deed Book 000 p54.

1905: Walter C. Barbare to J. M. Mills et al 50A Beaver Dam Creek, Greenville

County, South Carolina. Greenville County, South Carolina Deed Book 000 p457.

1901: daughter Berniece B. born.

no date: daughter Ressie Irene born.

1908: daughter Gladys born.

no date: son Earl born.

13 Apr 1931: died, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolina.

Ingram Barbare (son of Walter C. and Nellie S. (Cox) Barbare)

Dec 1898: born South Carolina.

Berniece B. Barbare (daughter of Walter C. and Nellie S. (Cox) Barbare)

1901: born.

1921: married Charles Condra Tabor. Greenville County, North Carolina Marriage Book 1920-37 p91 #272.

Ressie Irene Barbare (daughter of Walter C. and Nellie S. (Cox) Barbare)

1924: married Victor Huntley Seaman. Greenville County, South Carolina Marriage Book 1920-37 p100 #300.

Gladys Barbare (daughter of Walter C. and Nellie S. (Cox) Barbare)

1908: born.

1936: married Joseph Arnold Gosnell. Greenville County, South Carolina Marriage Book 1920-37 p113 #309.

Earl Barbare son of Walter C. and Nellie S. (Cox) Barbare)

Alice N. Barbare (daughter of Thomas Peter and Nancy Elizabeth (Poole)

Barbare)

27 March 1885: born Travelers Rest, Greenville County, South Carolina. Latter-Day Saints International Genealogical Index.

29 Sept 1904: married Earl Neves.

Lived Traveller's Rest, Greenville County, South Carolina.

James M. "Jabez" - grandson of Benjamin

Benjamin

Benjamin

James M. "Jabez"

Malvinia

Jabez M. Barbare (son of Benjamin and Mary Ann (Langley) Barbare)

10 Dec 1853: born South Carolina.

no date: married Caroline Few (22 Sept 1849-17 Feb 1942, buried Milford Baptist Church Cemetery, Greenville County, South Carolina).

23 Dec 1901: named in mother's will.

1905: Jabus M. Barbare to H. R. C. Edwards 50A O'Neal Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book 000 p76.

17 July 1921: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

Malvinia Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

1856: born South Carolina.

no date: married Newton Stewart.

23 Dec 1901: named in mother's will.

Alexander Auggustine - grandson of Benjamin

Benjamin

Benjamin

Alexander Augustine
Mary Angela

Walter Lawrence

Walter Lawrence, Jr.

Kimberley Ann

Mary Margaret

Alice Elizabeth

Eva Marie

Alexander Augustine Barbare (son of Benjamin and Mary Ann (Langley) Barbare)

9 March 1859: born O'Neal Township, Greenville County, South Carolina.

26 July 1888: married Rose Flynn (17 Aug 1869 County Westmeath, Collinstown Parish, Ireland-21 Aug 1956, buried Graceland Cemetery, Greenville County, South Carolina). Greenville County South Carolina Marriages before 1 July 1911 p68.

5 Oct 1889: daughter Mary Angela born

11 Aug 1891: son Walter Lawrence born.

23 Dec 1895: daughter Cecelia Estelle born, died young Ninety-Six, South Carolina.

26 Aug 1897: daughter Eva Marie born.

23 Dec 1899: son Augustine Owen born.

1900: census - Greenville Township, Greenville County, South Carolina.

2 Sept 1901: son James Thomas born.

23 Dec 1901: named in mother's will.

26 Aug 1903: daughter Annie Theresa born.

1904: deed from Alexander Barbare to John W. Ross 33A O'Neal Township, Buncombe Road. Greenville County, South Carolina Deed Book LLL p461.

9 May 1905: son Michael Paul born.

15 Jan 1907: son John Lewis born.

26 Jan 1909: daughter Nellie Catherine born.

1910: census - Greenville County, South Carolina.

26 Feb 1925: died, buried Graceland Cemetery, Greenville County, South Carolina.

Mary Angela Barbare (daughter of Alexander Augustine and Rose (Flynn) Barbare)

5 Oct 1889: born South Carolina.

25 Dec 1912: married Greenville County, South Carolina, William LeRoy Gantt (16 Feb 1889 Liberty, Pickens County, South Carolina-22 July 1971, buried Woodlawn Memorial Park, Greenville, Greenville County, South Carolina; m/2 Kathleen Luquire Sims).

10 July 1914: son James William Gantt born Greenville, Greenville County, South Carolina, died d26 Dec 1984, buried Hicks Family Cemetery, Greenville, Greenville County, South Carolina, married 4 Mar 1941 Inez Myrtle Hicks (17 Apr 1914 Greenville, Greenville County, South Carolina-_____) Child:

Barbara Jane Gantt born 28 Jan 1943 Greenville, Greenville County, South Carolina, married Greenville County, South Carolina, Jerry Lee Brown (20 May 1943 Greenville, Greenville County, South Carolina-_____).

 Children:

Jennifer Renee Brown born 18 Oct 1968 Milton, Santa Rosa County, Florida.

Tracy Lee Brown born 16 Dec 1972 Greenville, Greenville County, South Carolina.

30 Mar 1916: son Walter Andrew Gantt born Greenville, Greenville County, South Carolina, died 27 Aug 1988, Ann Arbor, Washtenaw County, Michigan, buried Saint Hedwigs Cemetery, Dearborn Heights, Wayne County, Michigan, married 4 July 1948 Spartanburg, Spartanburg County, South Carolina, Margaret Alice Davis (29 Nov 1929 Greenville, Greenville County, South Carolina-_____).

Children:

Carol Elizabeth Gantt born 13 Apr 1949 Greenville, Greenville County, South Carolina, Charles Berten Barackman, divorced, m/2 Timothy D. Fenner. Children:

Charles Berten Barackman, Jr. born 27 May 1969.

Elizabeth Michelle Fenner born 24 Jan 1979.

Laura Marie Fenner born 15 July 1981.

Joan Gantt born 5 Jan 1951, married Warren Tucker Flaherty (9 Nov 1947-_____). Children:

Sean Tucker Flaherty born 7 Dec 1976.

Patrick Michael Flaherty born 11 May 1980.

Kelly Joan Flaherty born 26 Jan 1983.

Brian Alan Gantt born 17 Nov 1960, married Michelle Drews (7 Mar 1962-_____).

16 Aug 1918: daughter Rose Lucille Gantt born, died 5 Oct 1967 Greenville, Greenville County, South Carolina, buried Woodlawn Memorial Park, Greenville, Greenville County, South Carolina, married 4 June 1937 Greenville, Greenville County, South Carolina, Lloyd George Blackwell (10 Sept 1916, Greenville, Greenville County, South Carolina-_____ m/2 Hazel Masters). Children:

Lloyd George Blackwell born 22 Feb 1938 Greenville, Greenville County, South Carolina, married 8 Dec 1956 Greenville, Greenville County, South Carolina, Carrie Jane Vaughn (_____-4 Nov 1979, buried Woodlawn Memorial Park, Greenville, Greenville County, South Carolina), m/2 Marion Frances Zane (22 Sept 1944 Writtle Park, Chelmsford, England. Children:

Lloyd Christopher Blackwell born 24 Sept 1957 Norfolk, Virginia, married 4 Sept 1972 Tampa, Hillsborough County, Florida, Victoria Ryan (7 Feb 1959, Martinsburg, Berkeley County, West Virginia-_____). Child:

Ashley Marie Blackwell born 26 Sept 1983 Tampa, Hillsborough County, Florida.

Lorena Rose Blackwell born 13 June 1959 Greenville, Greenville County, South Carolina, married 24 Sept 1981 David Neil LaGarde (13 Oct 1957 Greenville, Greenville County, South Carolina-_____). Child:

Erica Jane LaGarde born 6 Dec 1985 Lafayette, Lafayette County, Louisiana.

Tonja Jean Blackwell born 8 May 1966, Irving, Dallas County, Texas.

Ronald William Blackwell born and died 13 Dec 1943, buried Graceland Cemetery, Greenville, Greenville County, South Carolina.

Maureen Roberta Blackwell born 13 Dec 1950 Greenville, Greenville County, South Carolina, married 21 Jan 1968 Carnesville, Franklin County, Georgia, Edward Henry Bruce (24 Mar 1950 Greenville County, South Carolina, divorced 1984, m/2 12 July 1984 Greenville County, South Carolina, Ronald Coleman Griffin (19 Aug 1948 Greenwood, Greenwood County, South Carolina. Children:

Rose Michelle Bruce born 16 Dec 1968, married 31 July 1986 Greenville County, South Carolina Johnny Paul Bumgarner (27 July 1965 North Carolina-_____). Child:

Jonathan Taylor Bumgarner born 13 Mar 1977 Greenville, Greenville County, South Carolina.

Jennifer Melissa Bruce born 15 Oct 1971 Greenville, Greenville County, South Carolina.

Edward Henry Bruce, Jr. born 26 Mar 1977 Simpsonville, Greenville County, South Carolina.

18 Aug 1920: son John Thomas Gantt born Greenville County, South Carolina, married 4 May 1940 Mary Elizabeth Sims (10 Jan 1921 Greenville County, South Carolina-_____). Children:

John Thomas Gantt born 25 Mar 1943 Greenville County, South Carolina, married 3 Mar 1962 Greenville County, South Carolina, Jimmie Geraldine Bates (25 Nov 1943 Anderson, Anderson County, South Carolina, divorced 1969, m/2 Beverly Cadden, annulled, m/3 27 Aug 1971 Charleston, Charleston County, South Carolina, Ann Delores Tanner (16 Feb 1933 Charleston County, South Carolina;_____). Children:

Lisa Renee Gantt born 10 July 1964 Greenville County, South Carolina.

Eric Allen Gantt born 24 Nov 1969 Charleston County, South Carolina, son of wife Ann, adopted by John Thomas.

Gary William Gantt born 2 June 1944 Greenville County, South Carolina, married 28 Mar 1971 Greenville County, South Carolina, Nancy Pearl Tyner(23 Mar 1947 Anderson County, South Carolina. Children:

Jessica Robin Gantt born 10 Sept 1976 Charlotte, Mecklenburg County, North Carolina, adopted.

Andrew William Gantt born 10 July 1984 Greenville County, South Carolina.

Rosemary Gantt born 13 Nov 1950 Greenville County, South Carolina.

Michael Stephen Gantt born 14 Akug 1952 Greenville County, South Carolina, married 9 Aug 1981 Greenville, Greenville County, South Carolina, Jacquelyn Carol Duffy (15 June 1957 Charleston County, South Carolina.

Joseph Paul Gantt born 28 Oct 1956 Greenville County, South Carolina, married 23 July 1976 Greenville, Greenville County, South Carolina, Mary Catherine Huckaby (11 July 1957 Charleston County, South Carolina, divorced 1983, m/2 31 May 1984 Greenville County, South Carolina, Sharon Elizabeth McCall (1 Jan 1961 Brevard, Transylvania County, North Carolina. Children:

Ivey Catherine Gantt born 22 Sept 1980 Greenville County, South Carolina.

Maxwell Thomas Gantt born 16 Feb 199989 Greenville County, South Carolina.

Elizabeth Ann Gantt born 12 Jan 1959 Greenville County, South Carolina, married 9 Dec 1977 Gaffney, Cherokee County, South Carolina, Dannie Keith Ragsdale (12 Jan 1956 Greenville County, South Carolina-_____) Children:

Jill Melissa Gantt born 19 Oct 1979 Greenville County, South Carolina.

April Marie Gantt born 5 Apr 1983 Greenville County, South Carolina.

Zachary Daniel Ragsdale born 19 May 1988 Charleston County, South Carolina.

14 Aug 1922: son Carol Flynn Gantt born Greenville County, South Carolina, died 10 Jan 1944 Sophia, Bulgaria, while serving in the United States Air Force as a tailgunner, was shot down during World War II, buried Fort Scott, Bourbon County, Kansas.

30 Apr 1953: died, buried Woodlawn Memorial Park, Greenville, Greenville County, South Carolina.

Husband was a textile worker, also he ran a clothing store which specialized in uniforms.

Walter Lawrence Barbare (son of Alexander Augustine and Rose (Flynn) Barbare)

11 Aug 1891: born Greenville County, South Carolina.

30 Nov 1944: married Mary Frances Howard (1 July 1909 Travelers Rest, Greenville County, South Carolina-_____). Greenville County, South Caroline Marriage Book 1938-47 p130 #3228.

18 Oct 1946: son Walter Lawrence, Jr. born.

11 Feb 1948: son James Howard born, died 20 Feb 1948, buried Graceland

Cemetery, Greenville County, South Carolina.

15 Oct 1949: daughter Mary Margaret born.

5 Sept 1952: daughter Alice Elizabeth born.

In 1932 wife received a Bachelor of Science Degree from Furman University. Furman University Alumni Directory, Bernard C. Harris Publishing Company, Inc., White Plains, New York, 1987.

28 Oct 1965: died, buried Graceland Cemetery, Greenville County, South Carolina.

Lived Travelers Rest, Greenville County, South Carolina. Professional Baseball Player, Umpire, Coach.

Walter Lawrence Barbare. Jr. (son of Walter Lawrence and Mary Frances (Howard) Barbare)

18 Oct 1946: born Greenville County, South Carolina.

19 June 1970: married Greenville County, South Carolina, Jacquelyn Lejeana Moody (19 July 1950-12 Apr 1975, buried Graceland Cemetery, Greenville County, South Carolina) daughter of Jack and Jean (Dunaway) Moody. Greenville County, South Carolina Marriage Book 1968-72 #1666.

6 Jan 1971: daughter Kimberly Ann born.

12 Apr 1975: he and wife died in a car accident, buried Graceland Cemetery, Greenville County, South Carolina.

Kimberly Ann Barbare (daughter of Walter Lawrence and Jacquelyn Lejeana (Moody) Barbare, Jr.)

6 Jan 1971: born Greenville County, South Carolina.

7 Apr 1985: became a member of Fairview Presbyterian Church. History of Fairview Presbyterian Church of Greenville County, South Carolina, M. L. S. Garrett, p132.

Mary Margaret Barbare (daughter of Walter Lawrence and Mary Frances (Howard) Barbare)

15 Oct 1949: born Greenville County, South Carolina.

18 Apr 1970: married Andover, New Brunswick, Canada, Daniel Leslie Bell (14 June 1946 Houlton, Massachusetts-_____), divorced, m/2 26 June 1980, Mars Hill, Aroostook County, Maine, Wayne Sterling Giberson (11 Nov 1937 Bristol, New Brunswick, Canada-_____). Live Centerville, New Brunswick, Canada. Children:

Stacey Wade Bell born 29 Jully 1971 Fort Fairfield, Massachusetts.

Shannon Elizabeth Bell born 30 Aug 1975 Fort Fairfield, Massachusetts.

Alice Elizabeth Barbare (daughter of Walter Lawrence and Mary Frances (Howard) Barbare, Jr.)

5 Sept 1952: born Greenville County, South Carolina.

25 May 1974: married Anderson County, South Carolina, Cleon Charles Moon, Jr. (24 Apr 1949 Anderson County, South Carolina-_____). Child:

Charles Scott Moon born 12 June 1982 Greenville County, South Carolina.

Eva Marie Barbare (daughter of Alexander Augustine and Rose (Flynn) Barbare)

26 Aug 1897: born Pelzer, Anderson County, South Carolina.

2 Sept 1919: married Greenville County, South Carolina David Wister Balentine

(2 Sept 1894-16 Sept 1952, buried Woodlawn Memorial Park, Greenville County, South Carolina.

11 June 1920: son Charles Walter Balentine born Greenville County, South Carolina, died 3 Mar 1985, buried Woodlawn Memorial Park, Greenville County, South Carolina, married 21 Feb 1941 Greenville County, South Carolina, Sarah Irene Hunt (28 May 1919 Greenville County, South Carolina. Children:

David Lewis Balentine born 14 Dec 1941, Greenville County, South Carolina.

Barbara Ann Balentine born 29 Dec 1948 Greenville County, South Carolina, married 16 June 1967 Greenville County, South Carolina, John Anthony Waldrop, Jr. (4 Oct 1946 Woodruff, Spartanburg County, South Carolina), divorced 1973. Children:

Barbara Paige Waldrop born 4 Jan 1968 Greenwood, Greenwood County, South Carolina.

John Anthony Waldrop III born 3 Oct 1969 Greer, Greenville County, South Carolina.

Wendell Wesley Waldrop born 19 Nov 1970 Green, Greenville County, South Carolina.

30 June 1923: son Robert Mills Balentine born Greenville County, South Carolina, died 29 Nov 1983 Washington, D. C., married 24 Dec 1943 Greenville County, South Carolina, Mary Jane Burry (3 Mar 1922 Greenville County, South Carolina-_____), divorced 1956. Child:

Nancy Jeanne Balentine born 6 Feb 1947 Greenville County, South Carolina, married 19 Dec 1970 Greenville County, South Carolina, Connor McCaffrey Cogswell (25 Oct 1949 Charleston County, South Carolina-_____). Children:

Julius Conner Cogswell born 4 July 1973 Pittsburgh, Allegheny County, Pennsylvania.

Ellen Burry Cogswell born 2 Mar 1977 Charleston County, South Carolina.

James McCaffrey Cogswell born 16 Feb 1981 Charleston County, South Carolina.

31 Dec 1928: son Joseph Beattie Balentine born Greenville County, South Carolina, married 11 July 1947 Greenville County, South Carolina, Frankie Charlotte Rivers (30 Sept 1928 Greenville County, South Carolina-_____). Children:

Richard Stephen Balentine born 9 Aug 1949 Greenville County, South Carolina, married 16 May 1970 Rock Hill, York County, South Carolina, Barbara Clark Davidson, divorced. Children:

Pettus Leanne Balentine born 11 Mar 1969 York County, South Carolina, wife's daughter, adopted.

Franklin Andrell Balentine born 27 Jan 1978 Columbia, Richland County, South Carolina.

Catherine ELizabeth Balentine born 13 Sept 1983, Beaumont, Jefferson County, Texas.

Susan Elizabeth Balentine born 27 Mar 1951 Greenville County, South Carolina, married 18 Sept 1969 Greenville County, South Carolina, Charles Thomas Cavalaris (28 Apr 1950 Greenville County, South Carolina-_____). Children:

Christie Allison Cavalaris born 19 Mar 1970 Tampa, Hillsborough County, Florida.

Ali Marie Cavalaris born 3 June 1976 Greenville County, South Carolina.

8 Feb 1956: daughter Julia Ann Balentine born Greenville County, South Carolina, married 27 July 1974 Greenville County, South Carolina, Carroll Mark Carpin (4 Sept 1952 Greenville County, South Carolina-_____), divorced. Child:

Mark Neil Carpin born 19 Feb 1977 Greenville County, South Carolina.

7 June 1961: daughter Patricia Annette Balentine born Greenville County, South Carolina.

Augustine Owen - great-grandson of Benjamin

Benjamin

Benjamin

Alexander Augustine

Augustine Owen

Clyde Owen

Martha Dianne

Brenda Gail

Patricia Lynn

Donald Owen

Timothy Owen

David Benjamin

Michael Owen

Shaun Michael

Whitney Leigh

Catherine Marie

Harold Bernard

Carol Louise

Donna Marie

Sharon Elizabeth

Harold Bernard, Jr.

Daniel Patrick

Richard Thomas

Richard Thomas, Jr.

Hannah Marie

Milana Diane

Richard Thomas III

Rita Lynn

Robert Allen

Ronald Joseph

Jennifer Elizabeth

Brian Christopher

Ray Gerard

Mark Christopher

Patrick Timothy

Michael Christopher

Bettina Maureen

Anne Marie

Malinda Eileen

Augustine "Gus" Owen Barbare (son of Alexander Augustine and Rose (Flynn) Barbare)

23 Dec 1899: born South Carolina.

1921: married Lois Lavonia Hudgens (9 Mar 1901 Pelzer, Anderson County, South Carolina-25 Nov 1985, buried Woodlawn Cemetery, Greenville County, South Carolina) daughter of Jesse F. and Mattie (Turner) Hudgens). Greenville County, South Carolina Marriage Book 1920-37 p213 #637. Probate Greenville County, South Carolina Probate #86ES2300016.

9 Sept 1922: son Clyde Owen born.

1 Oct 1923: son Harold Bernard born.

2 July 1926: son Richard Thomas born.

4 May 1929: son Donald Joseph born.

21 Oct 1931: son Dennis Norman born.

8 June 1934: son Flynn Augustine born.

8 Sept 1935: daughter Mary Lois born.

7 Feb 1938: daughter Ann Lavonia born.

22 Aug 1940: daughter Martha Janice born.

5 Sept 1942: son James Michael born.

Clyde Owen Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

9 Sept 1922: born Greenville County, South Carolina.

19 June 1943: married Greenville County, South Carolina, Helen Amanda Harbin (16 July 1923 Anderson County, South Carolina-_____).

13 Oct 1946: daughter Martha Dianne born.

12 Oct 1947: daughter Brenda Gail born.

9 Nov 1950: daughter Patricia Lynn born.

30 Aug 1952: son Donald Owen born.

30 Aug 1952: son Michael Owen born.

23 July 1954: daughter Catherine Marie born.

Lives Miami, Florida.

Martha Dianne Barbare (daughter of Clyde Owen and Helen Amanda (Harbin) Barbare)

13 Oct 1946: born Anderson County, South Carolina.

16 Aug 1968: married Anderson County, South Carolina, James Ray Vickery (16 May 1948 Anderson County, South Carolina-_____).

14 July 1970: daughter Jennifer Jill Vickery born Williams Air Force Base, Chandler County, Arizona.

24 Jan 1978: daughter Shannon Renee Vickery born North Wilkesboro, Wilkes County, North Carolina.

Brenda Gail Barbare daughter of Clyde Owen and Helen Amanda (Harbin) Barbare)

12 Oct 1947: born Anderson County, South Carolina.

27 Apr 1968: married Anderson County, South Carolina, Charles Gerald Wells (14 May 1949 Anderson County, South Carolina-_____).

4 Nov 1968: daughter Amanda Leigh Wells born Anderson County, South Carolina.

3 Dec 1978: daughter Keri Laine Wells born Anderson County, South Carolina.

Patricia Lynn Barbare (daughter of Clyde Owen and Helen Amanda (Harbin) Barbare)

9 Nov 1950: born Anderson County, South Carolina.

29 Dec 1969: married Anderson County, South Carolina, Robert Laylon Shirley III (5 Apr 1948 Anderson County, South Carolina-_____).

12 June 1970: son Robert Christopher Shirley born Anderson County, South Carolina.

16 Aug 1974: son Bryan Laylon Shirley born Anderson County, South Carolina.

Donald Owen Barbare (son of Clyde Owen and Helen Amanda (Harbin) Barbare)

30 Aug 1952: born Anderson County, South Carolina.

17 may 1970: married Anderson County, South Carolina, Judy Elaine Black (30 Jan 1954 Anderson County, South Carolina-_____), divorced 1983.

27 Dec 1970: son Timothy Owen born.

30 June 1975: son David Benjamin born.

14 Feb 1986: m/2 Anderson County, South Carolina, Glenda Gail Garrison (27 Apr 1952 Anderson County, South Carolina-_____).

Timothy Owen Barbare (son of Donald Owen and Judy Elaine (Black) Barbare)

27 Dec 1970: born Anderson County, South Carolina.

David Benjamin Barbare (son of Donald Owen and Judy Elaine (Black) Barbare)

30 June 1975: born Anderson County, South Carolina.

Michael Owen Barbare (son of Clyde Owen and Helen Amanda (Harbin) Barbare)

30 Aug 1952: born Anderson County, South Carolina.

3 Apr 1976: married Anderson County, South Carolina, Susan Melinda Wicker (4 Jan 1957 Anderson County, South Carolina-_____).

7 Mar 1981: son Shaun Michael born.

13 Jan 1985: daughter Whitney Leigh born.

Shaun Michael Barbare (son of Michael Owen and Susan Melinda (Wicker) Barbare)

7 Mar 1981: born Anderson County, South Carolina.

Whitney Leigh Barbare (daughter of Michael Owen and Susan Melinda (Wicker)

13 Jan 1985: born Anderson County, South Carolina.

Catherine Marie Barbare (daughter of Clyde Owen and Helen Amanda (Harbin) Barbare)

23 July 1954: born Florence, Florence County, South Carolina.

20 Apr 1974: married Anderson County, South Carolina, Eddy Benjamin McIntyre (7 Mar 1953 Anderson County, South Carolina-_____).

Harold Bernard Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

1 Oct 1923: born Greenville County, South Carolina.

18 Sept 1946: married Marion Dolly Daniels (16 June 1924 Gastonia, Gaston County, North Carolina. Greenville County, South Carolina Marriage Records Book 1938-47 p135 #3553.

3 Aug 1947: daughter Carol Louise born.

14 Sept 1950: daughter Donna Marie born.

28 July 1953: daughter Sharon Elizabeth born.

15 May 1958: son Harold Bernard, Jr. born.

2 Mar 1962: son Daniel Patrick born.

Carol Louise Barbare (daughter of Harold Bernard and Marion Dolly (Daniels) Barbare)

3 Aug 1947: born Spartanburg County, South Carolina.

9 Nov 1965: died, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Donna Marie Barbare (daughter of Harold Bernard and Marion Dolly (Daniels) Barbare)

14 Sept 1950: born Greenville County, South Carolina.

18 Aug 1973: married Greenville County, South Carolina, Arthur Taylor Sprouse, Jr. (20 Mar 1950 Spartanburg County, South Carolina-_____).

Sharon Elizabeth Barbare (daughter of Harold Bernard and Marion Dolly (Daniels) Barbare)

28 July 1953: born Greenville County, South Carolina.

Harold Bernard Barbare, Jr. (son of Harold Bernard and Marion Dolly (Daniels) Barbare)

15 May 1958: born Greenville County, South Carolina.

6 Aug 1988: married Greenville County, South Carolina Dianne Massey Foreman (23 Mar 1953 Greenville County, South Carolina-_____).

8 Mar 1962: son Daniel Patrick born.

Daniel Patrick Barbare (son of Harold Bernard and Marion Dolly (Daniels) Barbare)

8 Mar 1962: born Greenville County, South Carolina.

Richard Thomas Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

2 July 1926: born Greenville County, South Carolina.

23 May 1947: married Spartanburg County, South Carolina, Laura Lynn Barnett (7 Sept 1928 Spartanburg County, South Carolina-_____), divorced 1981.

2 Jan 1948: son Richard Thomas, Jr. born.

26 Feb 1949: daughter Rita Lynn born.

31 Dec 1950: son Robert Allen born.

2 Jan 1952: son Ronald Joseph born.

22 Sept 1953: son Ray Gerard born.

26 Dec 1954: son Mark Christopher born.

22 Apr 1959: son Patrick Timothy born.

19 Dec 1960: daughter Bettina Maureen born.

22 Sept 1962: daughter Anne Marie born.

11 July 1964: daughter Malinda Eileen born.

31 July 1981, married Las Vegas, Clark County, Nevada, Sarah Jarvis Hayes (30 July 1928 Asheville, Buncombe County, North Carolina-_____).

Richard Thomas Barbare, Jr. (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

2 Jan 1948: born Spartanburg County, South Carolina.

15 Apr 1971: married Homestead, Dade County, Florida, Laverne Julia Richards (7 Mar 1949 Montgomery, Montgomery County, Alabama-_____).

19 Sept 1974: daughter Hannah Marie born.

19 Sept 1974: daughter Milana Diane born.

11 Sept 1975: son Richard Thomas III born.

Hannah Marie Barbare (daughter of Richard Thomas and Laverne Julia (Richards) Barbare, Jr.)

19 Sept 1974: born Homestead, Dade County, Florida.

Milana Diane Barbare (daughter of Richard Thomas and Laverne Julia (Richards) Barbare, Jr.)

19 Sept 1974: born Homestead, Dade County, Florida.

Richard Thomas Barbare III (son of Richard Thomas and Laverne Julia (Richards) Barbare, Jr.)

11 Sept 1975: born Homestead, Dade County, Florida.

Rita Lynn Barbare (daughter of Richard Thomas and Laura Lynn (Barnett) Barbare)

26 Feb 1949: born Spartanburg County, South Carolina.

26 June 1970: married Homestead, Dade County, Florida, Emil Joseph Graham, Jr. (28 Dec 1945 Homestead, Dade County, Florida-_____).

6 Nov 1973: daughter Kara Ann Graham born Homestead, Dade County, Florida.

Robert Allen Barbare (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

31 Dec 1950: born Spartanburg County, South Carolina.

Ronald Joseph Barbare (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

2 Jan 1952: born Spartanburg County, South Carolina.

26 June 1976: married De Land, Volusia County, Florida, Diane Elizabeth Eckert (5 Nov 1955 Miami, Dade County, Florida-_____).

20 Oct 1980: daughter Jennifer Elizabeth born.

30 Aug 1987: son Brian Christopher born.

Jennifer Elizabeth Barbare (daughter of Ronald Joseph and Diane Elizabeth (Eckert) Barbare)

20 Oct 1980: born De Land, Volusia County, Florida.

Brian Christopher Barbare (son of Ronald Joseph and Diane Elizabeth (Eckert) Barbare)

30 Aug 1987: born De Land, Volusia County, Florida.

Ray Gerard Barbare (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

22 Sept 1953: born Spartanburg County, South Carolina.

Mark Christopher Barbare (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

22 Sept 1953: born Spartanburg County, South Carolina.

Patrick Timothy Barbare (son of Richard Thomas and Laura Lynn (Barnett) Barbare)

22 Apr 1959: born Homestead, Dade County, Florida.

14 Feb 1986: married Dade County, Florida, Ravelle Ross (30 Nov 1963 Washington, D. C.-_____).

31 Aug 1986: son Michael Christopher born.

Michael Christopher Barbare (son of Patrick Timothy and Ravelle (Ross) Barbare)

31 Aug 1986: born Greenville County, South Carolina.

Bettina Maureen Barbare (daughter of Richard Thomas and Laura Lynn (Barnett) Barbare)

19 Oct 1960: born Homestead, Dade County, Florida.

18 Feb 1988: married Homestead, Dade County, Florida, Thomas Anthony Vallanti, Jr. (23 Aug 1959 Miami, Dade County, Florida.

Anne Marie Barbare (daughter of Richard Thomas and Laura Lynn (Barnett) Barbare)

22 Sept 1962: born Homestead, Dade County, Florida.

Malinda Eileen Barbare (daughter of Richard Thomas and Laura Lynn (Barnett) Barbare)

11 July 1964: born Miami, Dade County, Florida.

6 June 1986: married Homestead, Dade County, Florida, Robert Gene Bernecker (4 Dec 1963 Fort Walton Beach, Okaloosa County, Florida-_____).

Donald Joseph, great-great-grandson of Benjamin

Benjamin

Benjamin

Alexander Augustine

Augustine Owen

Donald Joseph

Dennis Norman

Dennis Norman, Jr.

Bradley Dean

Clemmie Elaine

Terri Cole

Flynn Augustine

Flynn Augustine, Jr.

Sarah Kathryn

Mary Lois

Ann Lavonia

Martha Janice

James Michael

Tanya Louise

Donald Joseph Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

4 May 1929: born Greenville County, South Carolina.

9 May 1963: married Greenville, Greenville County, South Carolina, Elizabeth Jeanne Chapman (25 May 1929 Seneca, Oconee County, South Carolina-_____).

Dennis Norman Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

21 Oct 1931: born Greenville County, South Carolina.

16 Apr 1953: married Sumter, Sumter County, South Carolina, Clemmie Lois Evans (15 Nov 1933-_____), divorced, m/2 Alvin K. Collins.

30 Jan 1955: son Dennis Norman, Jr. born.

22 Feb 1959: daughter Clemmie Elaine born.

3 Mar 1967: daughter Terri Cole born.

1972: m/2 Sidney _______ , divorced.

17 Aug 1974: m/3 Atlanta, Fulton County, Georgia, Jaqueline Smith Peirson (28 Feb 1931, Columbus, Muscogee County, Georgia-_____).

Dennis Norman Barbare, Jr. (son of Dennis Norman and Clemmie Lois (Evans) Barbare)

30 Jan 1955: born Atlanta, Fulton County, Georgia.

1979: married Jeckll Island, Brunswick County, Georgia, Nannette Gadilhe (_____ Brunswick County, Georgia-_____), divorced 1981.

25 Nov 1980: son Bradley Dean born.

13 Jan 1987: m/2 Clearwater, Pinellas County, Florida, Theresa Silvestro.

Bradley Dean Barbare (son of Dennis Norman and Nannette (Gadilhe) Barbare, Jr.)

25 Nov 1980: born Atlanta, Fulton County, Georgia.

Clemmie Elaine Barbare (daughter of Dennis Norman and Clemmie Lois (Evans) Barbare)

22 Feb 1959: born Sanford, Seminole County, Florida.

13 Sept 1986: married Seminole County, Florida Derrell Vincent Huff (20 Sept 1946 Villa Rica, Carroll County, Georgia-_____).

Terri Cole Barbare (daughter of Dennis Norman and Clemmie Lois (Evans) Barbare)

2 Nov 1967: born Macon, Bibb County, Georgia.

Flynn Augustine Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

8 June 1934: Greenville County, South Carolina.

9 Jan 1958: married Barbara Louise Gillespie (19 Mar 1934 Greenville County, South Carolina-_____). Greenville County, South Carolina Marriage Book 1958-62 #21.

4 Mar 1961: son Flynn Augustine, Jr. born.

24 Feb 1966: daughter Sarah Kathryn born.

Flynn Augustine Barbare (son of Flynn Augustine and Barbara Louise (Gillespie) Barbare)

4 Mar 1961: born Greenville County, South Carolina.

Sarah Kathryn Barbare (daughter of Flynn Augustine and Barbara Louise (Gillespie) Barbare)

24 Feb 1966: born Greenville, South Carolina.

Mary Lois Barbare (daughter of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

2 Sept 1935: born Greenville County, South Carolina.

3 Sept 1960: married James Ronald Morgan (18 Mar 1935 Greenville County, South Carolina-_____). Greenville County, South Carolina Marriage Book 1958-62 #2321.

Ann Lavonia Barbare (daughter of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

7 Feb 1938: born Greenville County, South Carolina.

12 Sept 1958: married Edgar Smith Couch (19 July 1938 Greenville County, South Carolina. Greenville County, South Carolina Marriage Book 1958-62 #1413.

28 Aug 1959: son James David Couch born Greenville County, South Carolina, married Atlanta, Fulton County, Georgia, Wanda Lorraine Perea (1 July 1958 Le Jeune, North Carolina-_____).

31 July 1961: daughter Kimberly Ann Couch born Greenville County, South Carolina, married 29 Nov 1982 Memphis, Shelby County, Tennessee, Terry Glen McEndree (17 Mar 1959 Onida, Sully County, Tennessee-_____), divorced 1985. Children:

Ryan Patrick McEndree born 22 Apr 1983 Memphis, Shelby County, Tennessee.

Justine Glen McEndree born 10 Oct 1984 Memphis, Shelby County, Tennessee.

Matthew Cory Cannon born 10 Sept 1987 Memphis, Shelby County, Tennessee.

Martha Janice Barbare (daughter of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

22 Aug 1940: born Greenville County, South Carolina.

28 Dec 1960: married Greenville County, South Carolina, Raymond Edward Scott, Jr. (28 Mar 1940 Greenville County, South Carolina-_____) divorced 1982. Greenville County, South Carolina Marriage Book 1958-62 #2321.

2 Jan 1963: son Raymond Edward Scott III born Greenville County, South Carolina, married 17 Apr 1983 Greenville County, South Carolina, Rhonda Anderson Drake (20 Dec 1961 Greenville County, South Carolina-_____) divorced 1986, m/2 24 Oct 1987 Elma, Grays Harbor County, Washington, Jody Lynn Estes (2 Aug 1964 McCleary, Grays Harbor County, Washington-_____).

31 Jan 1964: son Andrew Wayne Scott born Greenville County, South Carolina, married 17 Dec 1988, Spruce Pine, Mitchell County, North Carolina, Terri Suzanne Hefner (14 Jan 1964 Spruce Pine, Mitchell County, North Carolina-_____).

25 Nov 1965: son David Lee Scott born Greenville County, South Carolina.

18 July 1987: married Greenville County, South Carolina, Donald Lee Reeder (8 Aug 1934, Bush River, South Carolina.

James Michael Barbare (son of Augustine Owen and Lois Lavonia (Hudgens) Barbare)

5 Sept 1942: born Greenville County, South Carolina.

10 Dec 1966: married Fort Jackson, Columbia, Richland County, South Carolina, Evelyn Louise McLean (26 Nov 1942 Columbia, Richland County, South Carolina-_____), m/2 1987 John W. Chavis.

14 Apr 1968: daughter Tanya Louise born.

5 Sept 1968: killed during duty in Vietnam in an Army helicopter, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Tanya Louise Barbare (daughter of James Michael and Evelyn Louise (McLean) Barbare)

14 Apr 1968: born Columbia, Richland County, South Carolina.

Alexander Augustine, grandson of Benjamin, continued

Benjamin

Benjamin

Alexander Augustine
James Thomas

Annie Theresa

Mary Elizabeth

Michael Paul

Charles Richard

Charles Richard, Jr.

Joseph Samuel

John Alfred

Michael Hoyt

Michael Paul II

Amanda Marie

Jennifer Danielle

Christie Sue

Nancy Susan

John Lewis

Craig Lewis

John Lewis, Jr.

Nelle Catherine

James Thomas Barbare (son of Alexander Augustine and Rose (Flynn) Barbare)

2 Sept 1901: born Greenville County, South Carolina.

21 Aug 1931: died, unmarried, buried Graceland Cemetery, Greenville County, South Carolina.

Annie Theresa Barbare (daughter of Alexander Augustine and Rose (Flynn) Barbare)

26 Aug 1903: born South Carolina.

16 Aug 1924: married Greenville County, South Carolina, Oscar Thomas Lowe (2 Aug 1900 Greenville County, South Carolina-17 Apr 1976 Asheville, Buncombe County, North Carolina, buried Woodlawn Memorial Park, Greenville County, South Carolina). Greenville County, South Carolina Marriage Book 1920-37 p288 #863.

27 May 1925: daughter Mary Elizabeth Lowe born Greenville County, South Carolina, married 30 Aug 1945 Greenville County, South Carolina, Richard Thomas Davis (18 Oct 1919 Indianapolis, Marion County, Indiana-_____), divorced. Children:

Arthur Thomas Davis born 15 Feb 1948 Noblesville, Hamilton County, Indiana, married 1968 Sue _______. Children:

Geoffrey Allen Davis born 8 Aug 1971 Indianapolis, Marion County, Indiana.

Melinda Anne Davis born 7 May 1976 Indianapolis, Marion County, Indiana.

James Michael Davis born 21 Dec 1949 Noblesville, Hamilton County, Indiana, married Janice _______. Children:

James Ryan Davis.

Jessica Anne Davis.

John Joseph Davis married DeeAnn Causey. Children:

Joshua Davis.

Bessie Davis.

Robert Anthony Davis born 22 Oct 1954 Noblesville, Hamilton County, Indiana, married Leslie _______. Child:

Tiffany Davis.

Christopher Allen Davis born 8 Mar 1957 Noblesville, Hamilton County, Indiana, died 21 Oct 1969 in a farm accident, buried Oaklawn Cemetery, Indianapolis, Marion County, Indiana.

Richard Thomas Davis, Jr. born 20 Apr 1959 Noblesville, Hamilton County, Indiana, married Carmel, Hamilton County, Indiana, Terri Alsop. Children:

Kristen Anne Davis.

Amy Elizabeth Davis.

12 Nov 1927: son Oscar Thomas Lowe born Greenville County, South Carolina, married 4 July 1953 Greenville County, South Carolina, Ginger Fortune (28 Nov 1934 Greenville County, South Carolina-_____). Children:

Terri Jean Lowe born 2 Dec 1953 Greenville County, South Carolina, married Daniel Wayne Hawkins. Child:

Daniel Wayne Hawkins, Jr.

Sherry Ann Lowe born 2 Dec 1953 Greenville County, South Carolina, married George Richard Gould.

Susan Delain Lowe born 2 Jan 1955 Greenville County, South Carolina, married Roger McConnell.

Debbie Ranae Lowe born 1 Oct 1957 Greenville County, South Carolina, married Douglas Leon Moody, Jr. Child:

Douglas Leon Moody III born 8 Dec 1982 Greenville County, South Carolina.

Oscar Thomas Lowe III born 9 July 1960 Greenville County, South Carolina.

19 Mar 1931: daughter Patricia Ann Lowe born. Greenville County, South Carolina, married 24 Mar 1950 Greenville County, South Carolina, Howard Basco Roach (11 May 1927 Greenville County, South Carolina-_____). Children:

Kathleen Annette Roach born 8 Jan 1951 Pensacola, Escambia County, Florida, married Charleston County, South Carolina, Daniel Simmons. Children:

Mary Ann Simmons.

Daniel Simmons, Jr.

Howard Basco Roach, Jr. born 21 Jan 1953 Greenville County, South Carolina, married Rebecca Rene McWilliams, divorced.

Mary Kathryn Roach born 21 mar 1954 Beaufort, Beaufort County, South Carolina, Bruce Freeman. Children:

Theresa Ann Freeman born Beaumont, Jefferson County, Texas.

Lisa Freeman born Beaumont, Jefferson County, Texas.

Laura Freeman born Beaumont, Jefferson County, Texas.

Sarah Freeman born Lafayette, Lafayette County, Louisiana.

Nancy Marie Roach born 28 Jan 1959 Cherry Point, Havelock County, North Carolina, married John Ashley Atkinson. Child:

John Ryan Atkinson born 21 Oct 1986 Charleston, Charleston County, South Carolina.

Michelle Carolyn Roach born 8 Nov 1962 Fresno, Fresno County, California.

27 Aug 1976: died Greenville County, South Carolina, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Michael Paul Barbare (son of Alexander Augustine and Rose (Flynn) Barbare)

9 May 1905: born Greenville County, South Carolina.

21 Feb 1930: married Greenville County, South Carolina Hattie Belle Dowell (26 Oct 1909 Greenville County, South Carolina-_____). Greenville County, South Carolina Marriage Book 1920-37 p69 #208.

22 Aug 1930: son Charles Richard born.

19 Mar 1968: run over by a car, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Charles Richard Barbare (son of Michael Paul and Hattie Belle (Dowell) Barbare)

22 Aug 1930: born Greenville County, South Carolina.

14 July 1951: married Gay Winnon Blankenship (7 Feb 1932 Greenville County, South Carolina-_____).

12 Mar 1953: son Charles Richard, Jr. born.

22 July 1956: son Michael Hoyt born.

20 May 1959: daughter Nancy Susan born.

24 Jan 1987: died, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Charles Richard Barbare, Jr. (son of Charles Richard and Gay Winnon (Blankenship) Barbare)

12 Mar 1953: born Fort Walton Beach, Okaloosa County, Florida.

10 Apr 1976: married Chattanooga, Hamilton County, Tennessee, Josephine Ellen Otte (31 Oct 1944 Saint Louis, Saint Louis County, Missouri-_____).

25 Sept 1977: son Joseph Samuel born.

19 Oct 1979: son John Alfred born.

Joseph Samuel Barbare (son of Charles Richard and Josephine Ellen (Otte) Barbare, Jr.)

25 Sept 1977: born Greenville County, South Carolina.

John Alfred Barbare (son of Charles Richard and Josephine Ellen (Otte) Barbare, Jr.)

19 Oct 1979: born Greenville County, South Carolina.

Michael Hoyt Barbare (son of Charles Richard and Gay Winnon (Blankenship) Barbare)

22 July 1956: born Greenville County, South Carolina.

14 Feb 1974: married Greenville County, South Carolina, Sheila Ann McCall (20 June 1956 Oklahoma City, Oklahoma County, Oklahoma-_____), divorced 1978. Greenville County, South Carolina Marriage Book 1973-76 #236.

19 May 1975: son Michael Paul II born.

14 Sept 1977: daughter Amanda Marie born.

1 June 1983: daughter Jennifer Danielle born.

9 Feb 1983: married Easley, Pickens County, South Carolina, Myra Carol Brewer (14 Sept 1953 Easley, Pickens County, South Carolina-_____).

16 Nov 1984: daughter Christie Sue born.

Michael Paul Barbare II (son of Michael Hoyt and Sheila (McCall) Barbare)

19 May 1975: born Greenville County, South Carolina.

Amanda Marie Barbare (daughter of Michael Hoyt and Sheila (McCall) Barbare)

14 Sept 1977: born Greenville County, South Carolina.

Jennifer Danielle Barbare (daughter of Michael Hoyt Barbare)

1 June 1983: born Greenville County, South Carolina.

Christie Sue Barbare (daughter of Michael Hoyt and Myra Carol (Brewer) Barbare)

16 Nov 1984: born Greenville County, South Carolina.

Nancy Susan Barbare (daughter of Charles Richard and Gay Winnon (Blankenship) Barbare)

20 May 1959: born Greenville County, South Carolina.

20 May 1975: married Greenville County, South Carolina, William Thomas Gore (12 June 1954 Hawaii-_____), divorced 1986.

1 June 1976: daughter Susan Michelle Gore born Myrtle Beach, Horry County, South Carolina.

9 May 1979: daughter Brandy Maria Gore born Goldsboro, Wayne County, North Carolina.

29 Oct 1982: daughter Stephanie Melissa Gore born Las Vegas, Clark County, Nevada.

6 June 1987: married Phoenix, Maricopa County, Arizona, Pidias Lopez Barrios (19 Aug 1950 Manilla, Phillippine Islands.

John Lewis Barbare (son of Alexander Augustine and Rose (Flynn) Barbare)

15 Jan 1907: born Greenville County, South Carolina.

16 May 1933: married Greenville County, South Carolina, Hepsipah Edna Craig (10 May 1911 South Carolina-_____).

12 Sept 1933: son Craig Lewis born.

7 Feb 1935: son John Lewis, Jr. born.

Craig Lewis Barbare (son of John Lewis and Hepsipah Edna (Craig) Barbare)

12 Sept 1933: born Greenville County, South Carolina.

18 Dec 1981: married Greenville County, South Carolina, Cynthia Faye Sammons (17 Dec 1933 Greenville County, South Carolina-_____), divorced 1987. Greenville County, South Carolina Marriage Book 1981-83 #3699.

John Lewis Barbare, Jr. (son of John Lewis and Hepsipah Edna (Craig) Barbare)

7 Feb 1935: born Greenville County, South Carolina.

Nellie Catherine Barbare (daughter of Alexander Augustine and Rose (Flynn) Barbare)

26 Jan 1909: born Greenville County, South Carolina.

23 July 1931: married Greenville County, South Carolina, William Robert Jenkinson (15 Nov 1903 Greenville County, South Carolina-10 June 1984, buried Greenlawn Memorial Park, Greenville County, South Carolina). Greenville County, South Carolina Marriage Book 1920-37 p323 #972.

=========

Dallas G., granddaughter of Benjamin

Benjamin

Benjamin

Dallas G.
Florence

Izoria

Mary Elzie

Dallas G. Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

23 May 1861: born South Carolina.

no date: married William McBee Spencer (26 Nov 1859-24 Oct 1948, buried Locust Hill Baptist Church Cemetery, Greenville County, South Carolina), m/2 Mollie _______ (24 Aug 1869-23 Dec 1918, buried Locust Hill Baptist Cemetery, Greenville County, South Carolina.

23 Dec 1901: named in mother's will.

5 Dec 1908: died, buried Locust Hill Baptist Church Cemetery, Travelers Rest, Greenville County, South Carolina.

Florence Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

4 Jan 1866: born.

no date: married James W. Harbin (20 Mar 1860-8 Apr 1936, buried Milford Baptist Church Cemetery, Greenville County, South Carolina).

23 Dec 1901: named in mother's will.

17 Aug 1909: died, buried Milford Baptist Church Cemetery, Greer, Greenville County, South Carolina.

Izoria Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

5 May 1869: born South Carolina.

no date: married James S. Spencer.

1 Apr 1896: daughter Inez Spencer born, died 26 Aug 1896, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

no date: son Earl Spencer born, 23 Dec 1901 named in grandmother's will.

no date: son Charlie Spencer born, 23 Dec 1901 named in grandmother's will.

7 June 1897: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

Mary Elzie Barbare (daughter of Benjamin and Mary Ann (Langley) Barbare)

5 Apr 1860: born.

no date: married Benjamin F. Moon.

no date: child Getar Moon born, named 23 Dec 1901 in grandmother's will.

no date: daughterDella Moon born, named 23 Dec 1901 in grandmother's will.

no date: daughter Ella Moon born, named 23 Dec 1901 in grandmother's will.

no date: daughter Guila Moon born, named 23 Dec 1901 in grandmother's will.

no date: child Irby Moon born, named 23 Dec 1901 in grandmother's will.

no date: daughter Gertrude Moon born, named 23 Dec 1901 in grandmother's will.

25 Feb 1898: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

23 Dec 1901: named in mother's will as deceased.

17 Aug 1909: died, buried Milford Baptist Church Cemetery, Greer, Greenville County, South Carolina.

Unplaced Barbre - South Carolina, continued

Benjamin Barbare
4 Mar 1842: born.

no date: married Marina Henderson (5 June 1852-8 June 1903, buried Unity

Baptist Church Cemetery, Fountain Inn, Greenville County, South Carolina).

18 June 1928: died, buried Unity Baptist Church Cemetery, Fountain Inn,

Greenville County, South Carolina.

=========

Ben Lee Barbare

1973: married Kathy Darlene Pruitt. Greenville County, South Carolina Marriage Book 1973-73 #3722.

=========

Bertie Rebecca Barbrey
1967: married Richard McKenzie. Greenville County, South Carolina Marriage Book 1963-67 #531.

=========

Betty Ann Barbare

1958: married James Carol Rhoten. Greenville County, South Carolina Marriage Book 1958-62 #2239.

1961: m/2 Jerry Wilson Potts. Greenville County, South Carolina Marriage Book 1958-62 #1206.

=========

Betty Joyce Barbare

1944: married J. B. Clark. Greenville County, South Carolina Marriage Book 1938-47 p141 #510.

=========

Betty Mae Barbre
1951: married Alton P. Redick, Jr. Greenville County, South Carolina Marriage Book 1948-57 #227.

==========

Billy Barbrey
1952: married Nellie Ruth Timmons. Greenville County, South Carolina Marriage Book 1948-57 #972.

=========

Billy Joe Barbrey

1973: married Debra C. Painter. Greenville County, South Carolina Marriage Book 1968-72 #3016.

=========

Birdie Barbare
1928: married Luther Raines. Greenville County, South Carolina Marriage Book 1920-37 p499 #1500.

=========

Bonnie Burns Barbare

1961: married William Carl Ward. Greenville County, South Carolina Marriage Book 1963-67 #224.

=========

Brenda Ann Barbery

1978: married Furman Lane, Jr. Greenville County, South Carolina Marriage Book 1977-80 #1270.

=========

Brenda Graham Barbery

1965: married Larry Franklin Baity. Greenville County, South Carolina Marriage Book 1963-67 #2232.

=========

Brenda Sue Barbrey
1976: married Gregory Ray Busha. Greenville County, South Carolina Marriage Book 1975-76 #2076.

1979: married Paul Alan Richter. Greenville County, South Carolina Marriage Book 1977-80 #2696.

=========

Brooks Vernon

Brooks Vernon, Jr.

Brooks Vernon Barbare (heir of Mrs. James L. Barbare)

194_: married Viola Flemings. Greenville County, South Carolina Marriage Book 1938-47 p111 #2751.

no date: son Brooks Vernon, Jr. born.

Brooks Vernon Barbare, Jr. (son of Brooks Vernon and Viola (Flemings) Barbare)

1965: married Annie Joyce Turner. Greenville County, South Carolina Marriage Book 1963-67 #54.

1969: m/2 Beatrice L. Kennedy. Greenville County, South Carolina Marriage Book 1968-75 #756.

1974: m/3 Mary Frances Day. Greenville County, South Carolina Marriage Book 1974-74 #422.

=========

Carl Otis Barbry

1047: married Maurine Violet Laws. Greenville County, South Carolina Marriage Book 1938-47 p91 #2258.

=========

Catherine Deanne Barbrey

1981: married Joey Dale Jones. Greenville County, South Carolina Marriage Book 1981-83 #1548.

=========

Cathy Faye Barbrey
1979: married Jefferson Duncan Gilreath. Greenville County, South Carolina Marriage Book 1977-80 #1928.

=========

Charles Duwayne Barbre

1973: married: Sandra Lee Blakely. Greenville County, South Carolina Marriage Book 1973-74 #499.

=========

Charles Gray

Anna Charlene

Watson Thomas

Charles Gray Barbrey
ca 1900: born.

1943: married Annie Louise Waddell (ca 1923-_____). Greenville County, South Carolina Marriage Book 1938-47 p97 #2422.

no date: daughter Anna Charlene born.

no date: son Watson Thomas born.

29 Oct 1970: died. Greenville County, South Carolina Probate Record Apt 1153 #2.

Anna Charlene Barbrey (daughter of Charles Gray and Annie Louise (Waddell)

Barbrey)

Watson Thomas Barbrey (son of Charles Gray and Annie Louise (Waddell)

Barbrey)

1975: married Rebecca Ann Raines. Greenville County, South Carolina Marriage Book 1958-62 #474.

=========

Charles Leonard

Billy Charles

Charles Leonard Barbary
1934: married Vera Viola Tate (ca1917-_____). Greenville County, South Carolina Marriage Book 1920-37 p379 #1135.

no date: son Billy Charles born.

28 June 1982: died. Greenville County, South Carolina Probate Record Apt 1714 #19.

Billy Charles Barbary (son of Charles Leonard and Vera Viola (Tate) Barbary)

1962: married Marion F. Atkinson. Greenville County, South Carolina Marriage Book 1958-62 #474.

=========

Charles Lewis Barbary

1950: married Melvina Phillips. Greenville County, South Carolina Marriage Book 1948-57 #893.

=========

Charles R. Barbare

1951: married Gay W. Blankenship. Greenville County, South Carolina Marriage Book 1948-57 #1693.

1987: died, Gay Barbare, Executrix. Greenville County, South Carolina Probate #87ES2300471.

=========

Charles Randall Barbare

1976: married Deborah Ann Cox. Greenville County, South Carolina Marriage Book 1975-76 #682.

=========

Charles Richard Barbare

1984: married Brenda Christine Harrison. Greenville County, South Carolina Marriage Book 1984 #1717.

=========

Charles William Barbare

1949: married Wilma J. Stephens. Greenville County, South Carolina Marriage Book 1948-57 #380.

=========

Charlie Barbare
1928: married Marie Whitmore. Greenville County, South Carolina Marriage Book 1920-37 p277 #833.

=========

Charlie F. Barbre
16 Nov 1906: born.

4 Sept 1939: died, buried Roper Mt. Baptist Church Cemetery, Greenville County,

South Carolina.

=========

Christeen B. Barbare

1967: married Willie Earl Reese. Greenville County, South Carolina Marriage Book 1963-67 #1580.

=========

Chyrie Lyn Barbery

1983: married Randall Jackie Pearson. Greenville County, South Carolina Marriage Book 1981-83 #662.

=========

Clara Louise Barbery

1940: married Thomas Jefferson Lanier. Greenville County, South Carolina Marriage Book 1938-47 p545 #2180.

=========

Clarence Michael Barbrey

1992: married Wanda Kay King. Greenville County, South Carolina Marriage Book 1981-83 #1763.

=========

Claude L. Barbare

1961: married Shirley Ann Peterson. Greenville County, South Carolina Marriage Book 1958-62 #1193.

=========

Claude Lavern Barbare

1965: married Pansy Annette Brown. Greenville County, South Carolina Marriage Book 1968-72 #341.

=========

Claude Lavearn Barbare
194_: married Julia Deane McCauley. Greenville County, South Carolina Marriage Book 1938-47 p43 #1066.

1959: m/2 Betty Jean Guest. Greenville County, South Carolina Marriage Book 1958-62 #2122.

=========

Connie Alisa Barbare
1978: married James Mark Farmer. Greenville County, South Carolina Marriage Book 1977-80 #935.

=========

Cora Lee Barbrey
1932: married James Russell Williams. Greenville County, Marriage Book 1920-37

p522 #1566.

=========

Corrie E. Barbrey
18 July 1882: born.

no date: married James T. Leapard.

31 Jan 1966: died, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

=========

Curtis Leon Barbrey

1970: married Marilyn V. Knight. Greenville County, South Carolina Marriage Book 1968-72 #2842.

=========

Dan Carol Barbare
1964: married Carole Ann Davis. Greenville County, South Carolina Marriage Book 1963-67 #262.

=========

Daniel Eugene Barbare

1972: married Joy Darlene Terry. Greenville County, South Carolina Marriage Book 1968-72 #3183.

=========

David Noah Barbre
1934: married Lucille May Traynham (7 June 1910-29 Oct 1941, buried Roper

Mountain Baptist Church Cemetery, Greenville County, South Carolina).

1938: ? daughter Laverne born, died 13 Mar 1942.

=========

Deborah Ann Barbare

1971: married Larry Dean Pruitt. Greenville County, South Carolina Marriage Book 1968-72 #3080.

=========

Deborah Gayle Barbare

1979: married Marvin James Bradley. Greenville County, South Carolina Marriage Book 1977-80 #1372.

=========

Debra Charlene Barbrey

1980: married Ricky Lynn Dobbins. Greenville County, South Carolina Marriage Book 1977-80 #2914.

=========

Debra Jean Barbery
1977: married Jimmy Carl Williams. Greenville County, South Carolina Marriage Book 1977-80 #1906.

=========

Dederick Simpson Barbare
1925: married Marion V. Cambrell. Greenville County, South Carolina Marriage Book 1920-37

p468 #1403.

=========

Donald Odell Barbary

194_: married Betty Jean Hamey. Greenville County, South Carolina Marriage Book 1938-47 p194 #721.

=========

Donna Jean Barbre

1982: married James Randall Owens. Greenville County, South Carolina Marriage Book 1981-82 #3047.

=========

Doris Elaine Barbare

1961: married Raymond Charles Mann. Greenville County, South Carolina Marriage Book 1958-62 #2172.

=========

Dorothy J. Barbare

1950: married Thurman M. Crice. Greenville County, South Carolina Marriage Book 1948-57 #724.

=========

E. L.

Jess

James Preston

James Edward

Maggie

John

Rosie Ellen

Angie

Fred A.

Paul Frederick

Carlos David

Irene Meola

Robert Arnold

Larry Arnold

Gary Lee

Homer E.

Thelma

Pauline

Calvin

Francis

Clyde

Beatrice

Mildred Adams

J. D.

Liela

Walter L.

Luther John

Lula

E. L. Barbare "Tim"
15 Mar 1847: born.

no date: married Martha Jane Stewart (14 Oct 1860-10 Dec 1937, buried Milford Baptist Church Cemetery, Greer, Greenville County, South Carolina).

ca 1877: son Jess born.

15 Sept 1878: son James Preston born.

May 1882: daughter Maggie born.

6 Jan 1886: son John born.

10 Oct 1888: daughter Rosie Ellen born.

1889: E. L. Barbare from A. B. Fleming 82A on Clear Creek. Greenville County,

South Carolina. Deed Book VV p381.

Oct 1890: daughter Angie born.

18 Aug 1892: son Fred A. born

July 1893: son Homer E. born.

Aug 1894: daughter Mildred born.

12 Nov 1895: son J. D. born.

Feb 1898: daughter Leila born.

1900: census - O'Neal Township, Greenville County, South Carolina.

31 May 1900: son Walter L. born.

8 Mar 1901: son Luther J. born.

ca 1911: daughter Lula born.

1912: E. L. Barbare from T. B. Powell 3/4A O'Neal Township, Greenville County, South Carolina Deed Book 19 p243.

25 Aug 1937: died, buried Milford Baptist Church Cemetery, Greer, Greenville

County, South Carolina. Greenville County, South Carolina Probate Records Apt 378 #26.

Had a brother Hoke.

Jess Barbare (son of E. L. "Tim" and Martha Jane (Stewart) Barbare)

ca 1877: born.

Lived RR 5 Greenville, Greenville County, South Carolina. Obituary of James Preston Barbare.

James Preston Barbare (son of E. L. "Tim" and Mary Jane (Stewart) Barbare)

Sept 1878: born.

no date: married Bertha Edwards (24 Aug 1889-27 Mat 1976, buried Double Springs, Baptist Church Cemetery, Highway 290, Greenville County, South Carolina) daughter of W. R. C. and Mary (Campbell) Edwards. Mother of nine children - Obituary - News 28 Mar 1976.

no date: son James Edwards born.

16 Sept 1956: died, buried Double Springs Baptist Church Cemetery, Greenville County, South Carolina. Obituary - News 17 Sept 1956.

Nephews - Eugene, James, Paul and Arnold Barbare, Gerald Waters and Grady Sandlin. Lived RR 1, Taylors, Greenville County, South Carolina. Member of Double Springs Baptist Church and Community.

James Edwards Barbare (son of James Preston and Bertha (Edwards) Barbare)

Maggie Barbare (daughter of E. L. "Tim" and Martha Jane (Stewart) Barbare)

May 1882: born South Carolina.

no date: married __________ Hawkins.

no date: daughter Bessie Hawkins born, married __________ Brown.

no date: son Louie Hawkins born.

by 1937: died.

John Barbare (son of E. L. "Tim" and Martha Jane (Stewart) Barbare)

6 Jan 1886: born South Carolina.

no date: married Hattie Mae __________ (18 Sept 1891-12 Aug 1956, buried

Roper Mountain Baptist Church Cemetery, Greenville County, South Carolina.

10 May 1971: died, buried Roper Mountain Baptist Church Cemetery, Greenville

County, South Carolina.

Lived Piedmont, Greenville County, South Carolina. Obituary of James Preston Barbare.

Brother of Walter L. Barbare - Obituary 14 Aug 1968.

Rosie Ellen Barbare (daughter of E. L. "Tim" and Martha Jane (Stewart) Barbare)

10 Oct 1888: born South Carolina.

no date: married P. C. Sandlen.

no date: son Angus Sandlin born.

no date: son Grady Sandlin born. Obituary of James Preston Barbare.

no date: daughter Viola Sandlin born.

no date: son Vernon Sandlin born.

16 Oct 1915: died, buried Milford Baptist Church Cemetery, Greenville County, South Carolina.

Angie Barbare (daughter of E. L. "Tim" and Martha Jane (Stewart) Barbare)

Oct 1890: born South Carolina.

before 1 July 1911: married Charles E. Smith.

Lived Rock Hill, York County, South Carolina. Obituary of James Preston Barbare.

Fred A. Barbare (son of E. L. "Tim" and Martha Jane (Stewart) Barbare)

18 Aug 1892: born South Carolina.

1913: married Bessie Bull (8 Aug 1891-29 Aug 1964 Greenville County, South Carolina Probate Record Apt. 881 #2, buried Double Springs Baptist Church Cemetery, Greenville, Greenville County, South Carolina).

1917: son Paul Fredrick born.

ca 1920: son Carlos D. born.

ca 1915: daughter Irene Meola born.

ca 1925: son Robert Arnold born.

19 July 1926: died, buried Double Springs Baptist Church Cemetery, Greenville,

Greenville County, South Carolina.

Paul Frederick Barbare (son of Fred A. and Bessie (Bull) Barbare)

1917: born South Carolina.

1937: married Otha Myrtle Clevenger. Greenville County, South Carolina Marriage Book 1 #548.

Carlos David Barbare (son of Fred A. and Bessie B. (__________) Barbare)

ca 1920: born.

1949: married Alice Ruby Phillips. Greenville County, South Carolina Marriage Book 1948-57 #2573.

1984: died.

Irene Meola Barbare (daughter of Fred A. and Bessie (Bull) Barbare)

ca 1915: born South Carolina.

1941: married William Rollins. Greenville County, South Carolina Marriage Book 1938-47 p150 #3743.

Robert Arnold Barbare (son of Fred A. and Bessie (Bull) Barbare)

ca 1925: born South Carolina.

104-: married Cordie Lee Arms. Greenville County, South Carolina Marriage Book 1938-47 p3 #51.

no date: son Larry Arnold born.

no date: son Gary Lee born.

26 Jan 1985: died, buried Faith Temple Church Cemetery. Greenville County Probate #85SS2300098. Obituary, News 28 Jan 1985.

Larry Arnold Barbare (son of Robert Arnold and Cordie Lee (Arms) Barbare)

1967: ? married Linda Joanne Howard. Greenville County, South Carolina Marriage Book 1963-67 #2632.

1980: ? m/2 Judith Marie Carroll. Greenville County, South Carolina Marriage Book 1977-80 3150.

1982: ? m/3 Marguerite Theresa Anglin. Greenville County, South Carolina Marriage Book 1981-99 #478.

Gary Lee Barbare (son of Robert Arnold and Cordie Lee (Arms) Barbare)

1973: married Carol Jean Roberts. Greenville County, South Carolina Marriage Book 1973-4 #2866.

Homer E. Barbare (son of E. L. "Tim" and Martha Jane (Stewart) Barbare)

July 1893: born South Carolina.

1915: ? married Evie Shaw. Greenville County, South Carolina Marriage Book 1911-19 p22 #632.

1917: ? married Lillian Williams (ca 1899-30 Jan 1974) Greenville County, South Carolina Probate Records Apt 1322 #11.

no date: daughter Thelma born.

no date: daughter Pauline born.

no date: son Calvin born.

no date: daughter Frances born.

no date: son Clyde born.

12 Nov 1895: daughter Beatrice born.

Notes: lived Taylors, Greenville County, South Carolina. Obituary of James Preston Barbare, News 17 Sept 1956.

Thelma Barbare (daughter of Homer E. and Lillian (Williams) Barbare)

1937: married George Washington Belcher. Greenville County, South Carolina Marriage Book 1920-37 p20 #60.

Lived Campello, Spartanburg County, South Carolina.

Pauline Barbare (daughter of Homer E. and Lillian (Williams) Barbare)

no date: married __________ Framel.

Lived Aurora, Adams County, Colorado.

Calvin Barbare (son of Homer E. and Lillian (Williams) Barbare)

Lived Greer, Greenville County, South Carolina.

Frances Barbare (daughter of Homer E. and Lillian (Williams) Barbare)

no date: married __________ Pitts.

Lived Inman, Spartanburg County, South Carolina.

Clyde Barbare (son of Homer E. and Lillian (Williams) Barbare)

Lived Greer, Greenville County, South Carolina.

Beatrice Barbare (daughter of Homer E. and Lillian (Williams) Barbare)

no date: married __________ Golden.

Lived Clinton, Anderson County, Tennessee.

Mildred Adams Barbare (daughter of E. L. Barbare "Tim" and Martha Jane (Stewart) Barbare)

Aug 1895: born South Carolina.

1939: married J. C. Mayfield. Greenville County, South Carolina Marriage Book 1938-47 p661 #1981.

Sister of Luther J. Barbare.

Sister of James Preston Barbare - Obituary - News 17 Sept 1956.

Sister of Walter L. Barbare - Obituary - News 14 Aug 1968.

Lived Marietta, Greenville County, South Carolina.

J. D. Barbare (son of E. L. "Tim" and Martha (Stewart) Barbare)

12 Nov 1895: born.

1918: married Mildred Irene Owens (8 Oct 1899-20 Dec 1973, buried Unity

Baptist Church Cemetery, Fountain Inn, Greenville County, South Carolina - Ryland Brashier, Executor. Greenville County, South Carolina Probate Apt. #1330 File #1). Greenville County, South Carolina First Marriage Book p40 #7213.

12 Sept 1968: died, buried Unity Baptist Church Cemetery, Fountain Inn,

Greenville County, South Carolina.

Leila Barbare (daughter of E. L. "Tim" and Martha Jane (Stewart) Barbare)

ca 1898: born South Carolina.

Sister of James Preston Barbare - Obituary - News 17 Sept 1956.

Lived Easley, Anderson County, South Carolina. Obituary of Walter L. Barbare - News 14 Aug 1968.

Walter L. Barbare (son of E. L. "Tim" and Martha Jane (Stewart) Barbare)

31 May 1900: born.

1919: married Allie M. Norris (9 Aug 1901-_____). Greenville County, South Carolina First Marriage Book p63 #8731.

13 Aug 1968: died, buried Graceland Cemetery, Greenville County, South Carolina.

Lived Easley, Anderson County, South Carolina. Obituary of James Preston Barbare - News 17 Sept 1956.

Obituary - News 14 Aug 1968.

Luther John Barbare (son of E. L. Barbare, brother of Millie Barbare)

8 Mar 1901: born.

1919: married Donnie Mae Wood (29 July 1901 Greenville County, South Carolina-Sept 1979), buried Clear Springs Baptist Church Cemetery, Simpsonville, Greenville County, South Carolina). Greenville County, South Carolina First Marriage Book p64 #7257. Obituary - News 16 Sept 1979.

10 May 1976: died, buried Clear Springs Baptist Church Cemetery,

Simpsonville, Greenville County, South Carolina. Greenville County, South Carolina Probate Records Apt 1424 #14.

Lived Simpsonville, Greenville County, South Carolina, member of Clear Springs Baptist Church.

Probate Records name:

Jewell Barbrey, niece.

Lois Barbrey, sister.

Mildred Mayfield, sister.

Floyd Terry Barbrey, nephew by marriage.

Lula Barbare (daughter of E. L. and Martha (Stewart) Barbare)

Feb 1898: born South Carolina.

 16 Oct 1915: died.

=========

Earlene Barbare

1943: married Jason Buddie Stone. Greenville County, South Carolina Marriage Book 1938-47 P193 #3187.

=========

Ed

Toy Lee

Maggie

Ralph

Lewis

Thomas N.

Amy Jewell

Thomas Glenn

George Edward

William Ansel

Bill

Bobby

Ed Barbery
Apr 1885: born South Carolina.

no date: married Beulah Garrette (ca 1884-_____).

1900: census Fairview Township Greenville County, South Carolina.

ca 1908: son Toy Lee born.

ca 1909: daughter Maggie born.

1910: census Greenville, Greenville County, South Carolina.

no date: son Ralph born.

no date: son Lewis born.

ca 1911: son Thomas N. born.

ca 1918: son William Ansel born.

Toy Lee Barbery (son of Ed and Beulah (Garrette) Barbery)

ca 1908: born.

1934: married Lillie Mae Baughcome. Greenville County, South Carolina Marriage Book 1920-37 p649 #1947.

Maggie Barbery (daughter of Ed and Beulah (Garrette) Barbery)

ca 1909: born.

Ralph Barbery (son of Ed and Beulah (Garrette) Barbery)

1965: Ralph Barbare married Linda Kay Jones. Greenville County, South Carolina Marriage Book 1963-67 #16.

Lewis Barbery (son of Ed and Beulah (Garrette) Barbery)

Thomas N. Barbrey (son of Ed and Beulah (Garrette) Barbrey)

ca 1911: born.

1935: married Ruby Knight (ca 1911-_____). Greenville County, South Carolina Marriage Book 1920-37 p422 #1265.

no date: daughter Amy Jewell born.

no date: son Thomas Glenn born.

no date: son George Edward born.

no date: daughter Nancy Jeanette born.

11 Nov 1976: died, buried Cannon Memorial Park. Greenville County, South Carolina Probate Record Apt 1446 #25.

Amy Jewell Barbrey (daughter of Thomas N. and Ruby (Knight) Barbrey)

1957: married Joseph Lee Quinn. Greenville County, South Carolina Marriage Book 1948-57 #905.

Thomas Glenn Barbrey (son of Thomas N. and Ruby (Knight) Barbrey)

1963: married Rachel Ann Duncan. Greenville County, South Carolina Marriage Book 1963-67 # 1191.

George Edward Barbrey (son of Thomas N. and Ruby (Knight) Barbrey)

1963: married Katherine Virginia Babb. Greenville County, South Carolina Marriage Book 1963-67 #836.

Nancy Jeanette Barbrey (daughter of Thomas N. and Ruby (Knight) Barbrey)

1963: married Carroll Jackson Smith. Greenville County, South Carolina Marriage Book 1963-67 #944.

William Ansel Barbrey (son of Ed and Beulah (Garrette) Barbrey)

ca 1918: born.

1942: married Mae Virginia Simmons (ca 1923-27 July 1977 Greenville County, South Carolina) Greenville County, South Carolina Probate Record Apt 1586 #28). Greenville County, South Carolina Marriage Book 1938​47 p325 #8122.

ca 1941: son Bill born.

ca 1943: son Bobby born.

Bill Barbrey (son of William Ansel and Mae Virginia (Simmons) Barbrey)

ca 1941: born.

1979: married Virginia Nix. Greenville County, South Carolina Marriage Book 1977-78 #3465.

Bobby Barbrey (son of William Ansel and Mae Virginia (Simmons) Barbrey)

ca 1943: born.

=========

Edgar Barbrey
17 Feb 1911: born.

21 June 1928: died, buried Rocky Creek Baptist Church Cemetery, Greenville

County, South Carolina. Greenville County, South Carolina Probate Record Apt 232 #26 empty file.

. =========

Edgar Tarl Barbare
1912: born.

1936: married Ruby Mayes Hall. Greenville County, South Carolina Marriage Book 1920-37 p632 #1895.

1971: buried Forrestville Baptist Church Cemetery, Greenville County, South Carolina.

=========

Edna Elizabeth Barbery

1940: married William Clyde Bishop. Greenville County, South Carolina Marriage Book 1938-47 p32 #128.

=========

Edna Eloise Barbrey
1934: married Thomas Grady Balcome. Greenville County, South Carolina Marriage Book 1920-37 p15 #45.

=========

Edith Wilean Barbrey

1950: married Carl Leatherwood Green. Greenville County, South Carolina Marriage Book 1948-57 #2931.

=========

Edward

William W.

Cornelius W.

W. E.

Rena

Linnie

William J.

Nathaniel

Masonra

Mary Ann

William L.

Earnest

Thaddeus

Alma

Nola

Albert

Willie

Ethel

Robert I.

Lizzie

Louie

Robert

Clarence

Louise

Ransom

Thelma

Lucy

Mamie Lou

Mildred

Annie Ruth

Charles R.

Missouri

Mary B.

Edward Barbaree
ca 1774: born in South Carolina.

no date: married Barsheba __________ (ca 1782 South Carolina-_____)

no date: Barsheba joined Mt. Olive Baptist Church.

ca 1817: son William W. born.

1820: census - Capt. James Walker's District, Columbia County, Georgia 3 males

10-20; 1 male 26-45; 1 female 26-45.

ca 1820: son Thomas born.

5 Nov 1825: mentioned in deed as a Trustee Columbia County, Georgia.

5 Nov 1828: deed of trust from Edward Welch to Edward Barbaree "in trust

for my wife Cassandra Welch" animals and household goods which consisted of: feather bed & bedding, 2 chests, 1 spinning wheel, 2 bedsteads, 2 pots, one-half dozen chairs, 1 crockery, 3 head cattle, 20 hogs, 1 cupboard, 1 bed & furniture, 1 oven & skillet, 3 tables, knifes and forks. Columbia County, Georgia Early Court Records p118.

1830: census - Columbia County, Georgia 2 males under 5, 2 males 5-10, 1 males 10-15, 1 male 40-50, 1 female 5-10, 1 female 30-40.

ca 1830: daughter Mary born.

Dec 1835: land grant to Edward Barbare of Perrymans's District, Warren

County, Georgia 160A in Cherokee County District 7, from the Governor of Georgia. Cherokee Land Lottery, James F. Smith, Reprint - Baltimore: Genealogical Publ. Co., 1969.

1850: census - p396 McNorton's District, Muscogee County, Georgia.

William W. Barbaree (son of Edward and Barsheba (__________) Barbaree)

1816: born.

30 Jan 1848: married Celia Dillard (6 Apr 1820 Georgia-21 Apr 1907) daughter of

Edmond and Alvira (Watson) Dillard.

ca 1848: son Cornelius William born.

ca 18498: son Nathaniel born.

1850: census McNorton's District, Muscogee County, Georgia.

ca 1853: daughter Masonra ? born.

ca 1854: daughter Mary Ann born.

June 1858: son William L. born.

10 Aug 1858: deed from W. W. Barbaree to A. B. Evans.

ca 1859: son Robert I. born.

1860: census - #1 #1 Chatahoochie County, Georgia.

29 Aug 1860: authorized "to set apart etc." the estate of William Cobb.

22 Oct 1860: had two children between 16 and 18 years of age in Chattahoochie County, Georgia schools.

no date: daughter Missouri born.

1864: member of Chandler Lodge #155 at Cusseta, Chattahoochie County, Georgia.

28 Jan 1865: County, B, Army of Georgia, State Troops, Private, died from wounds, buried Liberty Hill Cemetery, Chattahoochie County, Georgia.

1880: census - Stoblers Hill, Chattahoochie County, Georgia widow, two children and grandson Arthur aged 7 years.

Notes: One of his sons had a son named Arthur Lee.

Volunteer from Columbus, Muscogee County, Georgia to Mexican War. Historical Collections of Georgia V 1 p118.

Cornelius William Barbaree (son of William W. and Celia (Dillard) Barbaree)

ca 1847: born Georgia.

4 Jan 1870: married Chattahoochie County, Georgia. by W. S. Howard JP, Martha A. Neal (ca 1850 Georgia-_____). Latter-Day Saints International Genealogical Index.

ca 1875: son William E. born.

ca 1877: daughter Rena born.

ca 1880: daughter Linnie born.

1880: census - Stoblers Hill, Chattahoochie County, Georgia.

William E. Barbaree (son of Cornelius William and Martha A. (Neal) Barbaree)

ca 1875: born Cobblers Hill, Chattahoochie County, Georgia. Latter-Day Saints International Genelogical Index.

Rena Barbaree (daughter of Cornelius William and Martha A. (Neal) Barbaree)

ca 1877: born Georgia.

Linnie Barbaree (daughter of Cornelius William and Martha A. (Neal) Barbaree)

ca 1880: born Georgia.

Nathaniel Barbaree (son of William W. and Celia (Dillard) Barbaree)

ca 1848: born Georgia.

Masonra Barbaree (daughter of William W. and Celia (Dillard) Barbaree)

ca 1853: born Georgia.

Mary Ann Barbaree (daughter of William W. and Celia (Dillard) Barbaree)

ca 1854: born Georgia.

William L. Barbaree (son of William W. and Celia (Dillard) Barbaree)

June 1858: born Georgia.

10 June 1881: married Chattahoochie County, Georgia by J. R. Littlejohn MG, Mary Elizabeth Shippey (Feb 1857 Georgia-_____).

July 1882: son Ernest born.

June 1884: son Thaddeus born.

Mar 1886: daughter Alma born.

Nov 1887: daughter Nola born.

Apr 1889: son Albert born.

Feb 1892: son Willie born.

Jan 1894: daughter Ethel born.

1900: census - lived Brooklyn, Stewart County, Georgia.

Ernest Barbaree (son of William L. and Mary Elizabeth (Shippey) Barbaree)

July 1882: born Georgia.

Thaddeus Barbaree (son of William L. and Mary Elizabeth (Shippey) Barbaree)

June 1884: born Georgia.

1910: census - soundex - Hernando County, Florida, listed with Lee Bryant.

Alma Barbaree (daughter of William L. and Mary Elizabeth (Shippey)

Barbaree)

Mar 1886: born Georgia.

Nola Barbaree (daughter of William L. and Mary Elizabeth (Shippey)

Barbaree)

Nov 1887: born Georgia.

Albert Barbaree (son of William L. and Mary Elizabeth (Shippey) Barbaree)

Apr 1889: born Georgia.

Willie Barbaree (son of William L. and Mary Elizabeth (Shippey) Barbaree)

Feb 1892: born Georgia.

Ethel Barbaree (daughter of William L. and Mary Elizabeth (Shippey)

Barbaree)

Jan 1894: born Georgia.

Robert I. Barbaree (son of William W. and Celia (Dillard) Barbaree)

ca 1859: born Georgia.

12 May 1878: married Chattahoochie County, Georgia by J. W. Willis JP, Louella

Harrison (ca 1860 Georgia-buried Liberty Hill Methodist Church Cemetery, Chattahoochie County, Georgia).

no date: daughter Lizzie born.

no date: son Louie born.

no date: son Clarence born.

no date: son Ransom born.

no date: son born who married and had a son Arthur Lee Barbre.

15 Apr 1864: served in the Confederate Army, was wounded, sent home.

1910: census Cusseta, Chattahoochie County, Georgia, Robert age 51 and Luella age 50.

no date: elected Sheriff of Chattahoochie County, Georgia.

 no date: died, buried Liberty Hill Methodist Church Cemetery, Chattahoochie County, Georgia.

Camp. Jones and related families, Nell J. Carter, 1977.

History of Stewart County, Georgia V 2 by Sara Robertson Dixon and A. H. Clark.

Lizzie Barbaree (daughter of Robert I. and Louella (Harrison) Barbaree)

3 Feb 1900: married Robert N. Bagley (29 Aug 1879-_____) son of John D. and Arlevia V. (Austin) Bagley.

no date: daughter Lovie Bagley born, married T. B. Willis.

no date: daughter Olga Bagley born, married Jason Alford.

no date: daughter Lucille Bagley born, married Anderson Averett.

no date: daughter Robbie Lee Bagley born, married Homer Howell.

no date: son Ralph Bagley born.

no date: son Douglas Bagley born.

no date: daughter Vivian Bagley born.

Louie Barbaree (son of Robert I. and Louella (Harrison) Barbaree)

no date: married Bessie Lyles.

no date: son Robert born.

Robert Barbaree (son of Louie and Bessie (Lyles) Barbaree)

Clarence Barbaree (son of Robert I. and Louella (Harrison) Barbaree)

no date: married Addie Martin.

no date: daughter Louise born.

Louise Barbaree (daughter of Clarence and Addie (Martin) Barbaree)

no date: married __________ Rowe of Montgomery, Alabama.

no date: daughter Bobbie Rowe born.

Ransom Barbaree (son of Robert I. and Louella (Harrison) Barbaree)

no date: married Nannie Belle Bagley (29 Sept 1883-_____) daughter of John D. and Arlevia V. (Austin) Bagley.

no date: daughter Thelma born.

no date: daughter Lucy born.

no date: daughter Mamie Lou born.

no date: daughter Mildred born.

no date: daughter Annie Ruth born.

no date: son Charles R. born.

Notes: lived Savannah, Chatham County, Georgia.

Thelma Barbaree (daughter of Ransom and Belle (Bagley) Barbaree)

no date: married __________ Perry.

Lucy Barbaree (daughter of Ransom and Belle (Bagley) Barbaree)

Mamie Lou Barbaree (daughter of Ransom and Belle (Bagley) Barbaree)

Mildred Barbaree (daughter of Ransom and Belle (Bagley) Barbaree)

Annie Ruth Barbaree (daughter of Ransom and Belle (Bagley) Barbaree)

Charles R. Barbaree (son of Ransom and Belle (Bagley) Barbaree)

Missouri Barbaree (daughter of William W. and Celia (Dillard) Barbaree)

no date: married as 2nd wife William Hendley Jones.

no date: daughter Madeline Jones born.

Mary B. Barbaree (daughter of William W. and Celia (Dillard) Barbaree)

29 Sept 1870: married Chattahoochie County, Georgia by A. J. Barfield JP, F. M. Cobb.

Edward

William W.

Arthur Lee

Gladys M.

Wilmot Chambless

John Lem

Maude Backus

Gussie

Raiford

Arthur D.

Murphy

Millie

Roy Fussell

Samuel

Samuel Ralph

Arthur Lee Barbaree (grandson of William W. and Celia (Dillard) Barbaree)

ca 1873: born Georgia.

no date: married Laura Fussell daughter of John Iverson and Mellie (Jackson)

Fussell.

no date: daughter Gladys M. born.

no date: son Wilmot Chambless born.

no date: son John Lem born.

no date: daughter Maude Bachus born.

no date: daughter Gussie born.

no date: son Raiford born.

no date: son Arthur born.

no date: son Murphy born.

no date: daughter Millie born.

no date: son Roy Fussell born.

no date: son Paul born, died age 7 years.

no date: son Samuel born.

no date: son Samuel Ralph born.

no date: unnamed infant born and died.

no date: died, buried Harmony cemetery, Richland, Stewart County, Georgia.

History of Stewart County, Georgia V II, Sarah Robertson Dixon and A. H. Clark.

Gladys M. Barbaree (daughter of Arthur Lee and Laura (Fussell) Barbaree)

Wilmot Chambless Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

John Lem Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

Maude Bachus Barbaree (daughter of Arthur Lee and Laura (Fussell)

Barbaree)

Gussie Barbaree (daughter of Arthur Lee and Laura (Fussell) Barbaree)

23 Dec 1923: married Herbert Armor son of John Henry and Eldora (Bons)

Armor. (Armor Bible)

Raiford Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Rosemary __________.

Arthur Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Louise Hicks.

Murphy Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

Millie Barbaree (daughter of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Guy Morgan, lived Abbeville, Alabama.

Roy Fussell Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Ruth Hall.

Samuel Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Edith Simmons, lived Columbus, Georgia.

Samuel Ralph Barbaree (son of Arthur Lee and Laura (Fussell) Barbaree)

no date: married Alfreda Marcos, lived New Jersey.

Thomas Barbaree (son of Edward and Barsheba (__________) Barbaree)

no date: tax list #678, agent for A. J. McKenzie.

ca 1849: married Mary __________.

1850: census - Burke's District, Stewart County, Georgia - two slaves.

Mary Barbaree (daughter of Edward and Barsheba (__________) Barbaree)

no date: born Georgia.

no date: married Wyatt Maddox (____ Georgia-_____).

1850: census - she and husband lived with her parents - p396 McNorton's District, Muscogee County, Georgia.

=========

Edward Eugene Barbre

1981: married Janet Morie Spoone. Greenville County, South Carolina Marriage Book 1981-83 #1848.

=========

Ellie Barbery
1929: married Robert Lee Nicoll. Greenville County, South Carolina Marriage Book 1920-37 p359 #1076.

=========

Rev. Elmer Barbary
22 July 1918: born.

194_: married Doris Hindman. Greenville County, South Carolina Marriage Book 1938-47 p41 #1020.

Bought Cemetery plot in Mountain View Cemetery, Greenville County, South Carolina.

=========

Ethel Barbary

1976: married Benjamin Franklin Smith. Greenville County, South Carolina Marriage Book 1975-76 #835.

=========

Ethel Elizabeth Barbrey

1947: married Herman Bush Miller. Greenville County, South Carolina Marriage Book 1938-47 p23 #570.

=========

Eunice Barbery
1924: married Walter Roberts. Greenville County, South Carolina Marriage Book 1920-37 p409 #1226.

=========

Eunice Barbrey

1969: married Paul Parker. Greenville County, South Carolina Marriage Book 1968-72 #3577.

=========

Evelyn Barbare
1933: married Fred Walker Canup. Greenville County, South Carolina Marriage Book 1920-37 p264 #787.

=========

Fannie Barbery
30 Aug 1917: born.

1933: married William Dennis Sutherland. Greenville County, South Carolina Marriage Book 1920-37 p485 #1455.

18 Dec 1943: died, buried Graceland Cemetery, Greenville County, South Carolina.

=========

Flora Jean Barbare

1965: married Clyde Lindley, Jr. Greenville County, South Carolina Marriage Book 1963-69 #1376.

=========

Floyd Terry Barbarey

1974: married Jean Patricia Fowler. Greenville County, South Carolina Marriage Book 1973-74 #1469.

=========

Frances E. Barbare

1952: married Robert DeWitt Clyde. Greenville County, South Carolina Marriage Book 1948-57 #568.

=========

Frances Elizabeth Barbare

1966: married Hughey Stanyard Arms. Greenville County, South Carolina Marriage Book 1963-67 #2734.

=========

Frances R. Barbare

1970: married Carmon Merrill Leonard. Greenville County, South Carolina Marriage Book 1968-72 #3347.

=========

Frank Milton Barbare

1959: married Betty Jean Gentry. Greenville County, South Carolina Marriage Book 1958-62 #448.

=========

Frank William Barbare

1978: married Twana Jean Clark. Greenville County, South Carolina Marriage Book 1977-80 #625.

=========

Frankie Barbare

1947: married William T. Cook, Jr. Greenville County, South Carolina Marriage Book 1938-47 p43 #1071.

=========

Frankie Cleo Barbare

1945: married Charlie Odis Kidd. Greenville County, South Carolina Marriage Book 1938-47 p136 #396.

=========

Fred Barbare

1921: married Bertha Hester (8 Nov 1905-24 June 1937, buried Ebenezer Baptist Church Cemetery, Fountain Inn, Greenville County, South Carolina). Greenville County, South Carolina Marriage Book 1920-37 p414 #1241.

=========

Fred Lee Barbary

1974: married Sandra Lucille Behanna. Greenville County, South Carolina Marriage Book 1973-74 #1520.

=========

Fred Wesley Barbare

194_: married Lillian Baker Armstrong. Greenville County, South Carolina Marriage Book 1938-47 p710 #2840.

1966: m/2 Geraldine Pratt. Greenville County, South Carolina Marriage Book 1963-67 #2891.

=========

Genviee Barbare
1936: married Huey Hooten. Greenville County, South Carolina Marriage Book 1920-37 p570 #1708.

1955: married Henry C. McCawley. Greenville County, South Carolina Marriage Book 1948-55 #222.

=========

Glenn Barbrey

1958: married Blanche L. Masters. Greenville County, South Carolina Marriage Book 1958-62 #76.

=========

Grace Barbare

1947: married Charles Frank Fleming. Greenville County, South Carolina Marriage Book 1938-47 p119 #2965.

=========

Grover Barbery
1916: married Queen Mays. First Marriage Book Greenville County, South Carolina p23 #676. Queenie Barbery 1920 - m/2 Otto McGaha. Greenville County, South Carolina Marriage Book 1920--37 p233 #701.

=========

Harold R. Barbare

1952: married Sarah Campbell. Greenville County, South Carolina Marriage Records Book 1948-57 #2978.

=========

Hazel Barbery
1934: married Walter Henry McCarson. Greenville County, South Carolina Marriage Book 1920-37 p141 #207.

=========

Hazel Barbery

1940: married Thomas Robert Barton. Greenville County, South Carolina Marriage Book 1938-47 p709 #2856.

=========

Hazel Delores Barbrey

1953: married Leroy Poston Sharpe. Greenville County, South Carolina Marriage Book 1948-57 #1596.

=========

Helen Barbare
1929: married Roy Black. Greenville County, South Carolina Marriage Book 1920-37 p 102 #306.

=========

Helen June Barbrey

1954: married Woodrow F. Campbell. Greenville County, South Carolina Marriage Book 1948-57 #1435.

=========

Helen Rebecca Barbare

1942: married Norman Nephi Chapman. Greenville County, South Carolina Marriage Book 1938-47 p162 #4029.

=========

Henry Barbery
1914: married Bessie MacElrath. Greenville County, South Carolina First Marriage Book p18 #457.

=========

Henry Barbery
1922: married Janie Bullin. Greenville County, South Carolina Marriage Book 1920-37 p330 #990.

=========

Henry E. Barbare

1953: married Bonnie Burns. Greenville County, South Carolina Marriage Book 1948-57 #1743.

=========

Jack Edward Barbare

1969: married Carrie Angeline Allen. Greenville County, South Carolina Marriage Book 1968-72 #884.

=========

Jackie Clyde Barbare

1968: married Rebecca Lee Williams. Greenville County, South Carolina Marriage Book 1968-71 #3229.

=========

Jackie Finch Barbre

1956: married Shelby Jean Moore. Greenville County, South Carolina Marriage Book 1948-57 #2239.

=========

James Barbaree
1790: census - Georgetown District, Prince George Parish, South Carolina 1

white male 16 up, 3 white males under 16, 1 white female.

=========

James

Hiram

Mary

James Barbrey
ca 1855: born South Carolina.

no date: married Sarah E. __________ (ca 1835 South Carolina-_____).

ca 1855: son Hiram born.

ca 1858: daughter Mary born.

Hiram Barbrey (son of James and Sarah E. (__________) Barbrey)

ca 1855: born South Carolina.

Mary Barbrey (daughter of James and Sarah E. (__________) Barbrey)

ca 1858: born South Carolina.

=========

James Bruce

Curran Earle

Elizabeth

Floyd Hal

Clarence William

James Bruce Barbrey
1920: married Jessie May Garrett (____-1980 Greenville County, South Carolina Probate Record Apt. 1629 #24). Greenville County, South Carolina Marriage Book 1920-37 p438 #1311.

no date: son Curran Earle born.

no date: daughter Elizabeth born.

no date: son Floyd Hal born.

no date: son Clarence William born.

Curran Earle Barbrey (son of James Bruce and Jessie May (Garrett) Barbrey)

1953: married Lois E. Lancaster. Greenville County, South Carolina Marriage Book 1948-57 #1886.

Elizabeth Barbrey (daughter of James Bruce and Jessie May (Garrett)

Barbrey)

Floyd Hal Barbrey (son of James Bruce and Jessie May (Garrett) Barbrey)

Clarence William Barbrey (son of James Bruce and Jessie May (Garrett)

Barbrey)

1953: married Mary Sue Lindley. Greenville County, South Carolina Marriage Book 1948-57 #886.

=========

James Clayton Barbery

1951: married Lucille Brown. Greenville County, South Carolina Marriage Book 1948-57 #608.

=========

James Clyde Barbre

1944: married Sarah Narcissa Brown. Greenville County, South Carolina Marriage Book 1920-17 p14 #332.

1981: married Ella Mae Lance. Greenville County, South Carolina Marriage Book 1981-83 #1570.

=========

James Donald Barbery

1961: married Brenda Joyce Graham. Greenville County, South Carolina Marriage Book 1958-62 #1871.

1968: m/2 Mary Ann Phillips. Greenville County, South Carolina Marriage Book 1968-72 #3153.

=========

James Edward Barbray

1967: married Shelly Jeannette White. Greenville County, South Carolina Marriage Book 1963-67 #3050.

=========

James Ernest

1973: married Deborah Beatrice Harrison. Greenville County, South Carolina Marriage Book 1973-74 #1004.

=========

James Henry

Harper D.

Jesse

Charles Leonard

Bill C.

Alice

Cecil

Woodford Willis

Odell

Ralph

James Henry, Jr.

Willie

Hosea Lee

Hosea Lee

Rickey

Ray

Daniel Lee

Carl

Milton Theron

Farrell

Curtis Lee

Opal

Bessie

Beulah

Eugene Joe

Ella Ruth

Earl

Harry Eugene

Lula May

James Henry Barbary
ca 1861: born South Carolina.

no date: married Alice E. Scalf (23 May 1866 South Carolina-3 Mar 1919, buried

Simpsonville Municipal Cemetery, Greenville County, South Carolina).

26 Apr 1888: son Harper D. born.

May 1893: son James Henry, Jr. born.

Aug 1894: son Willie born.

20 May 1898: son Hosea Lee born.

1900: census soundex - Austin Township, Greenville County, South Carolina.

ca 1901: daughter Bessie born.

ca 1903: daughter Beulah born.

ca 1905: son Eugene Joe born.

ca 1906: daughter Lula May born.

1907: James Henry Barbary from H. R. Scalf ¼A 1 mile from Rudy R. T. Fact.

Greenville County, South Carolina Deed Book VVV p605.

1935: died, buried Simpsonville Municipal Cemetery, Greenville County, South Carolina.

Harper D. Barbrey (son of James Henry, Sr. and Alice E. (Scalf) Barbary)

26 Apr 1888: born South Carolina.

ca 1907: daughter Jesse born.

1910: census Greenville County, South Carolina.

ca 1910: son Charles Leonard born.

ca 1913: daughter Alice born.

ca 1917: son Cecil born.

ca 1918: son Woodford Willis born.

no date: m/2 Eula Taylor (27 Nov 1885-12 Apr 1950, buried Mauldin Baptist

Church Cemetery, Mauldin, Greenville County, South Carolina). Greenville County, South Carolina Probate Records Apt 573 #25.

ca 1921: son Odell born.

ca 1923: son Ralph born.

Jesse Barbrey (daughter of Harper D. Barbary)

ca 1907: born South Carolina.

no date: married __________ James.

Lived Simpsonville, Greenville County, South Carolina.

Charles Leonard Barbrey (son of Harper D. Barbary)

ca 1910: born.

1928: married Hazel Craigo. Greenville County, South Carolina Marriage Book 1920-37 p507 #1523.

no date: married Vera Tate.

no date: son Bill C. born.

28 June 1982: died.

Lived Taylors, Greenville County, South Carolina. Brothers - Cecil, Odell and Ralph. Sisters - Jesse James and Alice Dunagan. Obituary - News 29 June 1982.

Bill C. Barbrey (son of Charles Leonard Barbrey)

Alice Barbrey (daughter of Harper D. Barbary)

ca 1913: born.

1931: married James Henry Waters. Greenville County, South Carolina Marriage Book 1920-37 p580 #1742.

no date: married __________ Dunagen.

Lived Mauldin, Greenville County, South Carolina.

Cecil Barbrey (son of Harper D. Barbary)

ca 1917: born.

Lived Laurens, Greenville County, South Carolina.

Woodford Willis Barbrey (son of Harper D. Barbary)

ca 1918: born.

1979: married Alma Pearl Darnell. Greenville County, South Carolina Marriage Book 1977-80 #3682.

30 June 1981: died. Greenville County, South Carolina Probate Records Apt 1681 #14.

Lived 63 Cherokee Lane, RR 2, Marietta, Greenville County, South Carolina.

Painter.

Odell Barbrey (son of Harper D. and 2nd wife Lula (Taylor) Barbrey)

ca 1921: born.

1933: married Margaret Irene Dodgens. Greenville County, South Carolina Marriage Book 1920- 37 p271 #812.

Lived Ware Shoals, Greenwood County and Simpsonville, Greenville County, South Carolina.

Obituary - News 2 July 1987.

Ralph Barbrey (son of Harper D. and 2nd wife Lula (Taylor) Barbrey)

ca 1923: born.

Lived Grand Blanc, Genesee County, Michigan.

James Henry Barbrey. Jr. (son of James Henry and Alice E. (Scalf) Barbrey)

May 1893: born South Carolina.

1921: married Jennie Finlay. Greenville County, South Carolina Marriage Book 1920-37 p36 #108.

Willie Barbrey (? son of James Henry and Alice E. (Scalf)

Barbrey)

May 1893: born South Carolina.

1915: married Docia Pulley. Greenville County, South Carolina First Marriage Book p21 #562.

Hosea Lee Barbrey (son of James Henry and Alice E. (Scalf) Barbrey)

20 May 1897: born South Carolina.

1919: married Martha Ann Mostella (6 May 1900 Clay County, North Carolina-17 Jan 1980 Clay County, North Carolina, buried Simpsonville Municipal Cemetery, Greenville County, South Carolina) daughter of Clayton and Fannie (Pruitt) Mostella. Greenville County, South Carolina Marriage Book 1911-19 p53 #8701.

22 Apr 1930: daughter Clovie born, died 12 Apr 1948.

1922: son Laurence L. born and died.

no date: son Hosea Lee, Jr. born.

no date: son Carl born.

no date: son Milton Theron born.

no date: son Farrell born.

no date: son Curtis Lee born.

no date: daughter Opal born.

no date: daughter Fannie born.

18 Mar 1961: died,.buried Simpsonville Municipal Cemetery, Greenville County, South Carolina. Obituary - Piedmont 17 Jan 1980.

Hosea Lee Barbrey. Jr. (son of Hosea Lee and Martha (Mostella) Barbrey))

1953: married Lucille Brown. Greenville County, South Carolina Marriage Book 1948-57 #1007.

Rickey 29

Ray 28

Daniel Lee 20

1984: died. Greenville County, South Carolina Probate #84ES2300132.

Rickey Barbrey (son of Hosea Lee, Jr. and Lucille (Brown) Barbrey)

Ray Barbrey (son of Hosea Lee, Jr. and Lucille (Brown) Barbrey)

Daniel Lee Barbrey (son of Hosea Lee, Jr. and Lucille (Brown) Barbrey)

1983: married Julie Rachel Clark. Greenville County, South Carolina Marriage Book 1981-83 #2304.

Carl Barbrey (son of Hosea Lee and Martha (Mostella) Barbrey)

Lived Greenville, Greenville County, South Carolina.

Milton Theron Barbrey (son of Hosea Lee and Martha (Mostella) Barbrey)

1952: married Ann Marie Payne. Greenville County, South Carolina Marriage Book 1948-57 #1360.

1 Jan 1955: infant son died, buried Daventon Baptist Church Cemetery,

Greenville County, South Carolina.

Farrell Barbrey (son of Hosea Lee and Martha (Mostella) Barbrey)

Lived Simpsonville, Greenville County, South Carolina.

Curtis Lee Barbrey (son of Hosea Lee and Martha (Mostella) Barbrey)

1953: married Ollie Mae Moore. Greenville County, South Carolina Marriage Book 1948-57 #56.

Lived Gray Court, Laurens County, South Carolina.

Opal Barbrey (daughter of Hosea Lee and Martha (Mostella) Barbrey)

1939: married Noah Gilstrap. Greenville County, South Carolina Marriage Book 1938-47 p290 #869.

Fannie Barbrey (daughter of Hosea Lee and Martha (Mostella) Barbrey)

1955: married George Martin. Greenville County, South Carolina Marriage Book 1948-57 #551.

Bessie Barbrey (daughter of James Henry and Alice E. (Scalf) Barbrey)

ca 1901: born South Carolina.

Beulah Barbrey (daughter of James Henry and Alice E. (Scalf) Barbrey)

ca 1903: born South Carolina.

1927: married Adger Abbott. Greenville County, South Carolina Marriage Book

1920-37 p33 #98.

Sister of Eugene Joe Barbrey. Obituary - News-Piedmont 11 Feb 1984.

Eugene Joe Barbrey (son of James Henry and Alice E. (Scalf) Barbrey)

ca 1905: born South Carolina.

1919: married Maud Mae Cheek. First Marriage Book Greenville County, South Carolina p46 #8681.

1927: married Rossellar Barbary. Greenville County, South Carolina Marriage Book 1920-37 p17 #49.

no date: daughter Ella Ruth born.

no date: son Earl born.

no date: son Preston born.

no date: son Harry Eugene born.

9 Feb 1984: died, buried Cannon Memorial Park, Greenville County, South Carolina.

Obituary - News-Piedmont 11 Feb 1984.

Ella Ruth Barbrey (daughter of Eugene Joe Barbrey)

1957: married Delman Lincoln Dawson. Greenville County, South Carolina Marriage Book 1948-57 #2435.

Earl Barbrey (son of Eugene Joe Barbrey)

1942: married Minnie Lee Worthy. Greenville County, South Carolina Marriage Book 1938-47 p195 #4855.

Harry Eugene Barbrey (son of Eugene Joe Barbrey)

1947: married Maggie Louise Duncan. Greenville County, South Carolina Marriage Book 1938-47 p34 #846.

19987: died, Alva Mabry Barbry, Executor. Greenville County, South Carolina Probate #87ES2300082.

Lula May Barbrey (daughter of James Henry and Alice E. (Scalf) Barbrey)

ca 1906: born South Carolina.

no date: married __________ Smith.

Sister of Eugene Joe Barbrey. Obituary - News-Piedmond 11 Feb 1984.

=========

James Gary Barbare

1984: married Susan Belle Garrett. Greenville County, South Carolina Marriage Book 1984 #969.

=========

James Leemonth Barbare

1982: married Rachel Earlene Hudson. Greenville County, South Carolina Marriage Book 1982 #1771.

=========

James Ralph

Dorothy Mae

Helen Louise

Margaret Nell

Mary Elaine

John Edward

James Ralph Barbrey
23 Nov 1935: married Susan O'Nell Pressley (30 May 1917-_____). Greenville

County, South Carolina Marriage Book 1920-37 p563 #1689.

27 June 1937: daughter Dorothy Mae born.

3 Oct 1938: daughter Helen Louise born.

28 Nov 1940: daughter Margaret Nell born.

8 July 1946: daughter Mary Elaine born.

17 Apr 1952: son John Edward born.

The Pedens of America, Jesse Peden et al, 1961, p325.

Dorothy Mae Barbrey (daughter of James Ralph and Susan O'Nell (Pressley)

Barbrey)

27 June 1937: born.

1955: married Benjamin Shaw Gault, Jr. (11 July 1937-_____). Greenville County, South Carolina Marriage Book 1948-57 #2371.

Helen Louise Barbrey (daughter of James Ralph and Susan O'Nell (Pressley)

Barbrey)

3 Oct 1938: born.

3 June 1959: married William D. Sherman (14 July 1939-_____). Greenville County, South Carolina Marriage Book 1948-57 #891.

Margaret Nell Barbrey (daughter of James Ralph and Susan O'Nell (Pressley)

Barbrey)

28 Nov 1940: born.

18 July 1959: married Carl Farrow Thompson (23 Sept 1935-_____). Greenville County, South Carolina Marriage Book 1958-62 #1276.

Mary Elaine Barbrey (daughter of James Ralph and Susan O'Nell (Pressley)

Barbrey)

8 July 1946: born.

John Edward Barbrey (son of James Ralph and Susan O'Nell (Pressley)

Barbrey)

17 Apr 1952: born.

=========

Jane Elizabeth Barbary

1972: married Michael Edward Butler. Greenville County, South Carolina Marriage Book 1968-72 #1756.

=========

Janet Darlene Barbre

1983: married James Edward Bradberry. Greenville County, South Carolina Marriage Book 1981-83 #732.

=========

Jenny Lynn Barbrey

1982: married Mark Alan Day. Greenville County, South Carolina Marriage Book 1981-83 #2263.

=========

Jerry Walter Barbrey
1959: married Velma Ruth McCraw. Greenville County, South Carolina Marriage Book 1958-62 #1390.

=========

Jessie Bell Barbry
1922: married Edward Moore. Greenville County, South Carolina Marriage Book 1920-37 p134 #3401.

=========

Jesse W.

Lena

Drayton

Charley

John H.

Jesse W. Barbery
ca 1879: born.

no date: married Lida __________ (ca 1882-_____).

ca 1903: daughter Lena born.

ca 1904: son Drayton born.

ca 1907: son Charley born.

ca 1909: son John H. born.

1910: census Anderson County, South Carolina.

Lena Barbery (daughter of Jesse W. and Lida (__________) Barbery)

ca 1903: born.

Drayton Barbery (son of Jesse W. and Lida (__________) Barbery)

ca 1904: born.

Charley Barbery (son of Jesse W. and Lida (__________) Barbery)

ca 1909: born.

John H. Barbery (son of Jesse W. and Lida (__________) Barbery)

ca 1909: born.

=========

Jewel Ann Barbare

1964: married Barney Michael Cooley. Greenville County, South Carolina Marriage Book 1963-67 #1177.

=========

Jimmie Eugene Barbare

1981: married Brenda Sue Angline. Greenville County, South Carolina Marriage Book 1981-83 #3510.

=========

Joe

Lela L.

Lula

Eva L.

J. W.

Carlos

Marie

Helen

Hazel

Lena

Edith

Hendrix Rector

Bobby Q.

Betty Ann

James G.

Gary

Gail

Joe Barbrey
18 Mar 1876: born.

no date: married Lizzie Wooten (9 Apr 1887-20 Jan 1964, buried New

Liberty Baptist Church Cemetery, Greenville County, South Carolina).

ca 1905: daughter Leila L. born.

ca 1907: daughter Lula born.

ca 1910: daughter Eva L. born.

1910: census Greenville County, South Carolina.

no date: son J. W. born.

no date: son Carlos born.

no date: daughter Fannie Marie born.

no date: daughter Helen born.

no date: daughter Hazel born.

no date: daughter Lena born.

no date: daughter Edith born.

ca 1917: son Hendrix Rector born.

14 Feb 1933: died, buried New Liberty Baptist Church Cemetery, Greenville County, South Carolina.

Leila L. Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

ca 1905: born.

no date: married __________ Lynch.

Lived Laurens, Laurens County, South Carolina.

Lula Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

ca 1907: born.

no date: married __________ Taylor.

Eva L. Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

ca 1910: born.

J. W. Barbrey (son of Joe and Lizzie (Wooten) Barbrey)

Lived Greer, Greenville County, South Carolina.

Carlos Barbrey (son of Joe and Lizzie (Wooten) Barbrey)

Fannie Marie Barbare (daughter of Joe and Lizzie (Wooten) Barbrey)
1940: married Joseph Franklin Kiser. Greenville County, South Carolina Marriage Book 1938-47 p122 #4878.

Helen Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

no date: married __________ McDowell.

Hazel Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

1947: married Eugene D. Williams. Greenville County, South Carolina Marriage Book 1938-47 P2 #46.

Lena Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

1928: married Lee Goodlett. Greenville County, South Carolina Marriage Book 1920-37 p170 #513.

Edith Barbrey (daughter of Joe and Lizzie (Wooten) Barbrey)

no date: married __________ Morgan.

Hendrix Rector Barbare (son of Joe and Lizzie (Wooten) Barbare)
ca 1917: born, lived Greenville County, South Carolina.

1936: married Ila Mae Lockee (ca 1918-_____). Greenville County, South Carolina Marriage Book 1920-37 p105 #314.

17 Dec 1936: son Billy Joe born, died 19 Sept 1952, buried Graceland

Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Probate Records Apt 614 #13.

ca 1939: son Bobby Q. born.

ca 1942: daughter Betty Ann born.

ca 1944: son James G. born.

no date: son Gary born.

no date: daughter Gail born.

4 Nov 1980: died, buried Woodlawn Memorial Park, Greenville County, South Carolina.

Baptist, WW II Veteran, employed Gregory Cleaners. Obituary - News 5 Nov 1980.

Bobby 0. Barbare (son of Hendrix Rector and Ila Mae (Lockee) Barbare)

ca 1939: born.

Lived Texas.

Betty Ann Barbare (daughter of Hendrix Rector and Ila Mae (Lockee)

 Barbare)

ca 1942: born.

no date: married __________ Potts.

James G. Barbare (son of Hendrix Rector and Ila Mae (Lockee) Barbare)

ca 1944: born.

Gary Barbare (son of Hendrix Rector and Ila Mae (Lockee) Barbare)

Gail Barbare (daughter of Hendrix Rector and Ila Mae (Lockee) Barbare)

=========

Joann Barbre

1951: married Gerald David Wright. Greenville County, South Carolina Marriage Book 1948-51 #2841.

==========

John

William

Elizabeth

Oneon Ch----ed

John Barbery
ca 1843: born South Carolina.

no date: married Rebecca C. __________ (ca1845 South Carolina-_____).

ca 1868: son William born.

ca 1877: daughter Elizabeth born.

ca 1879: child Oneon Ch----ed born.

1880: census soundex - Greenville County, South Carolina.

William Barbery (son of John and Rebecca C. (__________) Barbery)

ca 1868: born South Carolina.

Elizabeth Barbery (daughter of John and Rebecca C. (__________) Barbery)

ca 1877: born South Carolina.

Oneon Ch----ed Barbery (child of John and Rebecca C. (_______) Barbery)

ca 1879: born South Carolina.

=========

John Barbery
Dec 1877: born South Carolina.

no date: married Nora __________ (Aug 1878 South Carolina-_____).

1900: census soundex - Fairview Township, Greenville County, South Carolina.

=========

John

Florence

Haskel

John Barbery
ca 1871: born.

no date: married Minnie __________ (ca 1885-_____).

ca 1904: daughter Florence born.

ca 1908: son Haskel born.

1910: census soundex - Spartanburg County, South Carolina.

Florence Barbery (daughter of John and Minnie (__________) Barbery)

ca 1904: born.

Haskel Barbery (son of John and Minnie (__________) Barbery)

ca 1908: born.

1929: married Bessie Herd. Greenville County, South Carolina Marriage Book 1920-37 p6 #17.

194_: married Edna Lee Bayne. Greenville County, South Carolina Marriage Book 1938-47 p31 #751.

=========

John Anthony Barbre

no date: married Angela Michele Cockrum of Simpsonville, Greenville County, South Carolina.

13 Sept 1987: daughter Christin Faith born.

Greenville Piedmont Newspaper 6 Oct 1987.

Christin Faith Barbre (daughter of John Anthony and Angela Michele (Cockrum) Barbre)

=========

John Belton Barbre, Jr.
1950: married Jessie Ernestine Knight. Greenville County, South Carolina Marriage Book 1948-57 #1568.

=========

John Earl Barbare

1969: married Minnie Odell Morrow. Greenville County, South Carolina Marriage Book 1968-72 #1541.

=========

John Harold

Stephen Harold

John Harold Barbrey
ca 1926: born.

1951: married Rebecca Louise Ford (ca 1932-_____) daughter of __________ and

Dora Lou (________) Ford. Greenville County, South Carolina Marriage Book 1948-57 #1591.

no date: son Stephen Harold born.

3 Dec 1981: died. Greenville County, South Carolina Probate Record Apt 1683 #12.

Stephen Harold Barbrey (son of John Harold and Rebecca H. (Ford) Barbrey)

1980: married Suzanne Dobson. Greenville County, South Carolina Marriage Book 1977-80 #3099.

=========

John Henry Barbare

1950: married Ruth Nickols. Greenville County, South Carolina Marriage Book 1948-57 #174.

=========

John Luther Barbare

1927: married Ruby Smith. Greenville County, South Carolina Marriage Book 1920-37 p364 #1090.

=========

John Ray Barbare

1978: married Melissa Ann Trayham. Greenville County, South Carolina Marriage Book 1977-80 #3400.

=========

John W. Barbare

1963: m/2 Joyce Ann Good. Greenville County, South Carolina Marriage Book 1963-67 #1580.

=========

John Warren Barbare

1932: married Fairy Obera Dill. Greenville County, South Carolina Marriage Book 1920-37 p320 #960.

=========

John Warren Barbare

1960: married Annie Ruth Nunn. Greenville County, South Carolina Marriage Book 1958-62 #1871.

1977: m/2 Joyce Elaine Pittman. Greenville County, South Carolina Marriage Book 1977-80 #3193.

=========

Johnnie Jean Barbare

1961: married Roland David Good. Greenville County, South Carolina Marriage Book 1958-62 #1441.

=========

Johnny Vernon

1978: married Rosie Ann Norwood. Greenville County, South Carolina Marriage Book 1977-80 #1863.

=========

Josiah Barbre
no date: signed a petition in Kingston County (which in 1800 became Horry District), South Carolina. Petitioner wants a county courthouse. Petition #52.

=========

Joyce Ann Barbare

1978: married Ronald Joe Shelton. Greenville County, South Carolina Marriage Book 1977-80 #423.

=========

Joyce Jean Barbre

1965: married William Ted Stone. Greenville County, South Carolina Marriage Book 1963-67 #938.

=========

Judy Jeraldine Barbre

1965: married James Clayton Cooper. Greenville County, South Carolina Marriage Book 1963-67 #818.

=========

Julius Barbery

1929: married Mary Belle Jones. Greenville County, South Carolina Marriage Book 1920-37 p114 #340.

=========

Kate Barbrey

1932: married Carl Jones. Greenville County, South Carolina Marriage Book 1920-37 p613 #1837.

=========

Katherine Elaine Barbare

1984: married Kevin DuWayne Roberts. Greenville County, South Carolina Marriage Book 1984 #1933.

=========

Kenneth Eugene Barbare

1973: married Donna Jean Barnett. Greenville County, South Carolina Marriage Book 1973-74 #527.

=========

Kenny E. Barbare

no date: married Janice Rister daughter of James and __________ Rister.

1981: infant born and died.

Obituary - News 1 July 1981.

=========

Lawrence C. Barbery

1961: married Dora Lucy Wells. Greenville County, South Carolina Marriage Book 1958-61 #27.

=========

Lawrence F. Barbrey

1962: married Patty Ann Williams. Greenville County, South Carolina Marriage Book 1958-62 #2632.

=========

Lawrence Lee Barbrey

1982: married Teresa Lynn Davis. Greenville County, South Carolina Marriage Book 1981-83 #2486.

=========

Leila Barbare

1924: married Louis B. Fowler. Greenville County, South Carolina Marriage Book 1920-37 p138 #414.

=========

Leona Barbery

1921: married Robert William Haskett. Greenville County, South Carolina Marriage Book 1920-37 p53 #158.

=========

Leila Barbare
ca 1911: born.

1927: married Wilburn Arling Brashier. Greenville County, South Carolina Marriage Book 1920-37 p171 #1120.

ca 1934: son Ryland Brashier born.

ca 1935: daughter Ann T. Brashier born.

Lived Taylors, Greenville County, South Carolina.

=========

Lewis Barbery

1934: married Hattie Mae Ayers. Greenville County, South Carolina Marriage Book 1920-37 p34 #101.

=========

Lewis Barbrey

1944: married Cleo Sheriff. Greenville County, South Carolina Marriage Book 1938-47 p26 #628.

=========

Lewis Haskell Barbare

1948: married Louise Bryant. Greenville County, South Carolina Marriage Book 1948-57 #1977.

=========

 Lila Evida Barbare

1925: married Clarence Ballew. Greenville County, South Carolina Marriage Book 1920-37 p236 #787.

=========

Lillie Mae Barbry
1929: married Frank P. Smith. Greenville County, South Carolina Marriage Book 1920-37 p268 #803.

=========

Lizzie Barbray
ca 1846: born.

1910: census soundex - Pelzer, Anderson County, South Carolina listed with Davis J. Will.

=========

Lizzie Barbare

1955: married Johnnie J. Wilson. Greenville County, South Carolina Marriage Book 1948-57 #222.

=========

Lois Alma Barbare

1957: married Gary Douglas Hanks. Greenville County, South Carolina Marriage Book 1948-57 #2471.

=========

Lois Frances Barbery

1945: married T. J. Cox. Greenville County, South Carolina Marriage Book 1938-47 #2968.

=========

Lydia Barbra
Aug 1881: born South Carolina.

1900: census soundex - Williamston Township, Anderson County, South Carolina listed with William D. Couch.

=========

M. J. Barbary
1898: deed from George M. Stewart for 31½A O'Neal Township, Greenville County, South Carolina. Greenville County, South Carolina Deed Book WWW p545.

=========

Mae Etta Barbare
1935: married Zollie Kennedy. Greenville County, South Carolina Marriage Book 1920-37 p647 #1939.

=========

Mamie Barbare
1933: married Roy Cunningham. Greenville County, South Carolina Marriage Book 1920-37 p364 #1092.

=========

Marcia Ann Barbrey

1982: married Walter Henry Mussell. Greenville County, South Carolina Marriage Book 1981-83 #2414.

=========

Margaret Ann Barbare

1956: married Roy Houston Simmons. Greenville County, South Carolina Marriage Book 1948-57 #2724.

=========

Margaret E. Barbre

1958: married James Martin Rund. Greenville County, South Carolina Marriage Book 1958-62 #238.

=========

Margaret L. Barbrey

1957: married Deaver Daiten McCraw. Greenville County, South Carolina Marriage Book 1948-57 #1515.

=========

Margaret Nell Barbrey

1971: married Don Lamar Willis. Greenville County, South Carolina Marriage Book 1958-62 #107.

=========

Marion Barbare

1948: married Myrtice Weisner. Greenville County, South Carolina Marriage Book 1948-57 #1911.

=========

Marion Joe Barbare

1976: married Donna Jean Brackett. Greenville County, South Carolina Marriage Book 1975-76 #867.

=========

Marsia Cheryl Barbrey

1981: married Stanly Theron Emery. Greenville County, South Carolina Marriage Book 1981-83 #552.

=========

Martha P. Barbare
15 Aug 1927: died, buried Double Springs Baptist Church Cemetery, Greenville County, South Carolina.

=========

Mary Barbare

1957: married Roy Barbare. Greenville County, South Carolina Marriage Book 1948-57 #613.

=========

Mary Ellen Barbrey

1958: married William Lee Romans. Greenville County, South Carolina Marriage Book 1958-62 #1632.

=========

Mary Ellen Barbery

1959: married William David Bean. Greenville County, South Carolina Marriage Book 1958-62 #750.

=========

Mary Ellen Barbare

1951: married Albert Herbert Covin. Greenville County, South Carolina Marriage Book 1948-51 #2202.

=========

Mary Lou Barbare

1947: married Herbert Alton Bowers. Greenville County, South Carolina Marriage Book !938-47 p61 #1510.

=========

Mary Lou Barbery

1952: married Bill G. Reed. Greenville County, South Carolina Marriage Book 1948-57 #1842.

=========

Mattie Christine Barbare
1933: married William Eugene Burns. Greenville County, South Carolina Marriage Book 1920-37 p601 #1801.

=========

Michael Fred Barbery

1973: married Pamela Joyce Lollis. Greenville County, South Carolina Marriage Book 1973-74 #6.

=========

Mike

Allie M.

Mike Barbery
May 1876: born South Carolina.

no date: married Mattie __________ (July 1880 South Carolina-_____).

June 1899: daughter Allie M. born.

Allie M. Barbery (daughter of Mike and Mattie (__________)Barbery)

June 1899: born South Carolina.

=========

Mikel James Barbare

1973: married Karen Lee Dobbs. Greenville County, South Carolina Marriage Book 1948-57 #3558.

=========

Mildred Barbare
1928: married Restis Lawrence. Greenville County, South Carolina Marriage Book 1920-37 p158 #477.

=========

Mollie Lynn Barbare

1976: married James Keith Lancaster. Greenville County, South Carolina Marriage Book 1975-76 #3301.

=========

Myra Gayle Barbre

1953: married Homer Carl Austin. Greenville County, South Carolina Marriage Book 1948-57 #2819.

1955: married Jerry Mack Brown. Greenville County, South Carolina Marriage Book 1948-5732154.

=========

Myrtle Barbery
1928: married Carl Julian. Greenville County, South Carolina Marriage Book 1920-37 p179 #538.

=========

Myrtle Mae Barbery

1953: married J. P. Moore. Greenville County, South Carolina Marriage Book 1948-57 #2819.

=========

N. Clyde Barbary
no date: married Jeannie _______, lived Taylors South Carolina.

=========

Nancy Carol Barbare

1959: married David F. Williams. Greenville County, South Carolina Marriage Book 1958-62 #72.

=========

Nancy Christine Barbery

1981: married Jimmy Aiken Davis. Greenville County, South Carolina Marriage Book 1981-83 #2401.

=========

Nancy L. Barbare
1881: born.

1968: died, buried Grandview Memorial Gardens, Travelers Rest, Greenville County, South Carolina.

=========

Noah David Barbre

1954: married Retha Blanche Lanford. Greenville County, South Carolina Marriage Book 1948-57 #1385.

=========

Orene Lucille Barbare

1941: married Carl Eugene Foster. Greenville County, South Carolina Marriage Book 1938-47 p10 #228.

=========

Otis Barbare
1923: married Letha Pruitt. Greenville County, South Carolina Marriage Book 1920-37 p267 #800.

=========

P. C. Barbare
1911: P. C. Barbare et al to M. R. Adkins, 7A O'Neal Township, Greenville County, South Carolina Deed Book 11 p548.

=========

Pamela Ann Barbrey

1972: married Douglas Earl Crane. Greenville County, South Carolina Marriage Book 1968-72 #1009.

=========

Pamela Diane Barbrey

1971: married David M. Fraylick. Greenville County, South Carolina Marriage Book 1968-52 #3662.

=========

Patricia Barbare

1957: married Jack Lister. Greenville County, South Carolina Marriage Book 1948-57 #633.

=========

Patsy Jean Barbare

1964: married David Harold Sentell. Greenville County, South Carolina Marriage Book 1963-67 #626.

=========

Paul F. Barbare
15 Aug 1917: born.

31 Mar 1987: died, buried Double Springs Baptist Church Cemetery, Greenville County, South Carolina.

Paul Roe Barbare
1917: born.

1939: died, buried New Liberty Baptist Church Cemetery, Greenville County, South Carolina.

=========

Paula Ann Barbare

1941: married Claude Jackson Cooper. Greenville County, South Carolina Marriage Book 1938-47 p84 #2089.

=========

Paula Kay Barbare

1969: married Douglas Earl Crane. Greenville County, South Carolina Marriage Book 1968-72 #67.

=========

Pauline Barbare
1937: married Jack E. Peace. Greenville County, South Carolina Marriage Book 1920-37 p423 #1267.

=========

Perry

Baylis

Nancy E.

Fate

Earl

Miles

Jackson

Carl

Cleveland Monroe

Gloria

Sheila

Wanda

Lola

Harriet

Perry Barbery
ca 1881: born.

no date: married Rebecca Cox (6 Nov 1847 South Carolina-_____).

July 1881: son Baylis born.

Nov 1882: daughter Nancy E. born.

May 1884: son Fate born.

Nov 1885: son Earl born.

Jan 1890: son Miles born.

June 1892: son Jackson born.

Apr 1894: son Carl born.

Apr 1896: daughter Harriet born.

1900: census soundex - Butler Township, Greenville County, South Carolina.

1910: census soundex - Greenville, Greenville County, South Carolina.

Baylis Barbery (son of Perry and Rebecca (Cox) Barbery)

July 1881: born South Carolina.

1932: married Viola Lyles (1898-_____). Greenville South Carolina. Marriage Book 1920-37 p584 #1751.

2 Mar 1952: died, Fred and Evelyn Conup, Executors. Greenville County, South Carolina Probate Apt #609 File #6.

Nancy E. Barbery (daughter of Perry and Rebecca (Cox) Barbery)

Nov 1882: born South Carolina.

Fate Barbery (son of Perry and (Cox) Barbery)

1 May 1879: born South Carolina.

1916: married Fannie L. Holmes. Greenville County, South Carolina Marriage Book 1911-19 p24 #704.

Mar 1957: died, buried Rocky Creek Baptist Church Cemetery, Greenville County,

South Carolina.

Earl Barbery (son of Perry and Rebecca (Cox) Barbery)

Nov 1885: born South Carolina.

Miles Barbery (son of Perry and Rebecca (Cox) Barbery)

Jan 1890: born South Carolina.

Jackson Barbery (son of Perry and (Rebecca (Cox) Barbery)

June 1892: born South Carolina.

Carl Barbery (son of Perry and Rebecca (Cox) Barbery)

Apr 1894: born South Carolina.

1915: married Sunie Thompson. Greenville County, South Carolina Marriage Book 1911-19 p22 #610.

30 June 1919: son Cleveland Monroe born.

no date: daughter Lola born.

Lola Barbery (daughter of Carl and Sunie (Thompson) Barbery)

no date: married __________ Lockaby.

Cleveland Monroe Barbary (son of Carl and Sunie (Thompson) Barbary)

30 June 1919: born.

no date: married Joyce Herbert.

no date: daughter Gloria born.

no date: daughter Sheila born.

no date: daughter Wanda born.

16 Oct 1957: died, buried Dacusville Methodist Church Cemetery, Greenville

County, South Carolina. Pickens County, South Carolina Cemetery Survey, Pendleton Chapter of South Carolina Genealogical Society, p84.

Joyce Herbert Barbary, Executrix. Greenville County, South Carolina Probate Apt #672 File #19.

Obituary - News 17 Oct 1957.

Gloria Barbary (daughter of Cleveland Monroe and Joyce (Herbert) Barbary)

Sheila Barbary (daughter of Cleveland Monroe and Joyce (Herbert) Barbary)

Wanda Barbary (daughter of Cleveland Monroe and Joyce (Herbert) Barbary)

Harriet Barbery (daughter of Perry and Rebecca (Cox) Barbery)

Apr 1896: born South Carolina.

=========

Pheba Barbra
4 Feb 1863: born.

no date: married Eugene Batson.

7 Sept 1922: died, buried Mountain Creek Baptist Church Cemetery, Greenville

County, South Carolina.

=========

Rachel Barbery
1930: married Walter Fowler. Greenville County, South Carolina Marriage Book 1920-37 p459 #1379.

=========

Rachel Ann Barbrey

1975: married Billy Joe Fulghum. Greenville County, South Carolina Marriage Book 1975-76 #928.

=========

Randall Davis Barbare

1982: married Joyce Denise Frazier. Greenville County, South Carolina Marriage Book 1981-83.

=========

Reva Michele Barbery

1975: married David Furman Campbell III. Greenville County, South Carolina Marriage Book 1975-76 #83.

=========

Rebecca Barbarry
1830: census - p 280 line 22 Greenville County, South Carolina - 1 male 10-15, 1 female 20-30.

=========

Rebecca Lynn Barbrey

1983: married Foster Beaver White. Greenville County, South Carolina Marriage Book 1981-83 #3936.

=========

Rebecca Yvonne Barbary

1977: married Terry Ruth Carlton. Greenville County, South Carolina Marriage Book 1977 #1018.

=========

Rene Barbare

1983: married John Berry Willis. Greenville County, South Carolina Marriage Book 1981-83 #906.

=========

Rick Dale Barbery

1977: married Catherine Romona Cromer. Greenville County, South Carolina Marriage Book 1977-80 #1610.

=========

Robert Cecil Barbery
1939: married Helen Jeannette Waldrop. Greenville County, South Carolina Marriage Book 1938-47 p111 #333.

=========

Robert Earl Barbrey

1973: married Marsia Cheryl Ramsey. Greenville County, South Carolina Marriage Book 1973-74 #3683.

1982: married Eleanor Louise Duvall. Greenville County, South Carolina Marriage Book 1981-83 #3294.

=========

Robert Earle Barbrey

1953: married Faye Helen Pace. Greenville County, South Carolina Marriage Book 1948-57 #2012.

=========

Robert Joe Barbrey

1953: married Josie Elizabeth Dillard. Greenville County, South Carolina Marriage Book 1948-57 #2620.

=========

Robin Letitia Barbare

1981: married Phillip Anthony Saxon. Greenville County, South Carolina Marriage Book 1981-83 #3092.

=========

Roger Carlos Barbare

1972: married Patricia Passmore. Greenville County, South Carolina Marriage Book 1968-72 #2255.

=========

Ronald F. Barbare
1973: received Law Degree from Furman University.

Attorney - firm of Lathan and Barbare, lived Greenville, South Carolina.

Furman University Alumni Directory, Bernard C. Harris Publishing Company, Inc., White Plains, New York, 1987.

=========

Ronald Glenn Barbrey

1963: married Patricia Ann Terry. Greenville County, South Carolina Marriage Book 1963-67 #1739.

=========

Ronald William Barbare

1972: married Theresa Dean Wortman. 1973-74 #1744.

1984: married Patricia Annette Gilbert. Greenville County, South Carolina Marriage Book 1984 #3664.

=========

Rosa Lee Barbare
1929: married Carl Vernon Duncan. Greenville County, South Carolina Marriage Book 13 p553 #1765.

=========

Roscoe Charles Barbare

1983: married Genevieve Sybil Dover. Greenville County, South Carolina Marriage Book 1981-83 #1653.

=========

Roy Barbare
1935: married Mary Elizabeth Lockaby. Greenville County, South Carolina Marriage Book 1920-37 p646 #1936.

1957: married Mary Barbare. Greenville County, South Carolina Marriage Book 1948-57 #613.

=========

Roy Barbare

1973: married Dollie Hopkins Timms. Greenville County, South Carolina Marriage Book 1973-74 #1744.

=========

Roy

Larry Allen

Patricia

Gloria Janet

Nancy

Roy Barbare
ca 1917: born.

no date: married Mary L. Hunn.

ca 1939: daughter Gloria Janet born.

ca 1943: son Larry Allen born.

no date: daughter Patricia born.

ca 1944: daughter Nancy born.

Gloria Janet Barbare (daughter of Roy and Mary L. (Hunn) Barbare)

ca 1939: born.

1954: married Harold M. Blackwell. Greenville County, South Carolina Marriage Book 1948-57 #2788.

Larry Allen Barbare (son of Roy and Mary L. (Hunn) Barbare)

ca 1943: born.

12 Nov 1977: died. Greenville County, South Carolina Probate Record Apt 1490 #17.

Lived Lyman, Spartanburg County, South Carolina, killed in a car accident.

Patricia Barbare (daughter of Roy and Mary L. (Hunn) Barbare)

no date: married __________ Southern.

Lived Lyman, Spartanburg County, South Carolina.

Nancy Barbare (daughter of Roy and Mary L. (Hunn) Barbare)

ca 1944: born.

no date: married __________ Williams.

Lived Spartanburg, Spartanburg County, South Carolina.

=========

Roscoe Charles

Bobbie

Judy Evelyn

Patsy Earline

Carolyn Sue

Brenda Gail

Roscoe Charles Barbare

ca 1916: born.

1936: married Susie Inez Waldrop (ca 1921-1 Nov 1982). Greenville County, South Carolina Marriage Book 1920-37 p42 #126. Greenville County, South Carolina Probate Record Apt 1729 #23.

no date: married Alice Earline.

no date: son Bobbie born.

no date: daughter Judy Evelyn born.

no date: daughter Patsy Earline born.

no date: daughter Carolyn Sue born.

no date: daughter Brenda Gail born.

Greenville County, South Carolina Probate file #86ES2301187.

Bobbie Barbare (son of Roscoe Charles and Susie Inez (Waldrop) Barbare)

Judy Evelyn Barbare (daughter of Roscoe Charles and Susie Inez (Waldrop) Barbare)

Patsy Earline Barbare (daughter of Roscoe Charles and Susie Inez (Waldrop) Barbare)

1971: married Robert Ernest Turner. Greenville County, South Carolina Marriage Book 1968-72 #3381.

Carolyn Sue Barbare (daughter of Roscoe Charles and Susie Inez (Waldrop)

Barbare)

1969: married R. C. Ledford. Greenville County, South Carolina Marriage Book 1968-72 #2240.

Brenda Gail Barbare (daughter of Roscoe Charles and Susie Inez (Waldrop)

Barbare)

1970: married Doyle Randolph Butler. Greenville County, South Carolina Marriage Book 1968-72 #2749.

=========

Ruby Barbare

1965: married William Hale Young. Greenville County, South Carolina Marriage Book 1963-67 #2342.

=========

Ruby Thomas Barbare

1947: married Gilbert Richard Morrow. Greenville County, South Carolina Marriage Book 1938-47 p61 #1502.

=========

Ruth Jerodean Barbare
1931: married Robert Earle Youngblood. Greenville County, South Carolina Marriage Book 1920-37 p381 #1144.

=========

Ruth Ophelia Barbrey

1970: married Holland Babb. Greenville County, South Carolina Marriage Book 1968-72 #671.

=========

Sallie Barbare
1920: married Harold Barnett. Greenville County, South Carolina Marriage Book 1920-37 p442 #1327.

=========

Sallie Roseanne Barbre

1984: married Thomas Eugene Wilson. Greenville County, South Carolina Marriage Book 1984 #3719.

=========

Sarah Louise Barbre

1958: married Densel Mendal Bagwell. Greenville County, South Carolina Marriage Book 1958-62 #1911.

=========

Sarah M. Barbary
no date: married __________ Wilson.

no date: daughter Eva Wilson born.

1910: census soundex - lived Highland Township, Greenville County, South Carolina.

=========

Sharon Deanne Barbare

1977: married Micky Timothy Smith. Greenville County, South Carolina Marriage Book 1977-80 #1693.

=========

Sheila Diana Barbare

1971: married Melvin Hendrix Odom. Greenville County, South Carolina Marriage Book 1918-72 #3382.

=========

Shelba Jean Barbare

1953: married Bobby Leon Painter. Greenville County, South Carolina Marriage Book 1948-57 #800.

=========

Shirlie Barbare
1929: married Collier Smith. Greenville County, South Carolina Marriage Book 1920-37 p94 #281.

=========

Shirley Ann Barbare
1938: born.

1975: died, buried Forrestville Baptist Church Cemetery, Greenville County, South Carolina.

=========

Steve Douglas Barbare

1969: married Wanda Lee Vaughn. Greenville County, South Carolina Marriage Book 1968-72 #860.

1979: married Wanda Lee Vaughn. Greenville County, South Carolina Marriage Book 1977-80 #3136.

=========

Sybil Darlene Barbare

1966: married James Lewis Rice. Greenville County, South Carolina Marriage Book 1963-67 #1035.

=========

Tenzel Olvin Barbery

1954: married Thelma Dines Aiken. Greenville County, South Carolina Marriage Book 1948-57 #2043. She m/2 Paul Gerald Jones 1939. Greenville County, South Carolina Marriage Book 1977-80 #2753.

=========

Teresa Dean Barbary

1976: married Larry Curtis Chasteen. Greenville County, South Carolina Marriage Book 1975-76 #3288.

=========

Theila Joy Barbrey

1969: married Robert Graham Riles. Greenville County, South Carolina Marriage Book 1968-72 #646.

=========

Thelma Barbare

1928: married Earle Richardson Taylor. Greenville County, South Carolina Marriage Book 1920-37 p338 #1917.

=========

Thelma Barbrey

1947: married Paul Robert Smith. Greenville County, South Carolina Marriage Book 1938-47 p115 #2863.

=========

Thelma F. Barbare

1953: married Melvin Coy Taylor. Greenville County, South Carolina Marriage Book 1948-57 #2863.

=========

Thomas Earl Barbare

1954: married Agnes Maureen Julian. Greenville County, South Carolina Marriage Book 1948-57 #155.

1957: married Drusilla Burnell. Greenville County, South Carolina Marriage Book 1948-57 #1054.

=========

Thomas Edwin Barbare

1975: married Emily Sue Davis. Greenville County, South Carolina Marriage Book 1975-76.

=========

Timothy

Anna

James A.

William

Henry Eugene

Timothy Barbare
ca 1855: born South Carolina.

no date: married Martha __________ (ca 1860-_____).

ca 1877: daughter Anna born.

ca 1879: son James A. born.

1880: census soundex - O'Neal Township, Greenville County, South Carolina.

James A. Barbare (son of Timothy and Martha () Barbare)

ca 1873: born.

no date: married Mary M. __________ (ca1887-_____).

ca 1907: son William born.

ca 1909: son Henry Eugene born.

1910: census soundex - Greenville County, South Carolina.

William Barbare (son of James A. and Mary M. (__________) Barbare)

ca 1907: born.

Henry Eugene Barbare (son of James A. and Mary M. (__________) Barbare)

ca 1909: born.

=========

Velma Barbare

1960: married Billy Mack Oliver. Greenville County, South Carolina Marriage Book 1958-62 #73.

=========

Viola Barbare/Barbarey
1928: married Ernest Herman. Greenville County, South Carolina Marriage Book 1920-37 p51 #155.

=========

Virginia V. Barbrey

1950: married Fred McClure. Greenville County, South Carolina Marriage Book 1948-57 #2253.

=========

W. C. Barbray
8 Aug 1870: born.

no date: married Nancy __________ (27 May 1868-23 Oct 1927, buried Fairview

Baptist Church Cemetery, Greer, Greenville County, South Carolina.

7 Dec 1922: died, buried Fairview Baptist Church Cemetery, Greer, Greenville County, South Carolina.

=========

W. H. Barbry
ca 1869: born.

1910: lived Spartanburg, Spartanburg County, South Carolina.

=========

W. T. Barbare
no date: married Louise E. Lynn (9 Dec 1853-28 June 1878, buried Jackson

Grove Methodist Church Cemetery, Greenville County, South Carolina).

no date: died, buried Milford Baptist Cemetery, Greenville County, South Carolina.

=========

Wanda Lee Barbrey

1968: married James W. Bagwell, Jr. Greenville County, South Carolina Marriage Book 1968-72 #1584.

=========

Warren Pike

William M.

Daisy M.

Fred

Virginia

Charles W.

Elaine

Lioneil

Ella

Benjamin

Cory

Elsie

Bertha E.

Alma

James Bunion

Benjamin Claude

Bertha E.

Ruth

Paul

John

Joseph

Mary

Dexter B.

Essie

Cleland

Annie

Della

Eugene

Raymond

daughter

daughter

Warren Pike Barbary/Barberee
Mar 1847: born South Carolina.

no date: married Melissa Cox (May 1852 South Carolina-_____).

10 Sept 1869: son William M. born.

July 1877: son John born.

Apr 1873: son Benjamin born.

May 1875-81: son Joseph born.

July 1879-82: son James born.

Jan 1884: daughter Mary born.

July 1885: son Dexter B. born.

Apr 1889: daughter Della born.

11 May 1893: son Eugene born.

William M. Barbrey (son of Warren Pike and Melissa (Cox) Barbare)

18 Sept 1869: born.

no date: married Eula Bowers (1 Mar 1880-12 June 1952, buried Ebenezer Baptist Church Cemetery, Travelers Rest, Greenville County, South Carolina) daughter of Belton and Mary Jane (Kelley) Bowers.

1900: census soundex - Bates Township Greenville County, South Carolina.

ca 1902: daughter Daisy M. born.

ca 1903: son Fred born.

1909/10: daughter Ella born.

1910: census soundex - Bates Township, Greenville County, South Carolina.

2 Feb 1953: died, buried Ebenezer Baptist Church Cemetery, Travelers Rest, Greenville County, South Carolina.

Obituary - News - 5 Feb 1953.

Daisy M. Barbare (daughter of William M. and Eula (Bowers) Barbare)

ca 1902: born.

no date: married David Poole.

Fred Barbare (son of William M. and Eula (Bowers) Barbare)

18 Sept 1902: born Travelers Rest, Greenville County, South Carolina.

no date: married Hazel Brezeal (6 Feb 1910-_____).

no date: daughter Virginia born.

no date: son Charles W. born.

no date: daughter Elaine born.

no date: daughter Lioneil born.

3 July 1961: died, buried Grandview Memorial Gardens, Travelers Rest, Greenville County, South Carolina. Greenville County, South Carolina Probate Record Apt 767 #16.

Employed Hope Reed Dress Company, member Park Place Church of God. Obituary - News 4 July 1961.

Virginia Barbare (daughter of Fred and Hazel (Brezeal) Barbare)

no date: married __________ Jenkins.

Lived Middletown, Ohio.

Charles W. Barbare (son of Fred and Hazel (Brezeal) Barbare)

Elaine Barbare (daughter of Fred and Hazel (Brezeal) Barbare)

Lioneil Barbare (daughter of Fred and Hazel (Brezeal) Barbare)

no date: married __________ Morgan.

Lived Greensboro, North Carolina.

Ella Barbare (daughter of William M. and Eula (Bowers) Barbare)

no date: married Robert Nichols.

Lived Travelers Rest, Greenville County, South Carolina.

Benjamin Barbare (son of Warren Pike and Melissa (Cox) Barbare)

Apr 1873: born.

1919: married Ellen Nancy Loftis (1879-1930, buried New Liberty Baptist

Church Cemetery, Greenville County, South Carolina). Greenville County, South Carolina First Marriage Book p41 #8665.

Oct 1897: daughter Cory born.

Apr 1899: daughter Elsie born.

ca 1890: daughter Bertha E. born.

1900: census soundex - Saluda Township, Greenville County, South Carolina.

ca 1901: daughter Alma born.

ca 1903: son James Bunyon born.

ca 1907: son Benjamin Claude born.

1910: census soundex - Saluda Township, Greenville County, South Carolina.

no date: daughter Ruth born.

no date: son Paul born.

1930: died, buried New Liberty Baptist Church Cemetery, Greenville County, South Carolina. Greenville County, South Carolina Probate Record Box 258 File 33.

Cory Barbare (daughter of Benjamin and Ellen Nancy (Loftis) Barbare)

Oct 1897: born.

no date: married __________ Poole.

Elsie Barbare (daughter of Benjamin and Ellen Nancy (Loftis) Barbare)

Apr 1899: born.

no date: married __________ Wall.

Bertha E. Barbare (daughter of Benjamin and Ellen Nancy (Loftis) Barbare)

ca 1890: born.

no date: adopted James David Edwards.

27 Mar 1976: died. Greenville County, South Carolina Probate Record Apt 1419 #18. Names adopted son James David Edwards Barbare and his son James, Jr.

Lived Taylors, Greenville County, South Carolina.

Alma Barbare (daughter of Benjamin and Ellen Nancy (Loftis) Barbare)

ca 1901: born.

James Bunyon Barbare (son of Benjamin and Ellen Nancy (Loftis) Barbare)

ca 1904: born.

1925: married Geneva Hart (ca 1908-6 Sept 1970 Greenville County, South Carolina Probate Record Apt. 1146 #22). Greenville County, South Carolina Marriage Book 1920-37 p313 #937.

1983: married Patricia Ann Barbare. Greenville County, South Carolina Marriage Book 1981-83 #2506.

Lived Taylors, Greenville County, South Carolina.

Benjamin Claude Barbare (son of Benjamin and Ellen Nancy (Loftis) Barbare)

ca 1907: born.

1919: married Rosezell Mullinax. Greenville County, South Carolina First Marriage Book p45 #1370.

1987: died, Rosezell Mullinax, Executrix. Greenville County, South Carolina Probate #87ES2300863.

Ruth Barbare (daughter of Benjamin and Ellen Nancy (Loftis) Barbare)

Paul Barbare (son of Benjamin and Ellen Nancy (Loftis) Barbare)

John Barbare (son of Warren Pike and Melissa (Cox) Barbare)

July 1877: born.

Joseph Barbare (son of Warren Pike and Melissa (Cox) Barbare)

May 1875: born.

James Barbare (son of Warren Pike and Melissa (Cox) Barbare)

July 1879 born.

Mary Barbare (daughter of Warren Pike and Melissa (Cox) Barbare)

Jan 1884: born.

Dexter B. Barbare (son of Warren Pike and Melissa (Cox) Barbare)

July 1884: born.

no date: married Lillie W. ________ (1887-1969, buried Forrestville Baptist

Church Cemetery, Greenville County, South Carolina.

ca 1905: daughter Essie born.

ca 1907: son Cleland born.

ca 1909: daughter Annie born.

1967: died, buried Forrestville Baptist Church Cemetery, Greenville County, South Carolina.

Essie Barbare (daughter of Dexter B. and Lillie W. (__________) Barbare)

ca 1905: born.

1922: married Ansel Farr. Greenville County, South Carolina Marriage Book 1920-37 p312 #916.

Cleland Barbare (son of Dexter B. and Lillie W. (__________) Barbare)

ca 1907: born.

Annie Barbare (daughter of Dexter B. and Lille W. (__________) Barbare)

ca 1909: born.

Della Barbare (daughter of Walter Pike and Melissa (Cox) Barbary)

Apr 1889: born.

Eugene Barbare (son of Walter Pike and Melissa (Cox) Barbary)

11 May 1893: born.

no date: married Mary Fricks (9 Nov 1896-27 June 1959, buried New

Liberty Baptist Church Cemetery, Greenville County, South Carolina).

no date: son Raymond born.

no date: three daughters born.

no 25 Jan 1944: died, buried New Liberty Baptist Church Cemetery, Greenville County, South Carolina.

Raymond Barbare (son of Eugene and Mary (Fricks) Barbare)

193-: married Ruby Bowen. Greenville County, South Carolina Marriage Book 1920-37 p485 #1455.

Nieces: Hazel Lee Barbare, Louise Black. Nephews: Roscoe Barbare, Hendrix Barbare, Roy Barbare.

daughter Barbare (daughter of Eugene and Mary (Fricks) Barbare)

no date: married Nelson Helton.

daughter Barbare (daughter of Eugene and Mary (Fricks) Barbare)

no date: married T. S. Williamson.

daughter Barbare (daughter of Eugene and Mary (Fricks) Barbare)

no date: married W. E. Burns.

=========

William Barbery
1924: married Clara Belle Hightower. Greenville County, South Carolina Marriage Book 1920-37 p395 #1383.

========

William

John

Alex

Rebecca

Cinderella

Nancy J.

William Barberry
ca 1823: born South Carolina.

no date: married Mary __________ (ca 1820 South Carolina-_____).

ca 1839: son John born.

ca 1844: son Alex born.

ca 1845: daughter Rebecca born.

ca 1847: daughter Cinderella born.

ca 1860: daughter Nancy J. born.

1850: census #698 #785 Cocke County, TN.

John Barberry (son of William and Mary (__________) Barberry)

ca 1839: born.

Alex Barberry (son of William and Mary (__________) Barberry)

ca 1844: born.

Rebecca Barberry (daughter of William and Mary (__________) Barberry)

ca 1845: born.

Cinderella Barberry (daughter of William and Mary (__________) Barberry)

ca 1847: born.

Nancy J. Barberry (daughter of William and Mary (__________) Barberry)

ca 1860: born, 3 months old in census.

=========

William B.

William H.

Bruce

Mattie Lou

Miles A.

Joe D.

Walter Lee

Robert Earle

Julian E.

Della D.

Lula

John F.

E.D.

daughter

William B. Barbrey
4 Mar 1842: born.

no date: married Arena Henderson (5 June 1852-8 June 1903, buried Unity Baptist Church Cemetery, Greenville County, South Carolina).

10 June 1871: son William H. born.

26 May 1875: son Miles A. born.

13 Dec 1877: son John F. born.

1855: son E. D. born.

no date: daughter born.

1880: census Fairview Township Greenville County, South Carolina.

18 Jan 1928: died, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

William H. Barbrey (son of William H. and Arena (Henderson) Barbrey)

10 June 1871: born South Carolina.

no date: married Leila Jones (9 Mar 1871-5 July 1930, buried Unity Baptist Church Cemetery, Greenville County, South Carolina).

ca 1901: son Bruce born.

ca 1903: daughter Mattie Lou born.

3 Nov 1965: died, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

Bruce Barbary (son of William H. and Leila (Jones) Barbary)

ca 1901: born.

Mattie Lou Barbary (daughter of William H. and Leila (Jones) Barbary)

ca 1903: born.

1922: married Toy H. Vaughn. Greenville County, South Carolina Marriage Book 1920-37 p100 #1198.

Miles A. Barbrey (son of William H. and Arena (Henderson) Barbrey)

26 May 1875: born South Carolina.

no date: married Emma D. Garrett (31 Mar 1876-9 Sept 1959, buried Unity

Baptist Cemetery, Fountain Inn, Greenville County, South Carolina).

Oct 1896: son Joe D. born.

29 Sept 1902: son Walter Lee born.

ca 1905: son Julian E. born.

ca 1906: daughter Della D. born.

ca 1909: daughter Lula born.

1900: census Fairview Township Greenville County, South Carolina.

1910: census Fairview Township Greenville County, South Carolina.

13 Dec 1955: died, buried Unity Baptist Cemetery, Fountain Inn, Greenville County, South Carolina.

Obituary - News 15 Dec 1955.

Joe D. Barbrey (son of Miles A. and Emma D. (Garrett) Barbary)

Oct 1896: born South Carolina.

Walter Lee Barbrey (son of Miles A. and Emma D. (Garrett) Barbary) 29 Sept 1902: born.

no date: married Annie Thackston (30 June 1907-_____).

no date: son Robert Earl born.

11 Dec 1975: died, buried Unity Baptist Church Cemetery, Fountain Inn,

Greenville County, South Carolina. Greenville County, Probate Records Apt 1406 #10.

Robert Earl Barbrey (son of Walter Lee and Annie (Thackston) Barbrey)

Julian E. Barbrey (son of Miles A. and Emma D. (Garrett) Barbrey)

ca 1905: born.

Della D. Barbrey (daughter of Miles A. and Emma D. (Garrett) Barbrey)

ca 1906: born.

Lula Barbrey (daughter of Miles A. and Emma D. (Garrett) Barbrey)

ca 1906: born.

no date: married W. A. Brashier.

John F. Barbrey (son of William H. and ArenA (Henderson) Barbrey)

13 Dec 1877: born South Carolina.

no date: married Nora Leppard (22 Aug 1879-2 Jan 1962, buried Clear

Springs Baptist Church Cemetery, Simpsonville, Greenville County, South Carolina).

28 May 1962: died, Clear Springs Baptist Cemetery, Simpsonville, Greenville County, South Carolina.

E. D. Barbrey (son of William H. and Arena (Henderson) Barbrey)

16 May 1923: twin daughters Vola and Lola born, died 29 May 1924, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

18 Aug 1925: infant son born, died 19 Aug 1925, buried Unity Baptist Church Cemetery, Greenville County, South Carolina.

daughter Barbrey (daughter of William H. and Arena (Henderson) Barbrey)

no date: married J. T. Leppard.

=========

William

Nora

Austin

Sunie

Benjamin

Homer

William Barbary
Aug 1878: born South Carolina.

no date: married Nancy Brown (May 1873 South Carolina-_____).

Dec 1887: daughter Nora born.

Oct 1889: son Austin born.

Sept 1894: daughter Sunie born.

5 May 1896: son Benjamin born.

May 1898: son Homer born.

no date: son Odis born.

4 Aug 1900: son Walter W. born.

1 Feb 1907: son Herman Moss born.

Nora Barbary (daughter of William and Nancy (Brown) Barbary)

Dec 1887: born South Carolina.

no date: married __________ Southern.

no date: son Bryant Southern born.

no date: son Luther Southern born.

no date: m/2 __________ Cox.

Lived RR 1 Taylors, Greenville County, South Carolina.

Austin Barbary (son of William and Nancy (Brown) Barbary)

Oct 1889: born South Carolina.

no date: married Coy F. __________ (1909-_____).

23 Oct 1957: died Simpsonville, Greenville County, South Carolina.

Sunie Barbary (daughter of William and Nancy B. (__________) Barbary)

Sept 1894: born South Carolina.

1927: married Charles Earle Leathers. Greenville County, South Carolina Marriage Book 1920-37 p516 #1547.

Benjamin Barbary (son of William and Nancy (Brown) Barbary)

5 May 1896: born South Carolina.

1919: married Bella Presley (1 Aug 1900-7 Jan 1975, buried Fairview Baptist

Church Cemetery, Greer, Greenville County, South Carolina). Greenville County, South Carolina First Marriage Book.

2 Feb 1929: daughter Bettie born, 27 Feb 1929 died, buried Fairview Baptist

Church Cemetery, Greer, Greenville County, South Carolina.

Homer Barbary (son of William and Nancy (Brown) Barbary)

May 1898: born South Carolina.

Herman Moss Barbare (son of William and Nancy (Brown) Barbary)

1 Feb 1907: born Greenville County, South Carolina.

1928: married Lola Thompson. Greenville County, South Carolina Marriage Book 1920-37 p328 #986.

no date: daughter Nanne E. born.

no date: daughter Emily born.

no date: daughter Kathleen born.

no date: daughter Bobbie Jean born.

no date: daughter Linda born.

no date: son Milton born.

no date: son Walter W. born.

no date: son Walker born.

26 Mar 1959: died, buried Fairview Baptist Church Cemetery, Greer, Greenville

County, South Carolina.

Lived RR5 Greer, Greenville County, South Carolina. Member of Boston Chapel Pentecostal Holiness Church.

Nephews - James Fred and Claude Barbare, Talmadge Smith, Jr. - Obituary - News 26 Mar 1959.

Nanne Earl Barbare (daughter of Herman Moss and Lola (Thompson) Barbare)

no date: married Earl Howard.

Lived RR 1 Taylors, Greenville County, South Carolina.

Emily Barbare (daughter of Herman Moss and Lola (Thompson) Barbare)

1957: married Billy W. Lowery. Greenville County, South Carolina Marriage Book 1948-57 #408.

Lived Spartanburg, Spartanburg County, South Carolina.

Kathleen Barbare (daughter of Herman Moss and Lola (Thompson) Barbare)

no date: married __________ Lowery.

Bobbie Jean Barbare (daughter of Herman Moss and Lola (Thompson) Barbare)

1956: married Lester Burgess. Greenville County, South Carolina Marriage Book 1948-57 #2826.

Linda Barbare (daughter of Herman Moss and Lola (Thompson) Barbare)

Milton Barbare (son of Herman Moss and Lola (Thompson) Barbare)

Walter W. Barbare (son of Will and Nan (Brown) Barbare)

4 Aug 1900: born.

1920: married Dolly Pressley (12 Dec 1902-20 Nov 1963, buried

Mountain View Cemetery, Greer, Greenville County, South Carolina). Greenville County, South Carolina Marriage Book 1920-37 p17 #20.

no date: son William James born.

5 Apr 1963: died, buried Mountain View Cemetery, Greer, Greenville County, South Carolina.

Obituary - News 6 Apr 1963.

Lived Greer

William James Barbare (son of Walter W. and Dolly (Pressley) Barbare)

194_: married Frances Elizabeth Hood. Greenville County, South Carolina Marriage Book 1938-47 #1217.

Walker Barbare (son of Herman Moss and Lola (Thompson) Barbare)

=========

William C.

William C.

Vannie B.

Thomas

Lillie Mae

Jennell

William C. Barbare
ca 1925: son William C. born.

ca 1926: daughter Vannie B. born.

no date: son Thomas born.

ca 1929: daughter Lillie Mae born.

ca 1931: daughter Jennell born.

1960: died. Greenville County, Probate Record Apt 747 #13.

William C. Barbare. Jr. (son of William C. Barbare)

ca 1925: born.

1955: married Curtys Jean Moon. Greenville County, South Carolina Marriage Book 1948-57 #2573.

Lived Ft. Pearse, Florida.

Vannie B. Barbare (daughter of William C. Barbare)

ca 1926: born.

1945: married Roy Wesley Collins. Greenville County, South Carolina Marriage Book 1938-47 p59 #1459.

Thomas Barbare (son of William C. Barbare)

Lived Travelers Rest, Greenville County, South Carolina.

Lillie Mae Barbare (daughter of William C. Barbare)

ca 1929: born.

1947: married Clarence Willard Bailey. Greenville County, South Carolina Marriage Book 1938-47 p26 #640.

Jennell Barbare (daughter of William C. Barbare)

ca 1931: born.

=========

Willie Irene Barbery

1944: married James Card Waddell. Greenville County, South Carolina Marriage Book 1938-47 p144 #3588.

=========

William Mack Barbrey

1982: married Jill Carolyn McDowell. Greenville County, South Carolina Marriage Book 1982 #1357.

=========

William Watt

William James

William Watt Barbare
ca 1901: born.

no date: married Dolly P. __________ (ca 1903-20 Nov 1963 Greenville County, South Carolina Probate Record Apt 861 #14).

ca 1922: son William James born.

5 Apr 1963: died. Greenville County, South Carolina Probate Record Apt 824 #12.

William James Barbare (son of William Watt and Dolly P. (__________) Barbare)

ca 1922: born, lived Rock Hill, York County, South Carolina.

Notes: wife administered his mother's estate.

=========

Willie Kathleen Barbare
1933: married Clifton Eugene Taylor. Greenville County, South Carolina Marriage Book 1920-37 p516 #1548.

11 May 1893: born.

25 Jan 1944: died, buried New Liberty Baptist Church Cemetery, Greenville County, South Carolina.

=========

Barbre, unplaced - Tennessee

John T.

Dolly

Joseph B.

_____ Barbery

no date: married Margaret __________ (ca 1852 Tennessee-_____).

ca 1868: son John T. born.

ca 1877: daughter Dolly born.

ca 1879: son Joseph B. born.

1880: census - soundex - Cocke County, Tennessee.

John T. Barbery (son of __________ and Margaret (__________) Barbery)

ca 1868: born Tennessee.

Dolly Barbery (daughter of __________ and Margaret (__________) Barbery)

ca 1877: born Tennessee.

Joseph B.Barbery (son of __________ and Margaret (__________) Barbery)

ca 1879: born Tennessee, 9/12 in 1880 census.

=========

Elias Barbary
16 Nov 1865: married Sullivan County, Tennessee, Rebecca Rouce. Latter-Day Saints International Genealogical Index.

=========

Gobelon Barberry
1816: on tax list of Maury County, Tennessee.

=========

Huldah Barberry
12 Aug 1876: married Monroe County, Tennessee, William Atkins. Latter-Day Saints International Genealogical Index.

=========

James/John Barbare

30 Sept 1860: married Knox County, Tennessee, Mary Reed.

=========

John Barbary

21 Sept 1869: married Davidson County, Tennessee, Adeline Chambers.

=========

John Barberry
23 Feb 1851: maried Knox County, Tennessee, Priscilla Potts.

=========

Joseph Barbierie
ca 1806: born France.

no date: married Eloise __________ (ca 1808 Massachusetts-_____).

ca 1833: son Joseph born.

ca 1840: daughter Eloise born.

ca 1844: daughter Sophia born.

ca 1846: daughter Madeline born.

1850: census - #949 #133 Shelby County, Tennessee.

1870: census - #9 #9 Poland, McCracken County, Kentucky.

Hotelkeeper.

Joseph Barbierie (son of Joseph and Eloise (__________) Barbierie)

ca 1833: born Tennessee.

Eloise Barbierie (daughter of Joseph and Eloise (__________) Barbierie)

ca 1840: born Tennessee.

Sophia Barbierie (daughter of Joseph and Eloise (__________) Barbierie)

ca 1844: born Tennessee.

Madeline Barbierie (daughter of Joseph and Eloise (__________) Barbierie)

ca 1846: born Tennessee.

=========

Lydia E. Barbra
20 Jan 1881: married Maryole, Blount County, Tennessee, Levi Garner. Latter-Day Saints International Genealogical Index.

=========

Mary Barbary
18 Feb 1882: married Williamson County, Tennessee, Henderson Gibson.

=========

Mary J. Barbra
ca 1873: born Tennessee.

1880: census - soundex - District 5, Jefferson County, Tennessee. Bound to William Coleman.

=========

Matthew Barberry
15 Sept 1842: married Fayette County, Tennessee, Rebecca Ann Beaver. Latter-Day Saints International Genealogical Index.

=========

Nancy Jane Barbary
24 Dec 1868: married Greene County, Tennessee, Daniel C. Mills.

=========

Perry

Allen W.

Rachel

James O.

Rener J.

R. C.

Philip M.

David M.

Perry C. Barbary/Barberry
ca 1845: born Virginia.

16 Noc 1865: married Sullivan County, Tennessee, Sarah A. Rouce (ca 1846 Virginia-_____).

ca 1866: son Allen William born.

ca 1869: daughter Rachel born.

ca 1871: son James O. born.

ca 1873: son Rener J. born.

ca 1875: daughter R. C. born.

ca 1878: son Philip M. born.

ca 1879: son David M. born.

1880: census - soundex- District 7, Johnson County, Tennessee.

Allen William Barberry (son of Perry C. and Sarah A. (__________) Barberry)

ca 1866: born Tennessee.

1 July 1889: farmer, married Hannah Barbary (ca 1864-_____) daughter of John

and Eliza Barbary. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

Rachel Barberry (daughter of Perry C. and Sarah A. (__________) Barberry)

ca 1869: born Tennessee.

James 0. Barbary (son of Perry C. and Sarah A. (__________) Barbary)

ca 1871: born Washington County, Virginia.

22 Apr 1890: farmer, married Washington County, Virginia, Lillie Blevins (ca 1874 Johnson County, Tennessee-_____) daughter of Solomon and Margaret Blevins. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

Rener J. Barberry (son of Perry C. and Sarah A. (__________) Barberry)
ca 1873: born Tennessee.

R. C. Barberry (daughter of Perry C. and Sarah A. (_________) Barberry)

ca 1875: born Tennessee.

Philip M. Barberry (son of Perry C. and Sarah A. (__________) Barberry)

ca 1878: born Tennessee.

David M. Barberry (son of Perry C. and Sarah A. (__________) Barberry)

ca 1870: born Tennessee, 6/12 in 1880 census.

=========

Sally Barbary
8 Nov 1876: married Bedford County, Tennessee, J. E. King. Latter-Day Saints International Genealogical Index.

=========

Thomas J.

James H.

Elnora

Nancy J.

Thomas J. Barbary

ca 1851: born Tennessee.

no date: married Sarah __________ (ca 1845 Tennessee-_____).

ca 1875; son James H. born.

ca 1877: daughter Elnora born.

ca 1879: daughter Nancy J. born.

1880: census - soundex - District 13, Jefferson County, Tennessee.

James H. Barbary (son of Thomas J. and Sarah (__________) Barbary)

ca 1875; born Tennessee.

Elnora Barbary (daughter of Thomas J. and Sarah (__________) Barbary)

ca 1877: born Tennessee.

Nancy J. Barbary (daughter of Thomas J. and Sarah (__________) Barbary)

ca 1879; born Tennessee.

=========

William Barbre
Oct 1874: born Tennessee.

no date: married Fannie _______(Apr 1876 Arkansas-_____).

1900: census soundex - St. Francis Township, Lee County, Arkansas.

=========

William E. Barbray
7 Oct 1860: married Knox County, Tennessee, Sarah J. L. Baker.

=========

Barbre, unplaced - Texas

Richard

Charles

_____ Barberry

no date: married Mary __________ (ca 1836 Missouri-_____).

ca 1867: son Richard born.

ca 1871: son Charles born.

1880: census - soundex - District 6, Flatonia, Fayette County, Texas.

Richard Barberry (son of __________ and Mary (__________) Barberry)

ca 1867: born Texas.

Charles Barberry (son of __________ and Mary (__________) Barberry)

ca 1871: born Texas.

=========

J. M.

Robert

J. M. Barbry

ca 1846: born Kentucky.

no date: married Irene __________ (ca 1846 Texas-_____).

ca 1880: son Robert born.

1880: census - soundex - Anderson County, Texas.

Robert Barbry (son of J. M. and Irene (__________) Barbry)

Barbre, unplaced - Virginia

A. C. Barbary
ca 1871: born Virginia.

1880: census soundex - Holston District, Washington County, Virginia, adopted son of C. S. Catron.

=========

Allen

Margaret Jane

Allen Barbary
no date: married Mary __________.

ca 1839: daughter Margaret Jane born.

Margaret Jane Barbary (daughter of Allen and Mary (__________) Barbary)

ca 1839: born Washington County, Virginia.

13 Mar 1860: married by William W. Stickley, Thomas Tally (ca 1829 Halifax

County, Virginia-_____) a painter, son of Prauch and Sally Tally. Washington County, Virginia Marriages, Latter-Day Saints Film #0034389.

=========

J. H.

Walter

J. H. Barbary

Jan 1848: born Virginia.

no date: married R. C. ________ (Dec 1853 Virginia-_____)

Apr 1879: son Walter born.

1900: census - soundex - Hunt County, Texas.

Walter Barbary (son of J. H. and R. C. (__________) Barbary)

Apr 1879; born Virginia.

=========

Jacob Barbarey
12 Aug 1852: married Sally Widener, Washington County, Virginia. Latter-Day Saints International Genealogical Index.

=========

James

Mary

James Barbary
no date: married Mary __________.

ca 1858: daughter Mary born.

Mary Barbary (daughter of James and Mary (__________) Barbary)

ca 1858: born Washington County, Virginia.

24 May 1884: married by P. D. Stephenson, John H. Pool (ca 1858 Washington

County, Virginia-_____) shoemaker, son of C. S. and Paulina Pool. Washington County, Marriages, Latter-Day Saints Film #0034389 p372.

=========

James

Edgar

James Barbery
ca 1851: born Virginia.

no date: married Rachel E. __________ (ca 1856 Virginia-_____).

ca 1879: son Edgar born.

1880: census - Marion District, Smythe County, Virginia.

Edgar Barbery (son of James and Rachel E. (__________) Barbery)

ca 1879: born Virginia.

=========

James Barbry
10 Sept 1789: case in court - settled. 1788-91 Minute Book, Hampshire County, West Virginia p80. Latter-Day Saints film #249993.

=========

James H.

Louis E.

Garner S.

James H. Barbery
Mar 1856: born Virginia.

no date: married Eula L. __________ (Nov 1872 Virginia-_____)

Aug 1896: son Louis E. born.

Jan 1898: son Garner S. born.

1900: census soundex - Fairfield District, Northumberland County, Virginia.

Louis E. Barbery (son of James H. and Eula L. (__________) Barbery)

Aug 1896: born Virginia.

Garner S. Barbery (son of James H. and Eula L. (__________) Barbery)

Jan 1898: born Virginia.

=========

James H.

Willard S.

Langtry H.

Bessie V.

Thomas A.

James H. Barbery
June 1864: born Virginia.

no date: married Mary A. __________ (Oct 1869 Virginia-_____).

Nov 1897: son Willard S. born.

Feb 1890: son Langtry H. born.

July 1893: daughter Bessie V. born.

May 1896: son Thomas A. born.

1900: census soundex - Elk Creek District, Grayson County, Virginia.

Willard S. Barbery (son of James H. and Mary A. (__________) Barbery)

Nov 1897: born Virginia.

Langtry H. Barbery (son of James H. and Mary A. (__________) Barbery)

Feb 1890: born Virginia.

Bessie V. Barbery (daughter of James H. and Mary A. (__________) Barbery)

July 1893: born Virginia.

Thomas A. Barbery (son of James H. and Mary A. (__________) Barbery)

May 1896: born Virginia.

=========

James M. Barbary
May 1865: born North Carolina.

no date: married Nellie __________ (Jan 1865 New Jersey-_____).

1900: census soundex - Western Branch District, Norfolk County, Virginia.

=========

John Barbere
ca 1678: married York County, Virginia, Jane _______, widow of John Martin.

=========

John

Hannah

Martha W.

John Barbary
no date: blacksmith, married Eliza __________.

ca 1864: daughter Hannah born.

2 Mar 1867: daughter Martha W. born.

Hannah Barbary (daughter of John and Eliza (__________) Barbary)

ca 1864: born Virginia.

See William A. Barbary son of Perry C. and Sarah Barbary.

Martha W. Barbary (daughter of John and Eliza (__________) Barbary)

2 Mar 1867: born Washington County, Virginia. Washington County, Virginia Vital Records, LDS film #0034388.

7 Jan 1897: married Charles W. Wheeler (ca 1871 Smythe County, Virginia-_____) son of James M. and Rebecca Wheeler. Washington County, Virginia Marriages p527. Latter-Day Saints fillm #34389.

=========

John

Thomas

Elizabeth Josie

Joseph Irvin

Amy Winifred

Veda Margaret

Vena Cynthia

Lydia Irva

Minnie F.

Lurella

Alma L.

Caltha Clyde

Earl Ava

John Barbre
25 Nov 1822: married Washington County, Virginia by John Jones, Lucretia Thomas (____-1829). Washington County, Virginia Marriages p25. Latter-Day Saints film #34389.

1 Apr 1829: son Thomas born.

1830: census - Washington County, Virginia - 1 male under 5, 1 male 10-15, 1 male 40-50, 2 females under 5, 2 females 10-15 and 1 female 40-50.

22 Apr 1833: son Peter Jackson born.

ca 1839: died.

Thomas Barbre (son of John and Lucretia (Thomas) Barbre)

1 Apr 1829: born Washington County, Virginia.

1829: mother died.

ca 1839: father died.

1839-42: lived with brother Peter Jackson.

1 Sept 1852: arrived Oregon.

10 June 1853: settled claim in Lane County, Oregon in Lost Valley, 1 mile south of Dexter where he had 320A and raised Hereford cattle.

1 Sept 1853: married Madison County, Oregon, Margaret Ann Hunsaker (10 July 1838 Platte County, M0-2 Apr 1925 Baker City, Baker County, Oregon) daughter of Joseph and Elizabeth Jane (King) Hunsaker.

28 Aug 1854: daughter Elizabeth Josie born.

6 Apr 1856: son Joseph Irvin born.

8 Mar 1858: daughter Minnie F. born.

2 May 1861: daughter Emma Vista born, died 21 June 1875, buried Pleasant

Hill Cemetery, Lane County, Oregon.

2 May 1861: daughter Lurella E. born.

25 Mar 1864: daughter Alma L. born.

2 May 1866: daughter Caltha Clyde born.

26 Feb 1868: #1249 Certificate for this Claim to be sent to Thomas Barbre.

Oregon Donation Claims, Genealogical Forum of Portland, Oregon, V3.

18 Jan 1869: daughter Eva Ann born, died 7 Feb 1869, buried Pleasant Hill

Cemetery, Lane County, Oregon

no date: daughter born.

1 July 1872: Patent #745 delivered for 321.13A, Township 19S, Range 1 West, Section 21 to Thomas Barbre. Oregon Donation Claims, Genealogical Forum of Portland, Oregon, V3.

25 Feb 1874: son Earl Ava born.

1880: census - Lost Valley Precinct, Lane County, Oregon.

1900: census - Lost Valley Precinct, Lane County, Oregon.

7 Feb 1904: died, buried Pleasant Hill Cemetery, Eugene, Lane County, Oregon.

Land office certificate #745, A321.12, Section 21, Township 19 South, Range1 West. Willamette Valley Oregon. Chapman, 1903 V2 p1484. Genealogical Material in Oregon Donation Land Claims.

Lived for awhile in lowa. He walked on foot the entire distance between the Mississippi Valley and the Northwest. He spent a year near Salem, Oregon and then bought 320A and raised Hereford cattle one mile south of Dexter, Lane County, Oregon.

Elizabeth Josie Barbre (daughter of Thomas and Margaret Ann (Hunsaker) Barbre)

28 Aug 1854 born Last Valley, Lane County, Oregon.

17 Sept 1875: married Lane County, Oregon, Seth Simmons. Latter-Day Saints International Genealogical Index.

15 Sept 1898: died.

Joseph Irvin Barbre (son of Thomas and Margaret Ann (Hunsaker) Barbre)

6 Apr 1856: born Last Valley, Lane County, Oregon.

no date: married Lydia Ann McFarland (10 July 1858 Mitchell County, lA-22 Mar

1917, buried Pleasant Hill Cemetery, Lane County, Oregon) daughter of Cynthia McFarland.

2 Feb 1890: daughter Amy Winifred born.

25 Jan 1893: twin daughter Veda Margaret born.

25 Jan 1893: twin daughter Vena Cynthia born.

10 Sept 1900: daughter Lydia Irva born.

1900: census - Fall Creek Precinct, Lane County, Oregon.

1942: died, buried Pleasant Hill Cemetery, Lane County, Oregon.

Lived Fall Creek, Oregon.

Amy Winifred Barbre (daughter of Joseph Irvin and Lydia Ann (McFarland) Barbre)

2 Feb 1890: born Leaburg, Eugene County, Oregon. Probate Journal 28 p343.

Veda Margaret Barbre (daughter of Joseph Irvin and Lydia Ann (McFarland) Barbre)

25 Jan 1893: born Full Creek, Lane County, Oregon. Probate Journal 28 p18.

Vena Cynthia Barbre (daughter of Joseph Irvin and Lydia Ann (McFarland) Barbre)

25 Jan 1893: born Oregon. Probate Journal 28 p18.

Lydia Irva Barbre (daughter of Joseph Irvin and Lydia Ann (McFarland) Barbre)

10 Sept 1900: born Oregon. Probate Journal 28 p18.

Minnie F. Barbre (daughter of Thomas and Margaret Ann (Hunsaker) Barbre)

8 Mar 1858: born Last Valley, Lane County, Oregon.

no date: married Wesley Voelgi.

5 Nov 1935: died.

Lived Medford, Oregon.

Lurella E. Barbre (daughter of Thomas and Margaret Ann (Hunsaker) Barbre)

2 May 1861: born Last Valley, Lane County, Oregon.

no date: married Henry S. Hannah of Baker City, Baker County, Oregon.

26 Nov 1935: died.

Alma L. Barbre (daughter of Thomas and Margaret Ann (Hunsaker) Barbre)

25 Mar 1864: born Last Valley, Lane County, Oregon.

no date: married George W. Hunsaker of Eugene, Lane County, Oregon.

20 July 1927: died.

Lived Portland, Multnomah County, Oregon.

Caltha Clyde Barbre (daughter of Thomas and Margaret Ann (Hunsaker) Barbre)

2 May 1866: born Eugene, Lane County, Oregon.

no date: married Jerry Edwin Smith.

Daughter Barbre (child of Thomas and Margaret Ann (Hunsaker) Barbre)

no date: married Clyde Jinks of Butte, Montana.

Earl Ava Barbre (son of Thomas and Margaret Ann (Hunsaker) Barbre)

Feb 1874: born Oregon.

no date: married Carrie B. Hyland (4 Apr 1875- Oregon-20 July 1946, buried

Pleasant Hill Cemetery, Lane County, Oregon).

14 Nov 1925: died.

Lived Butte Montana.

=========

John

Peter Jackson

Charles Meek

Wylie Breckenridge

Rena

Thelma

James Cole

Robert

Alice

Nannie E.

James S. B.

Mary E.

Sallie Kate

Harriet Flower

Peter Jackson Barbre (son of John and Gracie (Thomas or Jones) Barbre)

22 Apr 1833: born Washington County, Virginia.

9 Oct 1862: married by M. H. Spencer, Mary Ann Sherwood (20 Sept 1841

Washington County,Virginia-22 Oct 1904, buried Kelly's Chapel Cemetery, Washington Co Virginia).

20 Mar 1866: son John M. born, died 15 June 1866, buried Kelly's Chapel Cemetery, Washington County, Virginia. Washington County, Virginia Births and Deaths p30. Latter-Day Saints film #0034388.

1 Apr 1867: son Charles Meek born.

16 Dec 1868: daughter Nannie E. born.

22 Dec 1870: son James T/F. born.

19 Oct 1872: daughter Mary E. born.

10 May 1874: daughter Sallie Kate born Washington County, Virginia. Washington

County, Virginia Vital Records, LDS film #003438, died 28 Sept 1900, buried Kelly's Chapel Cemetery, Washington County, Virginia.

24 Apr 1876: daughter Minnie V. born.

14 June 1879: son Thomas W. born, died 28 Oct 1886, buried Kelly's Chapel cemetery, Washington County, Virginia.

1880: census - Holston District, Washington County, Virginia.

28 Sept 1882: daughter Harriet Flower born.

7 Apr 1885: daughter Josie A. born, died 5 Mar 1897, buried Kelly's Chapel cemetery, Washington County, Virginia.

1900: census - Holston District, Washington County, Virginia.

23 Nov 1903: died, buried Kelly's Chapel Cemetery, Washington County, Virginia.

Blacksmith, lived Washington County, Virginia. Southern Methodists.

Served Civil War. History of Big Bend Country.

Charles Meek Barbre (son of Peter Jackson and Mary Ann (Sherwood) Barbre) 1 Apr 1867: born Washington County, Virginia.

10 Mar 1888: married Virginia, Mary Elizabeth Lavinia Mountain (1865 Washington

County, Virginia-_____) daughter of Jessie and Lydia Mountain.

Nov 1899: son Wylie Breckenridge born.

4 July 1902: son James Cole born.

Notes: carpenter.

Wylie Breckenridge Barbre (son of Charles Meek and Mary Elizabeth Lavinia

(Mountain) Barbre)

Nov 1899: born Virginia.

1911: married Creston, Lincoln County, Washington, Villa Rhodes.

1914: lived Montana.

no date: daughter Rena born.

no date: daughter Thelma born.

by 1969: died.

Rena Barbre (daughter of Wylie Breckenridge and Villa (Rhodes) Barbre)

Thelma Barbre (daughter of Wylie Breckenridge and Villa (Rhodes) Barbre)

James Cole Barbre (son of Charles Meek and Mary Elizabeth Lavinia

(Mountain) Barbre)

4 July 1902: born Washington County, Virginia.

no date: married Great Falls, Cascade County, Montana, Ruth Beatty.

no date: son Robert born.

no date: daughter Alice born.

by 1969: died.

Robert Barbre (son of James Cole and Ruth (Beatty) Barbre)

Alice Barbre (daughter of James Cole and Ruth (Beatty) Barbre)

Nannie E. Barbre (daughter of Peter Jackson and Mary Ann (Sherwood) Barbre)

16 Dec 1868: Washington County, Virginia.

12 July 1891: married by Jno. E. Noff, William G. Farnsworth (1871-_____) son

of J. S. and Sallie Farnsworth. Washington County, Virginia Marriages p158. Latter-Day Saints film #0034389.

May 1892: son Roger Farnsworth born Virginia, in the 1900 census he lived with Peter and Mary A. Barbre.

29 Aug 1899: died buried Kelly's Chapel Cemetery, Washington County, Virginia.

James T/F. Barbre (son of Peter Jackson and Mary Ann (Sherwood) Barbre)

22 Dec 1870: Washington County, Virginia. Washington County, Virginia Vital Records, Latter-Day Saints film #0034388.

Farmer.

Mary E. Barbre (daughter of Peter Jackson and Mary Ann (Sherwood) Barbre)

19 Oct 1872: born Washington County, Virginia. Washington County, Virginia Vital Records, Latter-Day Saints film #0034388.

Minnie V. Barbre (daughter of Peter Jackson and Mary Ann (Sherwood)

Barbre)

24 Apr 1876: born Washington County, Virginia. Washington County, Virginia Vital Records, Latter-Day Saints film #003438.

Harriet Flower Barbre (daughter of Peter Jackson and Mary Ann (Sherwood) Barbre)

28 Sept 1882: born Washington County, Virginia. Washington County, Virginia Vital Records, Latter-Day Saints film #003438.

=========

Margaret Barbary
28 Feb 1828: married by John Jones, Thomas David. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

=========

Marion

James

Newton

Jackson

Marion

Marion Barbray/Barbara
Apr 1840: born Virginia.

no date: married Rebecca __________ (Apr 1845 Virginia-_____).

Sept 1873: son James born.

Aug 1876: son Newton born.

Apr 1879: son Jackson born.

Mar 1882: son Marion born.

1900: census soundex - Marion District, Smythe County, Virginia.

James Barbray/Barbara (son of Marion and Rebecca (__________) Barbara)

Sept 1873: born Tennessee.

Newton Barbray/Barbara (son of Marion and Rebecca (__________) Barbara)

Aug 1876: born Tennessee.

Jackson Barbray/Barbara (son of Marion and Rebecca (__________) Barbara)

Apr 1879: born Tennessee.

Marion Barbray/Barbara, Jr. (son of Marion and Rebecca (__________) Barbara)

Mar 1882: born Tennessee.

=========

P. B.

Douglas

Donnelly

John

P. B. Barbary
Nov 1870: born Tennessee.

no date: married Mollie Maggill (Nov 1871 Virginia-_____).

July 1891: daughter Maggie born.

Sept 1896: son Douglas born.

May 1898: son Donnelly born.

May 1900: son John born.

1900: census soundex - Marion District, Smythe County, Virginia.

Maggie Barbary (daughter of P. B. and Mollie (Maggill) Barbary)

July 1891: born Virginia.

Douglas Barbary (son of P. B. and Mollie (Maggill) Barbary)

Sept 1896: born Virginia.

Donnelly Barbary (son of P. B. and Mollie (Maggill) Barbary)

May 1898: born Virginia.

John Barbary (son of P. B. and Mollie (Maggill) Barbary)

May 1900: born Virginia.

=========

Perry C.

William A.

James O.

Perry C. Barbary
no date: married Sarah __________.

ca 1868: son William A. born.

ca 1871: son James O. born.

William A. Barbary (son of Perry C. and Sarah (__________) Barbary)

ca 1868: born Virginia.

1 July 1889: married Hannah Barbary (ca 1864 Virginia-_____) daughter of John and Eliza Barbary. Washington County, Virginia Marriages p49. Latter-Day Saints film #0034389.

James O. Barbary (son of Perry C. and Sarah (__________) Barbary)

ca 1871: born Washington County, Virginia.

22 Apr 1890: farmer, married Lillie Blevins (ca 1874 Johnson County, Tennessee-_____) daughter of Solomon and Margaret Blevins. Washington County, Virginia Marriages. Latter-Day Saints film #0034389.

=========

Queenberry

John Widener

Elizabeth

Margaret

James Henry

Edgar W.

Allen

Hannah Jane

Sarah

Oueenberry/Quimby Barbary/Barbara

no date: married Hannah __________.

1833: son John Widener born.

no date: m/2 Eliza __________.

ca 1837: daughter Elizabeth born.

ca 1842: daughter Margaret born.

22 Jan 1846: farmer, m/3 by A. Patterson, Sarah Robinson. Washington

County, Virginia Marriages p26. Latter-Day Saints film #0034389.

ca 1849: son James Henry born.

ca 1850: son Allen P. born.

11 Feb 1853: daughter Hannah Jane born.

John Widener Barbary (son of Queenberry and 1w Hannah (__________) Barbary

1833: born Washington County, Virginia.

10 May 1855: blacksmith, married by Andrew Patterson, Eliza Widener (ca

1828 Washington County, Virginia-_____) daughter of Michael and Sarah Widener.

Elizabeth Barbary (daughter of Queenberry and 2w Eliza (__________) Barbary)

ca 1837: born Washington County, Virginia.

5 Apr 1860: married by W. W. Stickley, William Buchannon Farnsworth (ca 1837-_____) son of James and Hannah (Buchannon) Farnsworth. Washington County, Virginia Marriages. Latter-Day Saints film #0034389.

Margaret Barbary (daughter of Queenberry and 2w Eliza (__________) Barbary)

ca 1842: born Washington County, Virginia.

29 Oct 1872: married by L. Kitzmiller, Jesse C. Mountain (ca 1819-_____)

mechanic and widower, son of James and Catherine Mountain.

James Henry Barbary (son of Queenberry and 3w Sarah (Robinson) Barbary)

ca 1849: born Smythe County, Virginia.

23 Sept 1875: farmer, married by N. C. Baldwin, Rachel E. Jones (ca 1854

Washington County, Virginia-_____) daughter of Nathaniel and Dicy Jones. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

ca 1879: son Edgar W. born.

1880: census - Marion District, Smythe County, Virginia.

Edgar W. Barbery (son of James and Rachel E. (Jones) Barbery)

ca 1879: born Virginia.

Allen Barbary (son of Queenberry and 3w Sarah (Robinson) Barbary)

ca 1850: born Washington County, Virginia.

21 Mar 1873: farmer, married by Charles Hopkins, Eliza Shaver (ca 1851

Rockbridge County, Virginia-_____) daughter of Henry and Ann Shaver. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

4 Oct 1894: married Nancy C. Wheeler (ca 1808 Smythe County, Virginia-_____) daughter of John and Jane Wheeler. Washington County, Virginia Marriages p53. Latter-Day Saints film #0034389.

Hannah Jane Barbary (daughter of Queenberry and 3w Sarah (Robinson)

Barbary)

11 Feb 1853: born Washington County, Virginia. Washington County, Virginia Vital Records, Latter-Day Saints film #0034388.

4 Dec 1873: married James M. Powers (____ Stokes County, North Carolina-_____) a farmer who lived Wytheville Virginia, son of James and Elizabeth Powers. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

Sarah Barbary (daughter of Queenberry and 3w Sarah (Robinson) Barbary)

ca 1857: born Washington County, Virginia.

19 Aug 1875: married Taylor Heath (ca Feb 1854-_____) farmer, son of Peggy

Heath.

=========

Rachel Barbary (daughter of __________ and M. A. Barbary)

ca 1867: born Washington County, Virginia.

8 May 1884: married by W. H. Leith, John P. Sheaff (ca 1857 Montgomery County, Virginia-_____) mechanic, son of George W. and Malinda Sheaff. Washington County, Virginia Marriage Book p446. Latter-Day Saints film #003489.

=========

Sarah Jane Barbara
6 June 1866: married William A. Loggans (ca 1841-_____). Washington County, Virginia Marriages p278. Latter-Day Saints film #0034388.

========

Serenna Barbary
12 Sept 1835: married by R. M. Shankland, William Clark. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

=========

Smithwick Barbary

no date: married Rebecca Robinson (ca 1819 Smythe County, Virginia-l Apr 1855 of consumption) daughter of Jno. and Sally Robinson. Washington County, Virginia Vital Records, Latter-Day Saints film #0034388.

=========

Susan Barbara
30 Dec 1847: married by Andrew Patterson, William Thomas. Washington County, Virginia Marriages p469. Latter-Day Saints film #0034389.

=========

Temperance Barbara
24 Jan 1829: born Washington County, Virginia. Latter-Day Saints International Genealogical Index.

10 Dec 1846: married by Andrew Patterson, David Robinson. Washington County, Virginia Marriages p389. Latter-Day Saints film #0034389.

=========

Thomas

John

Thomas

John

John

Alice

Lottie

Thomas

John

Daniel

William

Joshua

Thomas

Nannie

Elias

Rose

Andrew

Susannah

Elenor

Ezekiel

Betsey

Thomas Barbre
ca 1734: son John born.

no date: son Thomas born.

no date: son Andrew born.

no date: son Joseph born.

no date: daughter Sarah born.

no date: daughter Catherine born.

no date: daughter Mary born.

no date: daughter Lydia born.

no date: daughter Ann born.

no date: daughter Betty born.

8 Nov 1748: will written Overwhaton Parish, Strafford County, Virginia.

10 Mar 1752: will probated, Strafford County, Virginia Will Book 0 p216.

John Barbre (son of Thomas Barbre)

ca 1724: born probably in Strafford County, Virginia.

no date: married Elizabeth Welsh (ca 1730 Kentucky-25 Aug 1763).

29 Nov 1752: son Thomas born.

5 May 1755: son John born.

30 July 1757: son Daniel born.

14 Sept 1759: son William born.

13 Aug 1761: son Joshua born.

14 June 1763: son Elias born.

no date: m/2 Phillis Duncan (ca 1743 Kentucky-16 Mar 1826) daughter of Robert

Duncan.

20 Aug 1765: daughter Rose born.

15 Mar 1767: son Andrew born.

22 Jan 1769: daughter Susannah born.

1 July 1773: daughter Elenor born.

4 Mar 1777: son Ezekiel born.

18 Dec 1779: daughter Betsy born.

24 May 1801: will written.

20 Feb 1805: died in or near Danville, Mercer County, Kentucky, will probated Mercer County, Kentucky Will Book 3 p88.

Granted land on Lexington Pike for Revolutionary War service, lived Culpepper County, Virginia.

Thomas Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

29 Nov 1752: born Kentucky.

no date: married __________ Slaughter.

no date: married __________ Slaughter, cousin of first wife.

1797: died without children near Danville, Mercer County, Kentucky. Mercer County, Kentucky Will Book 2, left his estate to his brother Joshua.

Left home after an argument with his step-mother, fought all through the Revolutionary War, was made a Brigadier General under Major General Anthony Wayne in the Indian outbreak in the west. A monument to him and to his brother Joshua was erected in Danville by Colonel Thomas Barbree, son of Joshua.

John Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

5 May 1755: born.

no date: married Danville, Boyle County, Kentucky, __________ Gaines.

no date: son John born.

1815: moved to Terre Haute, Vigo County, Indiana.

1820: died Vigo County, Indiana.

John Barbre (son of John and __________ (Gaines) Barbre

no date: daughter Alice born.

no date: daughter Lottie born.

no date: son Thomas born.

no date: son John born.

Alice Barbre (daughter of John and __________ (Gaines) Barbre)

no date: married General John B. Castleman.

Lottie Barbre (daughter of John and __________ (Gaines) Barbre)

no date: married Bishop Gallegher.

Thomas Barbre (son of John and __________ (Gaines) Barbre)

Lived near Louisville, Kentucky.

John Barbre (son of John and __________ (Gaines) Barbre)

Enlisted in Illinois Regiment in Washington.

Daniel Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

30 July 1757: born, lived Danville, Boyle County, Kentucky.

no date: died Danville, Boyle County, Kentucky.

William Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

14 Sept 1759: born Kentucky.

Lived Troy, Ohio.

Joshua Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

13 Aug 1761: born Kentucky.

no date: married Elizabeth Hobson (ca 1765 Kentucky-2 Jan 1810).

ca 1787: son Thomas born.

8 Oct 1839: died.

Lived Danville, Boyle County, Kentucky.

Thomas Barbre (son of Joshua and Elizabeth (Hobson) Barbre)

ca 1787 born Kentucky.

no date: daughter Nannie born.

Nannie Barbre (daughter of Thomas Barbre)

Elias Barbre (son of John and 1w Elizabeth (Welsh) Barbre)

14 June 1763: born, lived Carlsean, Green County, Kentucky.

1843: died.

Rose Barbre (daughter of John and 2w Phillis (Duncan) Barbre)

20 Aug 1765: born Kentucky.

no date: daughter Lucy born, married __________ Bradford.

Andrew Barbre (son of John and 2w Phillis (Duncan) Barbre)

15 Mar 1767: born Kentucky.

Susannah Barbre (daughter of John and 2w Phillis (Duncan) Barbre)

22 Jan 1769: born Kentucky.

Elenor Barbre (daughter of John and 2w Phillis (Duncan) Barbre)

1 July 1773: born Kentucky.

Ezekiel Barbre (son of John and 2w Phillis (Duncan) Barbre)

4 Mar 1777: born Kentucky.

Betsy Barbre (daughter of John and 2w Phillis (Duncan) Barbre)

18 Dec 1779: born Kentucky.

Thomas Barbre (son of Thomas Barbre)

Andrew Barbre (son of Thomas Barbre)

Joseph Barbre (son of Thomas Barbre)

Sarah Barbre (daughter of Thomas Barbre)

no date: married __________ O'Bannon.

Catherine Barbre (daughter of Thomas Barbre)

no date: married __________ Withers.

Mary Barbre (daughter of Thomas Barbre)

no date: married __________ Cartney.

Lydia Barbre (daughter of Thomas Barbre)

no date: married __________ Grant.

Ann Barbre (daughter of Thomas Barbre)

Betty Barbre (daughter of Thomas Barbre)

Source: Latter-Day Saints records submitted by Jesse DeWitt of Hobrook, Arizona who stated that the foregoing family information came from records which in 1926 were in the possession of Joshua F. Barbre of Kansas City, Missouri.

Also a paper "John Barbree of Culpeper County, Virginia and some of his descendants" owned by Mrs. Emilia H. Telford, Sarasota, Florida in 1916.

=========

William Barbery
Transported with thirteen others to Virginia by Francis Prichard. Cavaliers and Pioneers 1623-1666, Nugent, 1969 p516.

=========

Z.

Allen F.

Z. Barbary
ca 1850: son Allen F. born.

Allen F. Barbary (son of Z. Barbary)

ca 1850: born Washington County, Virginia.

4 Oct 1894: widower, married Washington County, Virginia, Nancy C. Wheeler (ca 1868 Smythe County, Virginia-_____) daughter of J. M. and Jane Wheeler. Washington County, Virginia Marriages, Latter-Day Saints film #0034389.

=========

Barbre, unplaced - Washington
Ralph

Anita

Laura

Ralph Barbre

no date: daughter Anita born.

no date: daughter Laura born.

Anita Barbre (daughter of Ralph Barbre)

no date: married Ronald K. Franklin son of Leonard Franklin of Entiat, Washington.

Doris Barbre, bridesmaid.

Clifford Barbre, usher.

Laura Barbre (daughter of Ralph Barbre)

Doris Barbre

Clifford Barbre
=========

John Barbary
no date: married Mary __________.

5 Apr 1800: daughter Louisa baptized.

=========

Ruth Barbaree
3 Sept 1910: born.

7 Feb 1934: married Cleveland Grover Zepperir, Jr. (30 Dec 1916-_____).

5

