Shelby
Cass K. Shelby; Hollidaysburg, Pennsylvania; May, 1945 (LDS Film #157085):

“On a branch of the river Teify near the middle of County Cardigan, South Wales, lies the little market town of Tregaron. A prominent feature of this village is the parish church, St. Caron's by name, whose massive battlemented, stone tower of late fourteenth century architecture completely dominates the surrounding landscape.

The parish of Caron is of ancient origin. Its register shows that there lived within its borders during the first four decades of the eighteenth century four persons by the name of Shelby -- Joseph, Evan, Rees, and Rowland. Their relation ship unfortunately is not stated and only the place where Joseph lived is mentioned. He, it seems, resided in Croes-y-Berwyn, one of six parcels or smaller districts into which lower Caron is subdivided. This district lies about two miles northeast of the town on the slope of the Cambrian Mountains and near the entrance to the Berwyn Pass.

Evan and Rees are typical Welsh Christian names. Shelby, however, is not Cymrian at all. It has the appearance rather of a place-name, something quite unusual in Wales, and does not fit into their name systems, which is largely patronymic in structure. This and other things have led to the supposition that the family designation was originally Selby, which is Yorkshire English, the further supposition being that an earlier Anglo-Saxon ancestor came over the border into this principality, where his progeny intermarried with the native Britons, and by the peculiarities of the Cymrian tongue the pronunciation and spelling of the name became altered to its present form. Indeed, the presence in Croes-y-Berwyn of a Thomas and John Selby at the same time as the four Shelbys lends color to this supposition.”

Letter from J. Prichard Selby to Cass. K. Shelby, 10 May 1927:

“My father used to tell me that the father of Evan Shelby was a brother of his great-grandfather. The David Shelby mentioned in your letter was my father's brother. He left home when quite a young man for America.”

*Evan Shelby
ca 1693: born.

ca 1718: married Catherine Morgan, possibly by Benjamin Morgan.

1719: son Evan born.

ca 1721: son Rees born.

no date: son John born.

no date: son Moses born.

no date: son David born.

no date: ?son James born.

*ca 1733: daughter Rachel born.

15 Sept 1735: daughter Mary born.

no date: ?daughter Eleanor born.

ca 1735: emigrated to Pennsylvania.

4 July 1735: Samuel Blunston issued a license to Evan Shelby for 300A in the North (now the Cumberland) Valley “at a place (Surrounded by Barrens) called Black Walnut Point, on potowmac Road Between Neild's ffriend and Edward Nicholls.” The land was then in Lancaster County. Blunston License Book, Office No. 64, State Land Office (Dept. of Internal Affairs) Harrisburg, Pennsylvania.

July 1737: license issued for 200A at the Rocky Spring near the nead of Muddy Run.

ca 1739: home seized by the sheriff and sold to discharge a debt Evan owed to another Welshman, Richard Phillips.

July 1739: applied to the Maryland land office at Annapolis for warrants for 1200 acres in Prince George's County.

6 Aug 1739: patent issued by Governor Samuel Ogle for 200A, called “Richland,” located just under the line at the site of Mason and Dixon, Pennsylvania.

7 Aug 1739: patent issued for 1000A, called “Maiden's Choice,” located on the west side of Conococheague Creek at the foot of the North Mountain, in what is now Clear Spring, or number 4, election district of Washington County, Maryland.

1 Jan 1739: patent issued for 200A in Washington County, Maryland, called “Mountain of Wales.”

23 Oct 1739: applied for patent for 200A in Washington County, Maryland, called “Hazzard.”

30 Aug 1741: patent issued for 50A in Washington County, Maryland, called “Bealls Fort.”

14 Nov 1741: patent issued for 150A in Washington County, Maryland, called “Big Spring.”

30 Nov 1741: patent issued for 150A in Washington County, Maryland, called “Moldy Pone.”

1739-1750: acquired from the province eleven tracts of land, totaling 2500A, or about four square miles. Most of his property lay in the Clear Spring district. Some of his holdings were disposed of from time to time by sale and some he gave to his sons; the remainder passed by inheritance.

19 May 1750: deed from Evan Shelby to John Shelby for property in Maryland (Deputy-surveyor's certificate, Prince George's County envelope, Maryland Land Office).

1751: died intestate.

19 June 1751: Catherine Shelby and Evan Shelby, Jr., administrators, and George Dalrumple and Moses Shelby, sureties. Testamentary Proceedings, 1751-52, Bk 55 p64, Maryland Land Office, Frederick County Returns.

6 Aug 1751: Inventory of Evan Shelby's estate.

To his Rideing horse saddle & Bridle & his wearing apparall
14 pounds 10 shillings

To 6 Heads of Horses

12 pounds

To 10 Heads of old Horses Mares & colts

24½ pounds

To 7 cows

14 pounds 10 shillings

To 16 young cattle & calves 1 Heiffer and 1 steer

23 pounds 16 shillings

To 24 sheep

4 pounds 10 shillings

To 13 head of swine

3 pounds 10 shillings

To 25 Shoats

2 pounds 10 shillings

To Household Goods

14 pounds 9 shillings 6 pence

To Plow & harrow and some old Irons

3 pounds 6 shillings 8 pence

To 2 Stacks of Winter Grain

4 pounds

To 3 Servants George Mackay

10 pounds

To Mary Sterling

5 pounds

To Ben Knight a mulatto

10 pounds

To a blind Servant man named John Harvey

9 shillings 9 pence

The above appraised by us as witness our hands

James Davies

Isaac Baker

Signed by the nearest kin Moses M. Shelby, John Shelby and George Gordon, Creditor, and William Bealle, Junior Creditor.

Cass K. Shelby: Evan Shelby's farm, called `Black Walnut Point,' was on a gentle slope along Conococheague Creek, where it is joined by little Muddy Run, five miles above the Maryland line, now located in Antrim Township, Franklin County, Pennsylvania. It lies a short distance off the north side of the present Greencastle-Mercersburg Turnpike (State Route Number 16) at the stone bridge about a mile and a half west of the former borough. It was among what came to be known as `The Conococheague Settlements.' Other Cymrians, as the records show, lived around him; the hamlet known as Welsh Run to the south and west of the Point on a small branch of the same name, as well as the old Welsh graves in the vicinity, are now reminders of that fact.

Maiden's Choice, was a narrow and very irregularly shapped strip, beginning on the provincial line and extending southwesterly, parallel to the mountain, for three and a half miles nearly to Little Conococheague Creek. The southern end was about two miles north of the site of Clear Spring village and some twelve miles west of where the present city of Hagerstown stands. Evan built his house within a stone's throw of the creek and probably along the road that now runs between Clear Spring, Maryland, and Mercersburg, Pennsylvania. It lay opposite a gap, the one between Powell and Johnson mountains, through which the creek issues. Maiden's Choice and Black Walnut Point were thus in the same valley, but nine miles apart.

 (Cass K. Shelby: “Black Walnut Point passed from James Roddy to Mathew St. Clair Clarke and the latter sold it to Andrew Gregg McLanahan, Sr., and his brother. The McLanahans sold it on mortgage to Sidney Rigdon and his Mormon followers, who had come east after the killing of Joseph Smith in Illinois and Rigdon's subsequent spoit with Brigham Young. The latter went on to Utah with the main body of the sect. Rigdon's little colony did not prosper and the McLanahans had to foreclose on them and got the property back; it is still in that family. The farm house is partly a log building, brick encased, at least a hundred years old; but Mr. A.G. McLanahan, Jr., a lawyer of Greencastle, told the writer in 1927 that an older building stood at one of the corners of the present structure. Could it be that this older house was the first home of the Shelbys in the new world? Some of the old Mormon graves can still be seen up in the woods along the pike across Muddy Run.”

=========

Evan Shelby (son of Evan and Catherine (Morgan) Shelby)

23 Oct 1719: baptized in St. Caron's Church, Tregaron, Wales.

ca 1735: emigrated with his family to America.

ca 1739: moved to Maryland.

ca 1744: married Letitia Cox (_______-6 Sept 1777 Charlottesville, Virginia) daughter of David and Susanna Cox of “Lubberland,” a plantation on Licking Creek in the present Indian Spring district of Washington County, about nine miles from his own home. Between their homes lay an outpost called Fort Frederick, which Maryland built in Frederick County in 1756.

29 Aug 1744: lived on a farm called “The Flaggy Meadow,” the northern part of Maiden's Choice, given to Evan by his father, probably as a wedding present.

15 Aug 1745: sold The Flaggy Meadow to Hans Woolrick Wagner for 160 pounds. Witnessed: Nath. Wickham and Joseph Chapline. Prince George's County Land Records (Hall of Records Annapolis, MD) Liber BB, folio 370.

30 Aug 1746: daughter Susanna born Maryland; died young.

19 Aug 1748: son John born.

11 Dec 1750: son Isaac born.

1751: appointed joint administrator, with his mother, of Evan Sr.'s estate. Moved down to the lower end of the plantation and either lived in the parental house, or built a new one near it.

20 Dec 1752: son James born.

10 Aug 1755: We the grand jurors for the Body of Frederick County do present Evan Shelby for Beating and abusing Charles Cheney by the information of Matthew Markland Constable of the Lower Part of Monocacy Hundred--Alex Beall forman. Cass K. Shelby: “The reason for this fracas is not state; but the writer suspects that it had something to do with the attempt of Dr. Charles Carroll of Annapolis to lay claim to certain tracts of land that the Shelbys had thought belonged to them. In this Dr. Carroll was successful. Cheney may have acted as his agent or attorney in the mattter. Consult `Dr. Charles Carroll's Account and Letter Books,' printed in the Maryland Historical Magizine, March 1928; Sept 1929; Sept 1931; Dec 1932.”

26 Feb 1755: daughter Catherine born.

27 Feb 1757: son Evan born.

1757: joined the company of Captain Joseph Chapline of Sharpsburg as its first lieutenant. A combined force under Captain Richard Pearis of the Fort Cumberland garrison and Lieautenant Evan Shelby from Fort Frederick, together with 60 Cherokee allies, was sent out in May, 1757, to range the forests to the north and west so as to anticipate any attack from those directions.

9 Oct 1757: assigned to the company of Captain Alexander Beall, then in command of Fort Frederick, and served there for the next seven months.

28 May 1758: promoted to the rank of captain with the Maryland troops.

12 Nov 1758: Colonel George Washington led a scouting party that met a band of Indians along the Loyal Hanna. It is said that in this fight “Captain Evan Shelby of Frederick County, Maryland, commanding a company of Maryland volunteers, killed with his own hand one of the leading chiefs of the enemy.”

25 Nov 1758: led the advance of the army, under General John Forbes, which took possession of Fort DuQuesne.

late 1758: returned home and entered into partnership with Samuel Postlethwaite and Edmund Moran under the firm name Evan Shelby and Company. They dealt in general merchandise and fur, trading extensively with the Indians.

Spring 1760: petitioned the court of Frederick County to open a road from Chambers' Mill to Ford Frederick.

31 Oct 1760: son Moses born.

May 1762: promoted a company formed to carry out George Washington's proposal to canalize the Potomac River in order to handle the growing transportation needs of the region.

1763: the firm of Evan Shelby and Company was dissolved. Due to the onslaught, which began in May 1763, of Indians on the colonial outposts, the Indian trade business suffered great losses. Shelby and his partners borrowed heavily and for the next six or seven years were hard-pressed by creditors and harrassed by lawsuits. He began to sell off his land in small parcels, some of it to satisfy judgments and some of it probably to keep going. The records of Frederick County show about thirty such transactions.

1763: obtained a warrant for 9860 acres, adjoining Maiden's Choice on the south and southeast: “The Resurvey on the Mountain of Wales.” It was an extension of the original tract (Johnson Mountain) which his father once owned.

1763: served as a justice of the peace for ten years.

Dec 1763: Evan's house burned down, losing all his furniture and business papers.

25 Oct 1765: Charles Mason and Jeremiah Dixon, when surveying the Maryland-Pennsylvania boundary, wrote in their notes: “Computing offsets, &c. Went to Capt. Shelby's to desire him to go with us to North Mountain for to show us the course of the River Potowmack westward.” Mason and Dixon consulted with Evan several times.

16 Nov 1765: the Maryland Assembly voted 200 pounds to Captain Evan Shelby for his “spirited conduct” in the late war, partly a token of appreciation and partly to reimburse him for the amount he had paid out in equipping his company.

Oct 1766: obtained a warrant to add 3342 acres to the Resurvey on the Mountain of Wales. These were laid off the next April, though a patent for them was not issued for another year.

22 Nov 1766: patent issued for 21 1/4A in Washington County, Maryland, called “Welcome Home.”

Spring 1768: went to Rowan County, North Carolina, where in April he bought 700A on a branch of the Yadkin River.

Dec 1770: Evan left his sons John and Isaac to look after affairs at home and he took the rest of the family and livestock to the lower part of the Great Valley in what is now the southwest corner of the state of Virginia (now Washington County, Kentucky). The 380 mile journey took three and a half weeks. They traveled with the family of Isaac Baker and together they bought a 1946A tract, called “Sapling Grove” on Beaver Creek, a branch of the South Fork of Holston River, from the estate of John Buchanan for 608 pounds. They split the land between them, with 973A each. Baker took the northern half and Shelby the southern. This tract was the site of the future twin city of Bristol, Virginia-Tennessee.

1771: Evan and Letitia returned to Maryland because of the death of Letitia's father, David Cox. They stayed in Maryland about a year, where Evan sold more of his land there.

Spring 1772: Evan opened up a general store at Sapling Grove. His two oldest sons joined him. Daniel Boone was a customer at Evan's store.

1772: built a stockade on the left bank of Beaver Creek, surrounding his house.

1773: returned to Maryland to wind up his affairs there. Evan's brother, John Shelby, and his family came down with them from Pennsylvania. John lived below Evan on or near the South Fork of Holston. Only their sister Rachel Pindell now remained in Maryland.

7 Jan 1774: obtained a land warrant for 2000A, selected the next year for him near the site of Lexington. The land was never occupied by him personally.

16 Aug 1774: Evan, who had been made a captain of his county in March, raised a company of 52 men (including sons Isaac and James) to retaliate, under the direction of Governor Dunmore of Virginia, against the Indians for attacking white land jobbers and surveyors in Kentucky and Ohio. The campaign came to be called “Dunmore's War.”

Nov 1774: returned home, after traveling nearly 800 miles.

20 Jan 1775: elected to the Fincastle County, Virginia, 15-member “Committee of Safety,” charged with seeing that the resolutions of the first Continental Congress (to import no manufactured goods or tea from the British Isles) be observed.

July 1775: letter from Colonel (later General) William Thompson of Carlisle, Pennsylvania, to Evan Shelby, as Thompson was about to join the Continental Army:

“Had General Washington been sure you could have joined the army at Boston without first seeing your family [you] would have been appointed Lieut. Colo. of the Rifle Battalion and an express send _____ but you being so _____ the general concluded it would not be possible for you to take the field before seeing your family.”

16 July 1775: military survey of 2000 acres for Colonel Evan Shelby, lying just west of Lexington. This was probably the first grant of any kind ever issued by the Commonwealth of Virginia on any survey of land in Kentucky. Isaac Shelby at that time located for his father another 500-acre military land warrant, adjoining the 2000-acrea tract. These lands, with others on the East Fork of Hickman Creek, in Fayette County, were conveyed by Colonel Evan Shelby to his two sons, Evan Shelby, Jr., and Moses Shelby.

1776: 400 people fortified themselves at Shelby's station when they heard that Indians, backed by the British, were headed toward them. One hundred a seventy men set out to meet the Indians, one company being commanded by Captain James Thompson, Evan's future son-in-law, and another by his son, Captain James Shelby. Evan and 100 men soon left as reinforcements. Evan was promoted to the rank of major and assigned to the first battalion.

21 Dec 1776: commissioned as a colonel by Governor Patrick Henry.

5 Nov 1778: appoined a trustee of the new county seat, Abingdon.

10 Apr 1779: placed in command of a joint expedition for attacking the Chickamaugas. This tribe lived near present-day Chattanooga. Shelby's man rode down Big Creek in (now) Hawkins County to the Tennessee and on the Tennessee to their destination, 250 miles by water. They took the Indians by surprise and destroyed their towns and provisions.

4 Oct 1779: named by the General Assembly of Virginia as a commissioner to build a proper highway, which he declined.

Oct 1779: Evan resigned his commission in the Virginia militia when the state of North Carolina extended its border and Evan's property became a part of Sullivan County, North Carolina.

24 Mar 1781: appointed by General Nathaniel Greene to be a commissioner to draw up peace terms with the Cherokees.

Summer 1783: son Isaac moved to Kentucky and sent for his brother, James, to bring him some horses with which to stock the new plantation. On the way James was killed by Indians near the Crab Orchard.

13 Oct 1783: deed from Evan Shelby to his sons, Evan Shelby, Jr. and Moses Shelby for 2500 acres just west of Lexington and land on the East Fork of Hickman Creek. The title became vested in Governor Isaac Shelby and later passed, in part, to his sons James Shelby and Thomas Hart Shelby. Recorded in the office of the Clerk of the Court of Appeals at Frankfort, Kentucky.

5 Jan 1787: nominated to be the Washington District's bridgadier general.

20 Mar 1787: requested by Governor Caswell to meet a commission from the State of Franklin. The resulting treaty dismembered the State of Franklin.

1787: m/2 Blountville, Sullivan County, Tennessee, Isabella Elliott. Sullivan County, Tennessee, Deed Bk 3 p277. She m/2 _______ Drumgold. They had two children, John and Sarah. In the marriage bond or settlement, General Evan Shelby agreed to give one third of his plantation, including the negroes, during her life and in case of issue. He bound himself in the penal sum of one thousand pounds.

1787: son James born.

no date: daughter Letitia born.

no date: daughter Eleanor born.

Jan 1793: son Evan III killed by Indians.

4 Dec 1794: died Sapling Grove; buried on his land. Seventy-five years later he was reinterred at the west end of East Hill Cemetery on the Bristol, Virginia, side. side.25 Oct 1798: will filed Sullivan County, Tennessee, and probated Washington County, Virginia, Will Bk 2 p186.

Cass K. Shelby: [Evan] acquired from the provincial government land grants that covered more than 14,000 acres, the equivalent of nearly 22 square miles. In addition to this the records of Frederick County show that he secured other parcels by purchase. All of those tracts lay within the present county of Washington, mostly in the middle of it. The Southwest Territory became the state of Tennessee in 1796, two years after Evan Shelby's death. His plantation was bought several yars later by Col. James King and on it grew the settlement called “King's Meadow,” which in time became the city of Bristol, Tennessee. On Babker's part of the tract across the line the village of Goodson appeared; but, as it developed, its name also was changed to Bristol. These cities, although under different governments, now have the same business and social interest and are virtually one community.

Will of Evan Shelby: “I Evan Shelby being of sound mind and memory do make and ordain this my last Will and Testament, do dispose of my Estate as follows, Viz. It is my desire that all mu just debts be first paid. Item. I give to my eldest son John Shelby that Tract of land whereon he now lives on Wattago River in the State of North Carolina the purchase money and officers fees that my be due for the said land is to be paid out of my Estate by executors hereafter to be mentioned. My land laying on Buffalow Creek a branch of Wattago afroesaid, I desire my executors to sell and dispose of all the money arising therefrom to be equally divided between my two grandchildren Evan and Sarah Shelby also I give to my said grandchildren to be delivered to them in one year after my death each one a mare to be of the value of twenty-five pounds each; I give and bequeath to my son Isaac Shelby, all my part of that tract of land laying in Washington County and State of Virginia known by the name of the Hazel Lands, being one third part of the said whole tract (lying on the south and southeast end thereof) which I purchased from Col. William Preston in partnership with John Shelby son and in case the said land cannot be made good by the said William Preston according to my purchase of him, then my desire is that my son Isaac Shelby shall receive in lieu thereof one hundred and fifty pounds out of the remaining part of my estate. I give to my daughter Catherine Shelby Six Hundred pounds Virginia currency to be paid to her as soon as my lands lying in the State of Maryland can be sold by my executors, and if the sale of the said lands do not amount to six hundred pounds the deficiency to be paid her by my executors out of the remainder of my estate. I also give and bequeath to my said daughter Catherine the mare and her two colts which I had formerly given to her and four cows, also a feather bed, and furniture for it; I give and bequeath the remaining part of my estate both real and persoanl to my four sons viz. Isaac Shelby, James Shelby, Evan Shelby and Moses Shelby to be equally and fairly divided amongst them, and lastly my desire is that Isaac Shelby James Shelby and Evan Shelby be my executors, to whom I give full power and authority to sell and dispose of my estate in the best manner that each one may receive his or her own part of my estate as before mentioned. In testimony whereof I have hereto set my hand and affixed my seal this 21st, day of February, 1778.” Witnesses: James Thompson, George Blackburn, John Patterson.

Evan's son, Isaac, described him as possessing `a strong mind and an iron constitution of body with great perseverance and unshaken courage.' A person who met Evan as an old man said that he was `low and heavy built and corpulant.'

The Lost State of Franklin by Samuel Cole Williams, 1924, p138:

“Shortly after the adjournment of the Assembly, he [Sevier] was again approached and asked to enter into conference with General Evan Shelby; and he consent.

Shelby was a blunt, stern man, sixty-seven years of age. He deserved and had the confidence of the people of the entire section. Ramsey says that he was remarkable for his proberty, candor, good sense, and patriotism. Sevier had been induced by him to remove to the Holson-Watauga country; and the younger man had been, not unnaturally, disposed to defer to Shelby's judgment. At any rate, the older man out-witted him in the formation of a modus vivendi.”

Charles Stewart Todd, the son-in-law of Governor Isaac Shelby, wrote a memoir of Isaac, from Isaac's dictation. The manuscript is at the library of the University of Chicago. A revised version appeared lated in Volume I of the National Portrait Gallery, printed in Philadelphia 1834-9. Volumbe I came out in 1734.

Todd's sketch states that Isaac's father Evan `laid out the old Pennsylvania road across the Allegheny mountin.' Cass K. Shelby says that this is inaccurate, Todd having confused the new road which Colonel Bouquet built through Pennsylvania for General Forbes' army with the one he had previously suggested be put through western Maryland. It was the latter than Evan Shelby had laid out (Maryland Archives, Vol IX). This road later became a part of the Baltimore and Cumberland turnpike and later a part of the Old National Road.

Wisconsin State Historical Society at Madison. Draper Papers, 14DD p1138. Letter from Miles Martin to L.C. Draper, written at Dixon Springs, Tennessee, but undated:

“I know but little of their father [Evan] more than history tells. When young I used to be at his house sometimes on buisness for my father. He was then old - low and heavily built and corpulant. In his old age he married a young woman - was unhappy - became intemperate and so died, so far as I know.”

Susanna Shelby

=========

John Shelby (son of Evan and Letitia (Cox) Shelby)

19 Aug 1748: born Maryland.

1772: accompanied his parents to Holston region.

1772/73: married Elizabeth Pile, daughter of Richard Pile of Berkley County, Virginia (now West Virginia). She m/2 Thomas Chamberlain in Washington County, Kentucky, June 1805.

1772: lived lower part of Sullivan County, Tennessee, in the vicinity of Bluff City.

20 Jan 1774: daughter Sarah born.

15 Dec 1775: son Evan born.

1777: justice of Washington County, North Carolina.

12 Sept 1781: son Isaac born.

18 Feb 1791: son William born.

no date: lived Washington County, North Carolina; served as one of the judges of its first court, his home near the site of Bluff City and was included in Sullivan County (created in 1779).

1799-1805: died Virginia or Tennessee.

There is evidence he may have lived once in Berkely County, Virginia, and Marion County, Kentucky.

Wisconsin State Historical Society at Madison. Draper Papers, 14DD p1138. Letter from Miles Martin to L.C. Draper, written at Dixon Springs, Tennessee, but undated:

“[James'] brother was John, the oldest I think of the family, much like James, red hair, etc., tho I think he never figured.”

Sarah Shelby (daughter of John and Elizabeth (Pile) Shelby)

20 Jan 1774: born.

19 Oct 1792: married Martinsburg, Berkeley County, (now) West Virginia, to George Young (1765-1839 Virginia) son of Nicholas Young.

no date: son George Young, Jr. born; married Mary McDowell (his second cousin). Children:

1. Mary Young; married Marion Alber Baker; m/2 _______Ridenbaugh.

2. George Young, III.

3. Ephraim Young.

4 Aug 1795: son Evan Young born Abingdon, Virginia; died 19 July 1852 Abingdon, Virginia; married 1827 Sarah Ann O'Riley (1808-1873) daughter of Dr. James O'Riley; lived near Columbia, Maury County, Tennessee. Children:

1. Sarah Eugenia Young born 1829; died 1857; married Colin McGregor Campbell of North Carolina.

2. Mary Young; married Dr. Evan Pillow.

3. Julia Caroline Young; married John Baird.

4. Laura Young; married William P. Gant.

5. Alice Young; married John Read McClellan.

6. Ellen Young; married D.C. Helms.

7. James Young; died unmarried.

1796/97: moved to Washington County, Kentucky (now Marion County).

1797: son John Young born (now) Marion County, Kentucky; died 1881; married 1825 Sarah Wickliffe Gibbs (1808-1877). Known children:

1. Evan Young born 1835; died 1904; married 1859 Adelaide Shelby (1841-_______) his second cousin.

2. Robert Young.

Sarah's grandfather, Evan Shelby, left her the proceeds of land in North Carolina.

=========

Evan Shelby (son of John and Elizabeth (Pile) Shelby)

15 Dec 1775: born.

no date: moved to Berkeley County, (now) West Virginia.

no date: served as postmaster and county clerk at Martinsburg, Virginia, (now) West Virginia.

1798: moved to Washington County, Kentucky.

1800: moved to Jeffersonville, Clark County, Indiana, via the Ohio, with James Blue. Lived near Springville, one mile south of Charlestown.

ca 1800: married Margaret Blue (15 Dec 1785-26 Nov 1856; buried Charlestown, Indiana, Cemetery) daughter of James Blue. She m/2 _______ Fetter.

no date: lived on a farm near Charlestown; he was a merchant and judge of the county.

23 Apr 1806: son William Blue born.

no date: son John born.

no date: daughter Margaret born.

1811: son Uriah Blue born.

15 Nov 1822: died on his farm near Charlestown, Indiana; buried Charlestown, Indiana, Cemetery.

Evan's grandfather, Evan Shelby, left him the proceeds of land in North Carolina.

=========

William Blue Shelby (son of Evan and Margaret (Blue) Shelby)

23 Apr 1806: born Clark County, Indiana.

1832: served in Captain Lemuel Ford's Company of Rangers, Black Hawk War.

1838: married Mary E. Wilson (7 Aug 1816-15 May 1894; buried Charleston, Indiana) daughter of Jacob Wilson, of Carmi, Illinois.

29 Nov 1842: son John born.

1845: son Watson W. born.

1850: son Charles D. born.

1856: son Oliver W. born.

no date: daughter Margaret born.

no date: daughter Ida M. born.

1862: son Evan born; died unmarried.

23 Oct 1862: died, age 56 years, 6 months; buried Charleston, Indiana.

William was a farmer.

Evan W. Shelby

John Shelby (son of William Blue and Mary E. (Wilson) Shelby)

29 Nov 1842: born.

no date: married Henrietta “Nettie” Dana Wilson (1845-1922).

3 Mar 1908: died.

Watson W. Shelby (son of William Blue and Mary E. (Wilson) Shelby)

19 Sept 1845: born.

23 Aug 1879: died, age 33 years, 11 months, 4 days.

Charles D. Shelby (son of William Blue and Mary E. (Wilson) Shelby)

1850: born.

no date: married Millicent Goodwin.

1909: died.

Oliver W. Shelby (son of William Blue and Mary E. (Wilson) Shelby)

1856: born.

no date: married Margaret M. Patterson (1866-1913).

1913: died.

Margaret Shelby (daughter of William Blue and Mary E. (Wilson) Shelby)

no date: married James Applegate.

Ida M. Shelby (daughter of William Blue and Mary E. (Wilson) Shelby)

no date: married Preston M. West.

=========

John Shelby (son of Evan and Margaret (Blue) Shelby)

no date: born Clark County, Indiana.

27 Feb 1838: married Margaret E. McCarley (_______-1882).

1842: moved to Memphis, Tennessee.

1842: killed Memphis, Tennessee.

Margaret Shelby (daughter of Evan and Margaret (Blue) Shelby)

no date: born Clark County, Indiana.

28 Oct 1830: married Newton Laughery (_______-1833).

1 Jan 1839: m/2 David Watson Wilson; lawyer, at one time City Attorney of Louisville, Kentucky.

=========

Uriah Blue Shelby (son of Evan and Margaret (Blue) Shelby)

1811: born Clark County, Indiana.

12 Apr 1838: married Mary Ann Hammond (1815-1909) daughter of Rev. Rezin Hammond.

12 June 1839: son Newton born; died 17 June 1840.

1840: daughter Margaret born.

5 Jan 1843: son Evan born.

11 Jan 1845: daughter Susan born; died 27 Mar 1851.

no date: daughter Virginia born.

11 Aug 1849: daughter Ellen born.

no date: daughter Mary Ann born.

no date: moved to Memphis, Tennessee.

Merchant; spent summers in Charlestown, Indiana.

Newton Shelby; Margaret Shelby; Susan Shelby; Ellen Shelby

Evan Shelby (son of Uriah Blue and Mary Ann (Hammond) Shelby)

5 Jan 1843: born.

30 Dec 1866: married _______ _______.

9 Apr 1886: died.

Virginia Shelby (daughter of Uriah Blue and Mary Ann (Hammond) Shelby)

no date: married _______ Simpson.

Mary Ann Shelby (daughter of Uriah Blue and Mary Ann (Hammond) Shelby)

no date: married James L. Jenkins.

=========

Isaac Shelby (son of John and Elizabeth (Pile) Shelby)

12 Sept 1781: born.

no date: served as postmaster at Martinsburg, Virginia, (now West Virginia), succeeding his brother Evan.

1800: moved to Clark County Indiana Territory, near Springville, one mile south of Charlestown.

15 Jan 1803: married Clark County, Indiana, Nancy Blue (_______-1850 Lafayette County, Indiana) daughter of James Blue and sister of Margaret.

6 Nov 1804: daughter Helen M. born; died 8 Jan 1807.

26 Apr 1807: son James B. born; died 1861; apparently unmarried.

25 Aug 1809: daughter Orra M. born.

1811-1817: first clerk, court of common pleas.

6 Apr 1812: daughter Mariah R. born.

23 Aug 1814: daughter Elizabeth E. born.

27 Jan 1817: daughter Margaret K. born; died 7 Feb 1817.

22 Feb 1818: son William Henry Harrison born.

4 Jan 1821: daughter Nancy born; died 6 Jan 1821.

5 Oct 1822: son Evan born.

no date: son Harvey born.

1845: moved to Lafayette County, Missouri, living near Dover on a farm called “Locust Grove,” on road between Lexington and Georgetown.

25 Dec 1846: died Boonville, Indiana, at the home of his son William Henry Harrison Shelby.

Helen M. Shelby; Margaret K. Shelby; Nancy Shelby

James B. Shelby (son of Isaac and Nancy (Blue) Shelby)

26 Apr 1807: born Clark County, Indiana.

no date: went to Missouri with parents.

ca 1850: moved to Carroll County with brother Evan.

1861: died Carroll County, apparently unmarried.

James was a druggist.

Orra M. Shelby (daughter of Isaac and Nancy (Blue) Shelby)

25 Aug 1809: born Clark County, Indiana.

3 Dec 1827: married Joel Williams Bacon Moore (1801-1876).

no date: daughter Helen M. Moore born; married Thomas M. Hammond.

no date: son Isaac Shelby Moore born; married Elizabeth Hudson.

no date: son Perry Tanner Moore born; died 1864, Civil War; married 1859 Sarah J. Woods (1835-1914).

1835: son James Blue Shelby Moore born; died 1862; married 1856 Isabel McConnel (1841-1877).

no date: son William Moore born; died infant.

no date: son Warrick Moore born; died infant.

1848: son Robert Dale Owens Moore born; married 1868 Blanche Barkwell (1851-1896).

no date: daughter Orra E. Moore born; married Jacob B. Ashley.

19 Sept 1893: died.

Joel was a lawyer, judge of the Circuit Court of Warrick and Vandenburg Counties, Indiana, and editor of the Warrick Democrat; lived Boonville.

Mariah R. Shelby (daughter of Isaac and Nancy (Blue) Shelby)

6 Apr 1812: born Charlestown, Clark County, Indiana.

4 Sept 1832: married Charlestown, Clark County, Indiana, Joseph B. Shelby (1810-1889; buried Dover, Lafayette County, Missouri), then of Marion County, Kentucky, her first cousin.

1833: daughter Nancy E. Shelby born; died 1925; married 1850 Joseph G. Chinn (1823-1914).

1841: son Isaac N. Shelby born; married Elizabeth Wood.

1844: son John Shelby born; unmarried.

1848: daughter Mary Ann Shelby born; married George B. Gordon.

1836: moved to Lafayette County, Missouri, probably with Joseph's father.

1865: died; buried Dover, Lafayette County, Missouri.

Possibly Helen Marie.

Elizabeth E. Shelby (daughter of Isaac and Nancy (Blue) Shelby)

23 Aug 1814: born Clark County, Indiana.

no date: married William Kirtley (1813-after 1850).

1833: son Shelby Kirtley born.

1836: son Elijah Kirtley born.

1839: son Gustavus Kirtley born.

1844: son James Kirtley born.

1847: son Richard Kirtley born.

1850: lived Lafayette County, Missouri.

=========

William Henry Harrison Shelby (son of Isaac and Nancy (Blue) Shelby)

22 Feb 1818: born Clark County, Indiana.

6 Mar 1840: married Boonville, Indiana, Mabel Spelman (11 June 1821 Vernon Centre, New York-4 Aug 1892 Burlington, Iowa).

1842: son Isaac Ohel born.

15 Oct 1845: daughter Nancy Lavinia born Charlestown, Indiana; died 18 Mar 1846 Boonville, Indiana.

1847: daughter Irene Mabel born.

8 Feb 1850: son James born Boonville, Indiana; died 10 Apr 1850 Boonville, Indiana.

11 May 1851: son Thomas born Boonville, Indiana; died 1 May 1854 Boonville, Indiana.

1855: son Henry Gaylord born.

22 Feb 1858: daughter Cora Orra born; died unmarried.

19 May 1875: died Boonville, Indiana.

William was a farmer, county recorder of deeds, and a soldier in the Union Army.

Cora Orra Shelby; Nancy Lavinia Shelby; James Shelby; Thomas Shelby

Isaac Ohel Shelby (son of William Henry Harrison and Mabel (Spelman) Shelby)

1842: born.

1874: married Mary L. Brown.

1883: died; buried Burlington, Iowa.

Reference: Spelman Genealogy, 1910, by Barbour.

Irene Mabel Shelby (daughter of William Henry Harrison and Mabel (Spelman) Shelby)

1847: born.

1868: married Albert Edmund Millsbaugh (1844-1880).

no date: died; buried Burlington, Iowa.

Henry Gaylord Shelby (son of William Henry Harrison and Mabel (Spelman) Shelby)

1855: born.

1894: married Katherine H. H. Van Arnum.

after 1899: died.

=========

Evan Shelby (son of Isaac and Nancy (Blue) Shelby)

5 Oct 1822: born Clark County, Indiana.

1845: moved with his parents to Lafayette County, Missouri.

no date: returned to Indiana.

no date: returned to Lafayette County, Missouri (until ca 1850).

19 Oct 1846: married Nancy E. Griffith (ca 1826-_______).

1847/48: son Isaac born.

1849: daughter Orra born.

9 Feb 1853: daughter Nancy E. born.

1855: daughter Ann M. born; died 1860/70.

1858: son Henry born; died young.

1861: son James born.

1863: daughter Sarah born.

1865: daughter Mary E. born.

no date: moved to Ray County, Missouri.

no date: moved to Carroll County, Missouri.

1877: died.

Signed one letter as John Evan.

Ann M. Shelby; Henry Shelby; James Shelby; Sarah Shelby; Mary E. Shelby

Isaac Shelby (son of Evan and Nancy E. (Griffith) Shelby)

1847/48: born.

no date: married Frances Sartain (_______-after 1870).

Orra Shelby (daughter of Evan and Nancy E. (Griffith) Shelby)

1849: born.

1870: living.

Nancy E. Shelby (daughter of Evan and Nancy E. (Griffith) Shelby)

9 Feb 1853: born.

1870: living.

=========

Harvey Shelby (son of Isaac and Nancy (Blue) Shelby)

no date: married Rachel Allen.

no date: daughter Zelia S. born.

Zelia S. Shelby (daughter of Harvey and Rachel (Allen) Shelby)

no date: married Jonathan Ward.

=========

William Shelby (son of John and Elizabeth (Pile) Shelby)

18 Feb 1791: born near Martinsburg, Virginia, (now) West Virginia.

before 1805: moved to (now) Marion County, Kentucky.

3 Apr 1809: married Lebanon, Marion County, Kentucky, Nancy Edmundson (9 Mar 1793-30 Mar 1863).

4 Aug 1810: son Joseph Blue born.

1817: daughter Elizabeth born.

1818: son Thomas C. born.

1821: son William, Jr. born.

before 1818: moved to Washington, (now) Marion County, Kentucky.

1836: moved to Lafayette County, Missouri, farm near Dover.

2 May 1854: died near Dover.

=========

Joseph Blue Shelby (son of William and Nancy (Edmundson) Shelby)

4 Aug 1810: born Lebanon, Marion County, Kentucky.

4 Sept 1832: married Charlestown, Indiana, Mariah R. Shelby (1813 Iowa-1863), his first cousin, of Clark County, Indiana.

1833: daughter Nancy E. born.

1836: moved with his parents to Lafayette County, Missouri.

1841: son Isaac N. born.

1844: son John born; died unmarried.

1848: daughter Mary Ann born.

1889: died.

John Shelby

Nancy E. Shelby (daughter of Joseph Blue and Mariah R. (Shelby) Shelby)

1833: born.

1850: married Joseph G. Chinn.

1925: died.

Isaac N. Shelby (son of Joseph Blue and Mariah R. (Shelby) Shelby)

1841: born.

no date: married Elizabeth Wood.

Mary Ann Shelby (daughter of Joseph Blue and Mariah R. (Shelby) Shelby)

1848: born.

no date: married George B. Gordon.

=========

Elizabeth Shelby (daughter of William and Nancy (Edmundson) Shelby)

ca 1817: born Marion County, Kentucky.

1835: married Manville T. Buford (ca 1807-after 1850).

no date: son Travis Buford born; married Alice Shelby, his first cousin.

after 1850: died.

Lived Lafayette County, Missouri.

=========

Thomas C. Shelby (son of William and Nancy (Edmundson) Shelby)

23 Sept 1818: born Marion County, Kentucky.

1836: moved with his parents to Lafayette County, Missouri.

18 Jan 1838: married Nancy Haynes Gordon (25 Aug 1817 Trigg County, Kentucky-21 Apr 1876; buried Lexington, Missouri) daughter of George H. Gordon.

1841: daughter Adelaide born.

1842: daughter Mildred born.

1842: daughter Sarah born.

1844: son George born.

1845: daughter Alice born.

ca 1845: indications are that he lived in Indiana for two or three years about this time, but returned to Missouri.

1847: son Thomas, Jr. born.

1849: daughter Martha Mary Gordon born.

no date: daughter Nancy born.

no date: son Santa born.

no date: son Orville born; died young.

no date: son Joseph B. born.

1859: son Lynn Boyd born.

no date: son Forest L. born.

8 Dec 1854: Thomas' father deeded land to him.

no date: Thomas went to Philo, Muskingum County, Ohio, to live for about three years.

19 Dec 1877: m/2 Philo, Muskingum County, Ohio, Margaret R. Houston (1828-1913; buried Lexington, Missouri) daughter of Samuel J. Houston.

27 June 1907: died Lexington, Missouri.

Farmer and banker of Lexington, Missouri.

Mildred Shelby; Sarah Shelby; George Shelby; Orville Shelby

Adelaide Shelby (daughter of Thomas C. and Nancy Haynes (Gordon) Shelby)

1841: born.

1859: married Evan Young (1835-1904) her second cousin.

Alice Shelby (daughter of Thomas C. and Nancy Haynes (Gordon) Shelby)

1845: born.

no date: married Travis Buford, her first cousin.

Thomas Shelby, Jr. (son of Thomas C. and Nancy Haynes (Gordon) Shelby)

1847: born.

no date: married Ellen B. Chinn.

no date: m/2 Ella Washington.

Martha Mary Gordon Shelby (daughter of Thomas C. and Nancy Haynes (Gordon) Shelby)

1849: born.

1874: married Samuel Jay Houston (1847-1925).

1928: died.

Nancy Shelby (daughter of Thomas C. and Nancy Haynes (Gordon) Shelby)

no date: married John W. Thompkins.

Santa Shelby (son of Thomas C. and Nancy Haynes (Gordon) Shelby)

no date: married _______ _______.

no date: m/2 Ellen Washington.

Joseph B. Shelby (son of Thomas C. and Nancy Haynes (Gordon) Shelby)

no date: married Catherine A. Kelly (_______-after 1893).

=========

Lynn Boyd Shelby (son of Thomas C. and Nancy Haynes (Gordon) Shelby)

1859: born.

1882: married Lelia May Kelly (1850-1947).

1883: son James Crawford born.

1927: died.

James Crawford Shelby (son of Lynn Boyd and Lelia May (Kelly) Shelby)

1883: born.

no date: married Mary V. Cooper (1886-after 1974).

1959: died.

=========

Forest L. Shelby (son of Thomas C. and Nancy Haynes (Gordon) Shelby)

no date: married Isabel McFadden (_______-after 1893).

=========

William Shelby, Jr. (son of William and Nancy (Edmundson) Shelby)

1821: born Marion County, Kentucky.

1836: moved with his parents to Lafayette County, Missouri.

23 Feb 1841: married Elizabeth Burnett or Barnett.

1842: daughter Elizabeth Nancy born.

25 Mar 1846: m/2 Ann Winifred Warren (1824-after 1850).

1847: son William Tecumseh born.

no date: son Le Faunt born.

no date: son Francis born.

12 Oct 1871: m/3 Sarah Greenwood.

1871: died.

Le Faunt Shelby; Francis Shelby

Elizabeth Nancy Shelby (daughter of William, Jr. and Elizabeth (Burnett) Shelby)

1842: born.

1858: married Brigadier General Joseph Orville Shelby, her second cousin once removed.

1929: died.

William Tecumseh Shelby (son of William, Jr. and Elizabeth (Burnett) Shelby)

1847: born.

no date: married Elizabeth Sittington.

=========

Isaac Shelby (son of Evan and Letitia (Cox) Shelby)

11 Dec 1750: born Maryland.

1772: moved to (now) Sullivan County, Tennessee.

1779: served as a lieutenant in the Fincastle County, Virginia, militia, Dunmore's War.

1780: served as a colonel commandant in the Sullivan County, North Carolina (Tennessee) militia, in King's Mountain campaign.

Apr 1782: named as a commissioner to superintend the survey and distribution of land along the Cumberland to officer and soldiers who fought in the Revolutionary War (bounty lands).

Oct 1782: left Sullivan to secure his lands in Kentucky.

Jan 1783: went to the Cumberland settlements to meet the other commissioners and take up his duties. Among the guards that protected the surveyors were Moses Shelby and Evan Shelby III. One of the surveyors was cousin John Shelby, Jr.

19 Apr 1783: married Kentucky Susannah Hart (18 Feb 1764-14/19 June 1833; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky) daughter of Nathaniel and Sarah (Simpson) Hart.

13 Feb 1784: son James born.

8 Oct 1785: daughter Sarah born.

27 July 1787: son Evan born.

27 May 1789: son Thomas Hart born.

20 Mar 1791: daughter Susanna Hart born.

23 Dec 1792: daughter Nancy born.

1792-96: served as the first governor of Kentucky.

30 May 1795: son Isaac born.

3 Mar 1797: son John born Traveler's Rest; died 11 Oct 1815, age 18 years; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

11 Jan 1799: daughter Letitia born.

14 Mar 1801: daughter Catherine born; died 29 Apr 1801, age 1 month, 15 days; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

25 Jan 1804: son Alfred born.

1812-16: served as the sixth governor of Kentucky.

ca 1812: commanded Kentucky troops in Upper Canada campaign, War of 1812.

15 Nov 1824: wrote will. Lincoln County, Kentucky, Will Bk I p84.

18 July 1826: died; buried on his property Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

10 Nov 1826: will probated.

Isaac Shelby was the first and sixth governor of Kentucky.

John Shelby; Catherine Shelby

The state of Kentucky resolved on 12 Jan 1828 to erect a tombstone to the memory of Isaac Shelby: (South Side) Here Rest the Remains of ISAAC SHELBY Late Governor of Kentucky, To whose memory the Legislature of the State Have erected this Monument. Maryland Gave him birth. He gave a life of Usefulness and Glory to the Nation. (East Side) In the archives of his Country and the Pages of Faithful History His name will be presented to Posterity for the Admiration and example of the PATRIOT, WARRIOR, Statesmen and PRIVATE CITIZEN. He was born Dec. 11, 1750 and on July 18, 1826 Expired without a pang Full in the hope of Immortality.

From the Niles, Kentucky, Register of 9 Sept 1826 (copy in the Draper Collection of the Wisconsin State Historical Society at Madison, Wisconsin:

“He died in 1826. The morning before his death he rode over to see his son Isaac, returning before dinner. He ate a hearty meal, then walked up to the gate in front of his house, came back, sat down with his wife and entered into a cheerful conversation with her. There was a lull in the talk - she heard him draw a long breath, his head falling back - he was dead. The old man had frequently expressed a wish that, when he died, no one but his wife should be present. His singular wish was gratified. He was buried upon the spot where he pitched his first tent in Kentucky. This also was his wish and for fear it might be forgotten he marked the place himself.”

From an address at Boonesborough on 25 May 1840 by James T. Morehead, a former governor of Kentucky:

“`Great men,' said Mr. Burke, `are the guide posts and landmarks in the State.' The life of Isaac Shelby is a signal example of the unblemished personal integrity and enlarged public usefulness, which may be safely imitated by all those who aspire to become benefactors of their country. Starting into active life without the aid of fortune or education, he pursued the gradations of military rank from the lieutenancy of a military company to the command of a regiment - he rose from the humble station of a surveyor among the pioneers to the governorship of a great commonwealth - and was distinguished in all the posts to which he was called. His mind like his body was strong and vigorous, boldness, energy, decision, were its leading characteristics. Capable of thinking for himself, he investigated every important subject that came within range of his private or public duties, with candor and deliberation: and having formed his opinions, he followed them with unshaken firmness. He spoke and wrote as he thought - with great force and vigor - always expressing his opinions with manly frankness, and lofty disdain of personal consequences. His manners - derived from the school in which he was brought up - were plain and simple, and commanded, without any affectation of dignity, the universal deference of his associates. He was sincere but not profuse in his professions of attachments - faithful and steadfast to his friends when those attachments were once formed. Elevating himself in the discharge of his official duties above the influence of private considerations, he sought and rewarded merit for his country's sake. If such was his character as a public man, he maintained all the relations of life with credit and success.”

Isaac Shelby's will (13 Nov 1826) (Filson Club Quarterly VXXX 1956):

He stated that he owned several tracts of land on Hickman Creek, Fayette County, Kentucky, about 3,000A, which he conveyed the previous June by deed of gift to his sons James Shelby and Thomas H. Shelby.

He gave to his son James Shelby the several slaves and their increase that were already in his possession.

He gave to his son Thomas H. Shelby the several slaves and their increase that were already in his possession.

He gave to his son Evan Shelby the land that he (Isaac) lived on, at a point due south from the mouth of Harris's Creek.

He gave to his son Evan Shelby 200A of his oak land next to the Nobs, that he purchased from Abram Bowman.

He gave to his son Evan Shelby the several slaves and their increased that were already in his possession.

He gave to his son Isaac Shelby a tract of land in Washington County, Kentucky, 550A near the head of Pleasant Run, adjoining the land of Thomas Bland and Thomas Harrison, lying on both sides of the road leading to Lebanon.

He gave to his son Isaac Shelby 300A on Harris's Creek in Lincoln County, Kentucky, which he purchased from Robert Dobson and William Sampson.

He gave to his son Isaac Shelby the plantation on which Isaac lived.

Because the land bequeathed to Isaac Shelby was not equal in value to the land given to his other sons, he gave $2000 to Isaac.

He gave to his son Alfred Shelby all the residue of his tract of land, including the plantation on which Isaac, Sr. lived.

He gave to his son Alfred Shelby all the slaves in his possession (thirty-three are listed by name) and their increase; ”Eight or ten of whome are now past labour.“

He gave to his daughter Sally McDowell a tract of land in Mercer County, Kentucky, called Robards Place, which he had already transferred to her and her husband. He also gave her title to the nine slaves he had already put into her possession.

He gave to his daughter Susannah Shannon a tract of 500A that he purchased from Thomas Hart on the waters of Elckhorne, part of Lewis's Military Survey. He also gave her title to the slaves he had already put into her possession.

He gave to his son James Shelby 500A on the waters of Fox Run, Shelby County, Kentucky, in trust for the sole use and benefit of Isaac's daughter, Lettitia Todd. He forgives a debt of $6909.98 and interest from 21 Apr 1820 that Isaac loaned to him. He also gave Letitia $25000 in land, bank stock, etc. since the time of her marriage.

He divided 123 shares of stock of the Bank of Kentucky as follows:

25 shares to his wife Susannah.

25 shares to his daughter Sally McDowell.

25 shares to his son Evan.

25 shares to his daughter Susan Shannon.

23 shares to his son Alfred.

He gave to his grandson, Isaac, son of James, a slave named Patrick.

He gave to his grandson, Isaac, son of Thomas, a slave named Martha.

He gave to his grandson, Isaac, son of Evan, a slaved named Dennis.

He gave to his son, Evan, $2000 to educate his son James.

He gave a bond on William Aken and others for $1200 with three years interest to his daughters Sally McDowell ($500) and Susan Shannon (the residue).

He gave his granddaughter Mary McDowell a lot of ground in Danville, which he purchased from James Birney.

He gave his son Isaac the title to six slaves, already in his possession.

He gave his son James his gold hilted sword, presented to him by the state of North Carolina, for his services in the Revolutionary War.

He gave his wife Susannan his gold medal presented to him by the U.S. Congress for his services in the Revolutionary War. He also gave her all the household furniture and livestock.

He gave his son Alfed his library of books.

He gave his son Evan his spy glass.

He lends his wife the plantation where they lived and the slaves in his possession which we later be passed on to Alfred.

He gives the residue of his estate to Alfred. He said there would be no public sale of his estate.

He gave to his granddaughter Susa____ a likely young riding mare when she comes of age or marries.

He gave to his son Evan his silver-headed cane and silver spurs.

He gave to his son Thomas H. his long silver-headed bamboo cane.

He gave to his son Isaac his short silver-headed cane.

He gave to his grandson Isaac Shelby Todd his gold-headed dark-colored cane.

He appointed his five sons as estate executors.

=========

James Shelby (son of Isaac and Susannah (Hart) Shelby)

13 Feb 1784: born Traveler's Rest plantation, Lincoln County, Kentucky.

28 July 1808: married Hagerstown, Maryland, Mary Pindell (20 Dec or 26 Oct 1786-26 July 1836; buried Lexington, Fayette County, Kentucky, Municipal Cemetery) his second cousin, daughter of Dr. Richard and Eliza (Hart) Pindell.

2 Sept 1810: son Richard Pindell born.

2 Feb 1813: daughter Susan Hart born.

7 May 1814: daughter Elizabeth Pindell born; died 26 July 1815.

28 Dec 1815: son Isaac born.

28 May 1817: son James, Jr. born Fayette County, Kentucky; died ca 1852, unmarried, about age 35.

8 May 1819: son Lafayette born.

27 Aug 1821: daughter Kosciusko born; died 13 Jan 1827.

14 Feb 1824: son Evan born.

no date: served as a major in William Dudley's regiment, Kentucky Volunteers, Battle of the Thames, War of 1812.

1813: taken prisoner at siege of Ft. Meigs, River Raisin.

no date: served as a brigadier general in the Kentucky militia.

no date: received “Richland,” Fayette County, Kentucky, as a gift from his father.

15 Aug 1848: died Richland, Fayette County, Kentucky; buried Lexington, Fayette County, Kentucky, Municipal Cemetery.

Elizabeth Pindell Shelby; James Shelby, Jr.; Kosciusko Shelby

=========

Richard Pindell Shelby (son of James and Mary (Pindell) Shelby)

2 Sept 1810: born Richland, Fayette County, Kentucky.

1832: married Lydia Hickman (_______-Apr 1837) daughter of John L. Hickman of Paris, Kentucky.

4 Mar 1835: son James born.

1837: moved with his only child, James, to Missouri.

6 June 1842: m/2 Rebecca L. (Williams) Mitchell (1812-Mar 1849) daughter of _______ Williams, judge Tennessee Supreme Court, and widow of _______ Mitchell of Saline County, Missouri.

16 Apr 1844: daughter Mary Pindell born.

21 Oct 1846: daughter Susan Smith born Saline County, Missouri; died 13 Nov 1846.

Susan Smith Shelby

James Shelby (son of Richard Pindell and Lydia (Hickman) Shelby)

4 Mar 1835: born.

no date: married Mary Knight.

Mary Pindell Shelby (daughter of Richard Pindell and Lydia (Hickman) Shelby)

16 Apr 1844: born.

no date: married William Barclay Napton, Jr.

=========

Susan Hart Shelby (daughter of James and Mary (Pindell) Shelby)

2 Feb 1813: born Richland, Fayette County, Kentucky.

30 May 1843: married Colonel William Grayson Carter (30 Apr 1803-9 July 1849 of cholera) of Carter County, Kentucky. William was a member of the state legislature.

no date: m/2 Samuel Magoffin, widower, whose first wife was also Susan Hart Shelby, a daughter of Evan, Jr. and a first cousin. Governor Beriah Magoffin was a brother of Samuel.

no date: when Samuel died, Susan went to Kirkwood, Missouri, to live with her step-daughter (and first cousin once removed), Susan (Magoffin) Jalicon.

1902: died.

=========

Isaac Shelby (son of James and Mary (Pindell) Shelby)

28 Dec 1815: born Richland, Fayette County, Kentucky.

22 Feb 1854: married Sarah Barton McClure (28 June 1828-17 Aug 1866) daughter of Andrew and Rachel McClure, Jessamine County, Kentucky.

20 Sept 1859: daughter Sarah Barton born.

no date: son James born.

1 July 1873: died.

Isaac was the manager of his father's plantation, Richland, which he inherited later.

James Shelby

Sarah Barton Shelby (daughter of Isaac and Sarah Barton (McClure) Shelby)

20 Sept 1859: born.

no date: married Edmund Shelby Kinkead, her second cousin. Possibly? (1885-1960).

=========

Lafayette Shelby (son of James and Mary (Pindell) Shelby)

8 May 1819: born Fayette County, Kentucky.

no date: lawyer.

10 Jan 1846: shot and killed Henry M. Horine. Lafayette was defended by Henry Clay.

no date: moved to Texas.

no date: returned to Lexington.

no date: returned to Texas. Location and occupation unknown, possibly changed name, died ?unmarried.

References: J. Winston Coleman, Henry Clay's Last Criminal Case, pamphlet, 1950, Lexington, Kentucky: Winburn Press and Frankfort, Kentucky: Commonwealth vs Shelby, Kentucky State Bar J., June 1953.

=========
Evan Shelby (son of James and Mary (Pindell) Shelby)

14 Feb 1824: born Richland, Fayette County, Kentucky.

23 May 1844: married Amanda L. Bruen (1 Aug 1824-31 July 1853; buried Lexington Municipal Cemetery) daughter of Joseph and Margery Bruen, of Lexington.

2 Nov 1845: daughter Mary Pindell born.

23 Jan 1853: died; buried Lexington Municipal Cemetery.

Mary Pindell Shelby (daughter of Evan and Amanda L. (Bruen) Shelby)

2 Nov 1845: born.

no date: married John C. Stallcup, of Denver.

=========

Sarah Shelby (daughter of Isaac and Susannah (Hart) Shelby)

8 Oct 1785: born Traveler's Rest plantation, Lincoln County, Kentucky.

29/30 Dec 1802: married Dr. Ephraim McDowell, of Danville, Kentucky (11 Nov 1771 Augusta (now) Rockbridge County, Virginia-20 June 1830) son of Samuel and Mary (McClure or McClung) McDowell.

1803/05: daughter Susanna Hart McDowell born Danville, Kentucky; died 13 Jan 1834; married Nov 1821 Major David C. Irvine (9 Nov 1796-9 Aug 1872 Richmond, Madison County, Kentucky). They lived first at David's old home, “Irvineton,” near Richmond. David was a state senator. They were Presbyterians and, later, Episcopalians. Children:

1. Sara Louise Shelby Irvine born 1822; died 1907; married 1844 Addison White (1824-1909).

2. Isaac Shelby Irvine born 1827; married Elizabeth Hood.

3. David W. Irvine; died, unmarried, after 1893; lived Richmond 1893.

4. Elizabeth Susan Shelby Irvine; married 1846 William M. Irvine, her first cousin.

no date: daughter Mary McDowell born Danville, Kentucky; married George Young, Jr., her second cousin of Shelby County, Kentucky, the son of George and Sarah (Shelby) Young, page 3. Mary and George were Presbyterians and lived five miles from Shelbyville. Mary died at an early age. Children:

1. Mary Young; married Marion Albert Baker; m/2 _______ Ridenbaugh.

2. George Young III.

3. Ephraim Young.

no date: son Isaac Shelby McDowell born; died 1817 in childhood of suffocation from swallowing a wheat spear; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

no date: son William (Caleb) Wallace McDowell born Danville, Kentucky; married Mary (Maria) Brooke Hall (1817-_______) daughter of John and Sarah (Knight) Hall of Shelbyville, Kentucky. They first lived at Cambuskenneth, then Danville, then moved to Audrain County, Missouri, where William died; he was buried at Centralia. Farmer. Children:

1. John Wallace Hall McDowell; unmarried, soldier Cockrills, Missouri, Brigade, C.S.A.; died 30 June 1865 Selma, Alabama of tuberculosis.

2. Florence McDowell born 1838; died 1912; married 1856 Thomas Hart Shelby, Jr. (1829-1895) her first cousin once removed.

3. Ephraim McDowell; married _______ Watson; died after 1893.

4. Sarah McDowell; married William T. Noel; died after 1893.

5. Mary McDowell; married William T. Chandler; died after 1893.

6. Alice McDowell; married William Benson.

7. William McDowell; married Emmeline White.

8. Shelby McDowell; unmarried, trainmaster Missouri Pacific Railroad, lived 1893 Greenville, Texas.

8 Nov 1814: daughter Adeline Clifton McDowell born Danville, Kentucky; died 1 Feb 1904; buried Rocky Hill Cemetery; married 8 Nov 1832 James William Deaderick (25 Nov 1812 Jonesboro, Tennessee-7 Oct 1890 Jonesboro, Tennessee) son of David Deaderick, Jr. and his second wife, Margaretta Anderson, of Jonesboro, Tennessee; attended Centre College, Danville, Kentucky; moved from Jonesboro to Cheeks Cross Road in Jefferson County, now Hamblen County, Tennessee; postmaster, 1833-41; agent to Pottawattamie Indians in Iowa, 1841; moved to Jonesboro; studied law; admitted to bar, 1844; lawyer of Washington County; state senator, 1851-52; moved to Bristol, Tennessee, 1866; later to Knoxville; Justic Supreme Court of Tennessee, 1870; Chief Justice, 1875 and 1878. Children:

1. Arthur Von Albade Deaderick born 1833; died 1929; married 1854 Mary Adeline Walker (1840-after 1927).

2. Shelby McDowell Deaderick born 1834; died 1863; married 1861 Louise Sevier Brown.

3. Anna Mary Deaderick born 1836; died 1911; married 1859 William Deaderick VanDyke (1836-1883).

4. James Gallitzen Deaderick born 1838; died 1918; married 1868 Elizabeth J. Sayers.

5. David Franklin Deaderick born 1840; died 1899; married 1860 Nancy Jane Haynes (1863-1916).

6. William Wallace Deaderick born 1842/44; died 1912; married 1873 Sarah Green Hardin (1849-1911).

7. Alfred Shelby Deaderick born 1846; died 1907; married 1877 Carter Woodville Luster (_______-1832).

8. Lewis Clifton Deaderick born 1847; died 1932; married Nancy Bayless (_______-1926).

9. Charles Alexander Deaderick born 1851; died 1920; married Susan Hart Anderson (1855-_______).

10. Adeline McDowell Deaderick born 1854; died after 1944; married 1884 John Austin Moon (1855-1921).

1817: daughter Catherine McDowell born Danville, Kentucky; died 1891; married 1837 at Cambuskenneth, Colonel Addison Alexander Anderson (1809-1883) son of Joseph Inslee and Only Patience (Outlaw) Anderson and first cousin to James W. Deaderick, who married Catherine's sister, Adeline; Addison was a lawyer of Knoxville; moved to Kentucky and lived on a farm near Danville; was at one time a member of the Kentucky Legislature; moved to Missouri with William Wallace. Children:

1. Evan Shelby Anderson; died after 1893; married Nora Samms.

2. Ephraim McDowell Anderson; died after 1893; married Lula Dunn.

3. Joseph Anderson.

4. Catherine Anderson; died after 1893; married William Braxton Giddings.

5. Susan Hart Anderson born 1855; married Charles Alexander Deaderick (1851-1920) her first cousin.

1819: daughter Sara L. McDowell born; died 3 May 1827, age 8.

no date: daughter Letitia McDowell born; died young.

1825: son Alfred McDowell born; died 16 Aug 1827, age 2 years; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

no date: daughter Sarah Ann “Sally” McDowell; died age 2 years; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

no date: son I. S. McDowell born;

17 Oct 1846: died Boyle County, Kentucky; buried McDowell Park-Old Danville Cemetery.

Ephraim performed the first ovariotomy. Lived on a farm called Cambuskenneth, three miles from Danville, Kentucky, on Harrodsburg Road.

Evan Shelby (son of Isaac and Susannah (Hart) Shelby)

27 July 1787: born Traveler's Rest plantation, Lincoln County, Kentucky.

6 Aug 1811: married Nancy Wilcox Warren (22 Nov 1791-30 Dec 1849, age 58 years; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky) daughter of John and Judith Swann (Boswell) Warren, of Danville, Lincoln County, Kentucky.

no date: served as an aide-de-camp to his father in the Upper Canada Campaign, War of 1812.

17 Aug 1812: son Isaac born; died at Millwood, Lincoln County, Kentucky, 15 June 1829 Millwood, age 17.

11 Nov 1814: son John Warren born.

6 Aug 1816: son James McDowell born.

9 July 1818: daughter Susanna Hart born.

23 July 1820: daughter Judith Ann born.

29 May 1822: daughter Nancy Warren born.

1824: son Evan, Jr. born.

12 Feb 1826: daughter Letitia Rochester born Millwood, Lincoln County, Kentucky; died at Millwood, Lincoln County, Kentucky, 20 Dec 1828, age 2 years, 10 months, 8 days; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

7 Oct 1828: son Joseph Weisiger born Millwood, Lincoln County, Kentucky; died at Millwood, Lincoln County, Kentucky, 23 Apr 1852 unmarried, age 23; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky. Went to California during the Gold Rush of 1848, but returned home the next year. He died from the effects of a gunshot wound inflicted in a quarrel with a Frank Cowen, Danvile, Kentucky.

9 Oct 1831: daughter Sarah McDowell born.

3 July 1833: son Alfred Thomas born.

no date: received “Millwood,” the east part of Traveler's Rest Plantation, as a gift from his father.

Oct 1859: moved to Seguin, Texas (one son and two daughters already there).

no date: moved to Barnett County.

1865: moved back to Kentucky.

1865: returned to Texas.

19 Apr 1875: died Seguin, Guadalupe County, Texas.

Isaac Shelby; Letitia Rochester Shelby; Joseph Weisiger Shelby

=========

John Warren Shelby (son of Evan and Nancy Wilcox (Warren) Shelby)

11 Nov 1814: born Millwood, Lincoln County, Kentucky.

16 Jan 1838: married Louisville, Kentucky, Mary Humphreys Knight (7 Jan 1821-10 Feb 1908 Chicago, Illinois) daughter of Dr. Joseph Winlock or Minlock and Ann Katherine (Humphreys) Knight, of Louisville, Kentucky.

no date: lived “Knightland,” the north part (500 acres) of Millwood.

1838: daughter Ann Evan born.

1839: daughter Josephine Knight born.

1842: son William Read born.

5 Feb 1844: daughter Emma Knight born at Knightland; died 15 Feb 1848, of pneumonia, following an attack of measles; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky).

21 July 1845: son Lucien born; died 13 Feb 1848 of pneumonia; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky).

1849: daughter Hortense born.

1868: sold Knightland because of Civil War losses.

no date: moved to Shelby City.

1875: moved to Pewee Valley, Oldham County.

25 Feb 1881: died Pewee Valley, Oldham County.

1889: Mary moved to Lake County, Indiana.

John was a farmer and stock raiser.

Emma Knight Shelby; Lucien Shelby

Ann Evan Shelby (daughter of John Warren and Mary Humphreys (Knight) Shelby)

1838: born.

7 Apr 1855: married ?Parish of Rapides, Aberdeen, Ohio, Sosthane Compton (1835-_______).

1865: m/2 Alexander Hamilton Mason, Jr.

1886: died.

Josephine Knight Shelby (daughter of John Warren and Mary Humphreys (Knight) Shelby)

1839: born.

1864: married George Wallock (_______-1864).

no date: m/2 William Buckie Morgan.

1926: died.

=========

William Read Shelby (son of John Warren and Mary Humphreys (Knight) Shelby)

1842: born.

1869: moved from Lincoln County, Kentucky, to western Pennsylvania, to marry Mary, whom he had met while she was on a visit to Kentucky.

1869: married Mary Kennedy Cass (1847-1936).

1870: son Cass Knight born.

no date: secretary of a railroad construction company.

no date: moved to Grand Rapids, Michigan.

1930: died.

Cass Knight Shelby (son of William Read and Mary Kennedy (Cass) Shelby)

1870: born near Pittsburgh, Pennsylvania.

no date: married Letitia Holcombe Landis.

1964: died.

=========

Hortense Shelby (daughter of John Warren and Mary Humphreys (Knight) Shelby)

1849: born.

1872: married Edward Reed Harris (_______-1873).

1941: died.

=========

James McDowell Shelby (son of Evan and Nancy Wilcox (Warren) Shelby)

6 Aug 1816: born Millwood, Lincoln County, Kentucky.

26 Sept 1853: married Woodford County, Mary Ann Hart (_______-after 1893) his father's first cousin, daughter of Cumberland and Frances (Hughes) Hart, of Madison County, Kentucky.

no date: son Evan born.

1855: daughter Susan Hart born.

no date: daughter Mary (Nancy) Warren born.

Oct 1859: moved to Texas, with his father and sister, Sarah.

1861: moved to Memphis, Tennessee.

19 May 1877: died.

Evan Shelby (son of James McDowell and Mary Ann (Hart) Shelby)

1889: married Margaret Hart.

Susan Hart Shelby (daughter of James McDowell and Mary Ann (Hart) Shelby)

1855: born.

1929: moved to San Diego, California.

30 Dec 1931: died, unmarried.

Mary (Nancy) Warren) (daughter of James McDowell and Mary Ann (Hart) Shelby)

after 1893: died, unmarried, Memphis, Tennessee.

=========

Susanna Hart Shelby (daughter of Evan and Nancy Wilcox (Warren) Shelby)

9 July 1818: born Millwood, Lincoln County, Kentucky.

5 Nov 1835: married William Sims Read, M.D. (7 Mar 1813 Ash Camp, Charlotte County, North Carolina-1893) son of Thomas and Elizabeth (Sims) Read; grandson of Governor Sims of Virginia.

no date: son William Read born Henderson, Kentucky; died infant.

no date: daughter Emma Read born Henderson, Kentucky; died infant.

1843: daughter Nancy Warren Read born; died after 1893); married 1874 _______ Smith (_______-ca1880).

no date: lived Georgetown, Kentucky.

1836: moved to Mississippi.

1837: moved to Danville, Kentucky.

1838: moved to Henderson County, Kentucky.

1850: lived Knox County, Missouri.

1851: moved to Seguin, Guadalupe County, Texas.

no date: moved to San Antonio, Texas.

no date: moved to Marble Falls, Burnett County, Texas.

1866: moved to Tampico, Mexico.

23 Oct 1866: died Tampico, Mexico.

1871: William moved with his only surviving child, Nancy, to Arkansas.

1881: when Nancy's husband died, she and William moved to Austin, Texas, where he was living at the age of 80 in 1893.

Judith Ann Shelby (daughter of Evan and Nancy Wilcox (Warren) Shelby)

23 July 1820: born Millwood, Lincoln County, Kentucky.

28 Sept 1841: married William Morrison Carpenter (17 Feb 1819 Lincoln County, Kentucky-25 Oct 1888 Medina, Bandera County, Texas) son of George and Jane (Morrison) Carpenter of Lincoln County, Kentucky. William was a dairy farmer.

no date: lived Carpenter's Station, near Hustonville, Lincoln County, Kentucky.

1842: son Evan Shelby Carpenter born; died after 1892; married 1876 Matilda Ireland.

1846: son George Alfred Carpenter born; died after 1893; married 1876 Elizabeth Wintersmith or Winterstreet.

26 Jan 1847: daughter Emma Shelby Carpenter born Kentucky; died 6 Feb 1892.

1852: daughter Nancy Wilcox Carpenter born; died after 1893; married 1873 Hart Thompson (1850-1885).

1853: moved to Seguin, Guadalupe County, Texas.

1854: son William Morrison Carpenter, Jr. born; died after 1893; married 1881 Edith Ada Cobb (1859-_______).

1857: daughter Susan Read Carpenter born; married 1879 George C. Campbell (1852-after 1893).

2 June 1859: son Hugh Logan Carpenter born; died unmarried.

1859: moved to Marble Falls, Burnett County.

31 July 1861: twin son James Shelby Carpenter born; died 17 Aug 1890, unmarried.

31 July 1861: twin daughter Jane Logan Carpenter born; married James Alexander Ventress Pue (1841-after 1893).

1864: son Read Carpenter born; died after 1893; married 1888 Effie Warren Coorpender.

1866: returned to Kentucky after the war.

1884: moved to Medina, Bandera County, Texas.

1893: Judith lived Medina, Bandera County, Texas, with daughter, Jane Pue.

Nancy Warren Shelby (daughter of Evan and Nancy Wilcox (Warren) Shelby)

29 May 1822: born Millwood, Lincoln County, Kentucky.

3 Dec 1846: married Louis Buford Taylor (9 Dec 1820-10 July 1869) her mother's first cousin, son of Fouche Tebbs and Maria Emily (Warren) Taylor, of Mortonsville, Woodford County, Kentucky.

no date: lived Danville, Kentucky. Louis was a merchant.

3 Sept 1847: son Evan Shelby Taylor born Danville, Kentucky; died 4 Oct 1863, Waco, Texas.

23 Oct 1849: son William Buford Taylor born Danville, Kentucky; died 23 July 1886 Medina, Texas.

1851: son James McDowell Taylor born; died after 1893; married 1883 Hannah Belle Glass (_______-after 1893).

1854: moved to Seguin, Texas.

24 June 1854: daughter Mary (Nancy) Warren Taylor born Mission, Missouri Valley, Texas; died 24 Dec 1854 Seguin, Texas.

8 Mar 1858: son John Warren Taylor born Seguin, Texas; died 5 Nov 1882 San Antonio, Texas.

1861: moved to Waco, Texas.

19 July 1863: daughter Nancy Wilcox Taylor born Waco, Texas; died 25 Feb 1865 Waco, Texas.

no date: served as a staff officer with General McCullough or McCulloch, C.S.A. for two years.

1866: returned to Seguin, Texas.

10 July 1869: while moving to southeastern Missouri, Louis died en route at Tahlequah, Indian Territory, now Oklahoma.

no date: after Louis' death, Nancy lived a few months at Bentonville, Arkansas, and then moved to San Antonio, Texas.

22 Feb 1887: died.

Evan Shelby, Jr. (son of Evan and Nancy Wilcox (Warren) Shelby)

27 Nov 1824: born Millwood, Lincoln County, Kentucky.

27 Nov 1856: married Lebanon, Kentucky, Susan A. Creel (1824-1861/65).

no date: son Thomas Chandler born.

no date: son Joseph born.

no date: daughter Ann born.

no date: migrated to Texas.

1861/65: Susan died while on a visit home during the Civil War.

no date: m/2 Mary Jones, daughter of Elvira (Crutchfield) Jones and an aunt of William Warren, Danville.

no date: son Evan, Jr. born.

no date: moved to Paducah, Kentucky, where Evan became a druggist.

no date: moved to Harrodsburg, Kentucky.

no date: moved to Moark, Clay County, Missouri.

Evan was a doctor. He had three children by Susan and several by Mary.

Thomas Chandler Shelby; Joseph Shelby; Ann Shelby; Evan Shelby, Jr.

Sarah McDowell Shelby (daughter of Evan and Nancy Wilcox (Warren) Shelby)

9 Oct 1831: born Millwood, Lincoln County, Kentucky.

1859: taken to Texas by her widower father and brother, James.

29 Dec 1859: married Seguin, Texas, William Monroe Rust, of Guadalupe County, son of Marshall and Jane Maria Augusta (Redman) Rust of Virginia. He m/2 1879 Isabelle Campbell. They had a son, William Monroe Rust, Jr.

1869: daughter Marie Augusta Rust born; married 1889 Francis “Frank” Lee Baxter.

12 Sept 1874: son born and died, at birth with mother.

12/13 Sept 1874: died Seguin, Texas.

Sarah managed the household after her mother's death. William was first a partner of Sarah's brother-in-law, Louis Taylor, then took up the practice of law. Lived Burnett County, Texas; state senator.

Alfred Thomas Shelby (son of Evan and Nancy Wilcox (Warren) Shelby)

3 July 1833: born Millwood, Lincoln County, Kentucky.

ca 1853: moved to Texas with his sister, Judith Ann; stock raiser.

19 Dec 1854: married Seguin, Texas, Martha F. Calvert.

14 Oct 1855: son William Read born Seguin, Texas.

4 Oct 1857: son James Calvert born Seguin, Texas.

1 Sept 1859: son Evan born Seguin, Texas.

1861: daughter Sarah McDowell born Seguin, Texas.

7 Jan 1864: daughter Priscilla born Seguin, Texas.

no date: served as a soldier in the Confederate Army for four years.

22 Aug 1869: son Rollin J. born Seguin, Texas.

13 Feb 1873: daughter Susan Hayes born California.

16 Feb 1876: son Alfred born California.

7 July 1878: son Lancelot born Seguin, Texas.

11 Jan 1881: daughter Catherine “Kitty” born Seguin, Texas; died 1932.

1892: lived Seguin, Texas.

after 1892: died.

William Read Shelby; James Calvert Shelby; Evan Shelby; Sarah McDowell Shelby; Priscilla Shelby; Rollin J. Shelby; Susan Hayes Shelby; Alfred Shelby; Lancelot Shelby; Catherine Shelby

=========

Thomas Hart Shelby (son of Isaac and Susannah (Hart) Shelby)

27 May 1789: born Traveler's Rest plantation, Lincoln County, Kentucky (taken from the flyleaf of his father's prayerbook).

8 Dec 1812: married Mary McDowell (_______-1816/21, age 36) daughter of Major John and Sarah (McDowell) McDowell, sister of Dr. James McDowell, married to Thomas Hart's sister, Susanna, three years previously, and a niece of Dr. Ephraim McDowell.

no date: lived first near Danville, Kentucky.

2 Dec 1813: daughter Sarah M. born

1816: daughter Susan Hart born.

Oct 1816: moved to “Grassland,” Fayette County, Kentucky, near his brother, James.

28 Feb 1821: m/2 Mary Ann Bullock (1/4 Mar 1800-23/27 June 1836; buried Lexington Municipal Cemetery, Lexington, Fayette County, Kentucky) daughter of Edmund and Elizabeth (de la Fontaine) Bullock.

19 July 1822: son Isaac Prather born.

28 May 1824: daughter Elizabeth de la Fontaine born.

18 May 1826: daughter Mary Cosby born.

28 Feb 1829: twin son Thomas Hart, Jr. born.

28 Feb 1829: twin son William Bullock born; died 15 Aug 1835; buried Lexington Municipal Cemetery.

26 July 1833: son Edmund Pendleton born.

14 Feb 1869: died at Grassland; buried 16 Feb 1869 Lexington Municipal Cemetery, Lexington, Fayette County, Kentucky.

Thomas Hart was a Presbyterian. Cass K. Shelby: “Although a slave owner, he was not, like his brother Evan, a sympathizer with the Southern withdrawal from the Union. He was seventy-two years old at the outbreak of the Civil War.”

William Bullock Shelby

Sarah M. Shelby (daughter of Thomas Hart and Mary (McDowell) Shelby)

2 Dec 1813: born at the home of her maternal grandfather, James McDowell, on the Johnstown Road, about four miles from Lexington, Fayette County, Kentucky.

19 Jan 1832: married at Grassland Richard Higgins, Jr. (10 Jan 1812-15 Oct 1868) a cotton planter from Mississippi, where they went to live. He m/2 Jane N. _______ (1819-1854).

6 Nov 1832: son Thomas Shelby Higgins born; died 23 Feb 1835.

16 Feb 1835: daughter Susan “Sally” Allen Higgins born; died 25 July 1835.

4 Aug 1835: died Lexington, Fayette County, Kentucky.

Susan Hart Shelby (daughter of Thomas Hart and Mary (McDowell) Shelby)

1816: born.

9 Feb 1832: died. Susan was taken to Guatemala by her aunt, Susan (Shelby) McDowell, where she and her uncle-in-law, James McDowell, died of yellow fever on the same day. Susan and James were both buried in Guatemala. She was 16 years old.

Isaac Prather Shelby (son of Thomas Hart and Mary Ann (Bullock) Shelby)

19 July 1822: born Grassland, Fayette County, Indiana.

no date: owned “Ruemont,” next to “Grassland.”

no date: bought “Grassland” from his brother Edmund Pendleton Shelby.

20 Dec 1896: died unmarried.

Isaac was a Baptist and a clerk of the East Hickman Baptist Church. Called “Good Ike.”

Elizabeth de la Fontaine Shelby (daughter of Thomas Hart and Mary Ann (Bullock) Shelby)

28 May 1824: born Grassland, Fayette County, Kentucky.

5 July 1843: married Lexington, Fayette County, Kentucky, William Bury Kinkead (1809-1894) son of John and Margaret (Blackburn) Kinkead. William was a lawyer and circuit court judge; was an unsuccessful candidate for governor in 1867.

no date: lived for seven years at Grassland.

1844: daughter Margaret Blackburn Kinkead born; died 1928; married 1869 George W. Darnell (1844-1909).

17 Mar 1847: son Thomas Shelby Kinkead born; died 16 May 1851.

1849: son George Blackburn Kinkead born; died 1940; married 1889 Laura Stone; m/2 Elizabeth Pearce.

31 Aug 1850: son Francis “Frank” Peart Kinkead born; died 11 July 1856.

4 Apr 1852: daughter Mary Shelby Kinkead born; died 21 July 1856.

1854: son Shelby Kinkead born; died 1922; married 1881 Alice Carneal Warfield.

1856: son Edmund Shelby Kinkead born; died 1910; married 1884 Sarah Barton Shelby, his second cousin.

22 Oct 1858: daughter Nelly Talbot Kinkead born; died 28 Apr 1859.

1860: daughter Eleanor Talbot Kinkead born; married Peyton Short.

14 Feb 1863: daughter Elizabeth Shelby Kinkead born Kentucky; died, unmarried, after 1930.

no date: lived at “Grassland” for about seven years, where Elizabeth acted as hostess for her widowed father.

1850: moved to Covington, Kentucky.

ca 1860: retired to Fayette County, Kentucky, and lived at “Richland,” former home of her Uncle James Shelby, and bought by her father and given her as a gift.

no date: moved to Lexington.

7 June 1895: died Lexington, Fayette County, Kentucky.

Mary Cosby Shelby (daughter of Thomas Hart and Mary Ann (Bullock) Shelby)

18 May 1826: born Grassland, Fayette County, Kentucky.

3 July 1856: married George Sea Shanklin, Sr. (1826-_______ Nicholasville, Kentucky) a lawyer of Nicholasville, Kentucky. George was a large landowner; member of Congress 1856-1867. George m/1 Martha West and m/3 Mary Taylor. George, Jr. married Elizabeth de la Fontaine Shelby.

27 Sept 1856: died of diptheria twelve weeks after their marriage.

No children.

=========

Thomas Hart Shelby, Jr. (twin son of Thomas Hart and Mary Ann (Bullock) Shelby)

28 Feb 1829: born Grassland, Fayette County, Kentucky.

18 Dec 1849: married Springfield, Illinois, Frances Stuart Todd (_______-4 Feb 1851, during childbirth, Springfield, Illinois) daughter of John Todd of Springfield, Illinois, an uncle of Mary Todd, wife of President Abraham Lincoln.

1851: son John Todd born.

no date: moved to Boone County, Missouri.

14/26 Nov 1856: m/2 Florence McDowell (4 May 1838-16 Feb 1912) daughter of his first cousin, William Wallace McDowell, of Columbia, Missouri.

1857: returned to Fayette County, Kentucky; owned Belair, part of the Grassland tract.

1 Nov 1857: son Thomas Hart, III born; died, unmarried, 8 Oct 1931.

25 Apr 1859: daughter Mary Cosby born; died, unmarried, 18 Jan 1943.

1860: son Wallace McDowell born.

1862: daughter Elizabeth Kinkead born.

1864: daughter Frances Todd born.

19 May 1867: daughter Florence McDowell born; died, unmarried, 23 Apr 1944.

1869: daughter Alice McDowell born.

1871: daughter Rosa Clay born.

1873: daughter Katherine born.

24 Jan 1876: son George Shanklin born; died, unmarried, 23 Nov 1902.

3 Apr 1878: son Willie Irvine born; died, unmarried, 22 Oct 1969.

11 Oct 1879: son Edmund Bullock born; died 28 Dec 1931, Charlotte, North Carolina.

no date: served as the U.S. Collector of Internal Revenue for the 7th District of Kentucky.

1892: sold Belair to Leslie Combs and moved into Lexington.

19 Feb 1895: died Lexington, Fayette County, Kentucky; buried Lexington Municipal Cemetery.

Thomas Hart Shelby, III; Mary Cosby Shelby; Florence McDowell; George Shanklin Shelby; Willie Irvine Shelby; Edmund Bullock Shelby

John Todd Shelby (son of Thomas Hart, Jr. and Frances Stuart (Todd) Shelby)

1851: born.

1872: married Elizabeth Morris Brooking Craig (1851-1917).

1890: died.

Wallace McDowell Shelby (son of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1860: born.

1887: married Margaret Cartmele Bryan (1861-1898).

1937: died.

Elizabeth Kinkead Shelby (daughter of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1862: born.

1884: married Charles Benton Post (_______-1891).

1946: died.

Frances Todd Shelby (daughter of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1864: born.

1887: married E. Field Miller (_______-1891).
no date: m/2 James Pleasant Matthews.

1949: died.

Alice McDowell Shelby (daughter of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1869: born.

no date: married Hugh Riddle.

after 1929: died.

Rosa Clay Shelby (daughter of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1871: born.

1908: married William Price Richardson (_______-1930),

Katherine Shelby (daughter of Thomas Hart, Jr. and Florence (McDowell) Shelby)

1873: born.

1896: married William Campbell Scott.

1932: died.

=========

Edmund Pendleton Shelby (son of Thomas Hart and Mary Ann (Bullock) Shelby)

26 July 1833: born at “Grassland,” Fayette County, Kentucky.

4 Dec 1858: married near DeKalb, Buchanan County, Missouri, his second cousin, Susan Goodloe Hart (15 Mar 1839 Madison County, Kentucky-1 Apr 1923 Lexington, Fayette County, Kentucky), at her home; daughter of David Perry and Lucy Ann (Goodloe) Hart, of DeKalb, Buchanan County, Missouri (formerly Lafayette County, Missouri).

no date: lived on Grassland with his widowed father.

9 Oct 1859: son Thomas Hart born.

7 Jan 1861: son William Kinkead born.

16 Sept 1862: daughter Lucy Goodloe born.

2 Aug 1864: daughter Elizabeth de la Fontaine born.

25 Nov 1866: son Edmund Pendleton, Jr. born.

3 Apr 1869: son David Hart born.

1869: inherited Grassland; about 1,000A. Edmund cultivated it during the summers but lived in Lexington during the winters.

1871: son Isaac Prather born.

1872: son Evan born.

30 Apr 1875: daughter Susan Hart born; died 21 Apr 1876.

ca 1875: sold Grassland to his oldest brother, Isaac Prather Shelby, and lived permanently in Lexington at 224 Walnut St., overlooking the west side of Gratz Park.

1876: daughter Mary Bullock born.

9 Apr 1881: son Arthur Bullock born; died, unmarried, 23 July 1898.

14 Dec 1917: died; age 84; buried Lexington Municipal Cemetery.

Edmund was a Presbyterian and a member of the First, or Walnut Street, Church. He was a Democrat.

Susan Hart Shelby; Arthur Bullock Shelby

Thomas Hart Shelby (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

9 Oct 1859: born at Grassland, Fayette County, Kentucky.

1938: died, unmarried, Lexington, Fayette County, Kentucky.

Thomas lived with his sister, Lucy.

William Kinkead Shelby (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

7 Jan 1861: born at Grassland, Fayette County, Kentucky.

no date: graduated from Princeton and the University of Virginia law school.

no date: worked as a lawyer, Big Stone Gap near Bristol, Virginia.

no date: served as principal of Johnson School, Lexington, Kentucky.

20 Sept 1900: died, unmarried, Lexington, Fayette County, Kentucky.

Lucy Goodloe Shelby (daughter of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

16 Sept 1862: born at Grassland, Fayette County, Kentucky.

no date: graduated from Sayre Institute.

no date: worked as a teacher in the Lexington Public Schools.

no date: taught Latin at Sayre Institute.

no date: served as president of the Industrial School of Lexington.

9 July 1957: died, unmarried.

Lived at 224 Walnut St.

Elizabeth “Lily” de la Fontaine Shelby (daughter of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

2 Aug 1864: born.

19 Oct 1886: married at Grassland, Fayette County, Kentucky, George Sea Shanklin, Jr. (1860-1916) son of her uncle-in-law by his second wife.

no date: son Shelby Shanklin born; married Eleanor DeRemer.

no date: son George Sea Shanklin, III born; married Adeline Jones.

no date: son Arthur Price Shanklin born; married Mildrid Thomas Porter.

29 Dec 1918: died.

Edmund Pendleton Shelby, Jr. (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

25 Nov 1866: born.

no date: graduated from Princeton.

no date: studied medicine at University of Virginia.

1891: graduated from New York University.

no date: practiced medicine in New York City.

31 Aug 1917: married Gertrude (Singleton) Matthews (1881-1936) his second cousin once removed.

ca 1931: moved to Venice, Florida.

22 Sept 1938: died Lexington, Fayette County, Kentucky.

David Hart Shelby (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

3 Apr 1869: born.

1913: married Lula McGowan Bartholomew (possibly Magowan).

after 1957: died.

Isaac Prather Shelby (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

1871: born.

1900: married Augusta Pauline Taggart (_______-1920).

1925: m/2 Elizabeth Paisley.

no date: m/3 _______ _______.

1955: died.

Evan Shelby (son of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

13 Dec 1872: born Fayette County, Kentucky.

6 May 1965: died, unmarried, New York.

Mary Bullock Shelby (daughter of Edmund Pendleton and Susan Goodloe (Hart) Shelby)

1876: born.

1899: married Samuel Mackay Wilson (1871-1946).

1959: died.

=========

Susanna Hart Shelby (daughter of Isaac and Susannah (Hart) Shelby)

20 Mar 1791: born Traveler's Rest plantation, Lincoln County, Kentucky.

18 Nov 1809: married Dr. James McDowell (_______-1812) brother of her brother Thomas H.'s first wife; oldest son of John and Sarah (McDowell) McDowell. James was a physician, like his uncle Dr. Ephraim McDowell and assisted his uncle in his first ovariotomy.

20 May 1824: m/2 James Shannon (_______-1824; buried French Cemetery) son of George Shannon of Lexington, a lawyer who 9 Feb 1832 was appointed by President Jackson charge d'affaires to (now) Guatemala. He died of yellow fever, within eight months after assuming his post. Susanna's niece, Susan Hart Shelby, daughter of Thomas Hart died at about the same time while visiting them.

16 Sept 1834: m/3 Major John McKinney, Jr., a lawyer at Versailles, Kentucky. He was also Woodford County Circuit Clerk.

8 June 1841: m/4 Rev. Dr. James Fishback (_______-26 June 1845) widower, son Jacob Fishback, first a physician and later a Campbellite minister.

13 Jan 1868: died Lexington, Kentucky; buried Lexington Municipal Cemetery, Lexington, Fayette County, Kentucky.

No children. A Sarah L. McDowell died 3 May 1827, age 8 years; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

Nancy Shelby (daughter of Isaac and Susannah (Hart) Shelby)

23 Dec 1792: born Frankfort, Kentucky (possibly Lincoln County, Kentucky).

30 Mar 1811: married Samuel Kelsey Nelson (9 Oct 1787 Jonesboro, Tennessee-7 May 1827 Tallahassee, Florida; buried Traveler's Rest, Lincoln County, Kentucky), later a Presbyterian minister of Danville, Kentucky. Samuel was one of the founders of Centre College. He m/2 ca 1819 Maria M. Reed, daughter of John and Margaret (Rogers) Reed of Washington County, Kentucky.

1812: daughter Susan Nelson born Cambuskenneth, Danville, Kentucky; died, age 18, 8 May 1829, Jonesboro, Tennessee.

20 Sept 1813: daughter Ann Kelsey Nelson born; died 11 Aug 1814; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

18 Apr 1815: son Isaac Shelby Nelson born; died Cambuskenneth 13 Feb 1818; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky. Isaac was killed by running with a stick in his mouth and falling so that the stick tore his throat.

25 Aug 1815: died, age 23, Tallahassee, Florida; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

Samuel's daughter by Maria:

27 June 1820: daughter Margaret Ann Nelson born; died 3 Apr 1821; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

=========

Isaac Shelby, Jr. (son of Isaac and Susannah (Hart) Shelby)

30 May 1795: born Frankfort, Kentucky.

2 Sept 1817: married Maria Boswell Warren (3 June 1797-24 July 1870 Danville, Kentucky; buried Bellvue Cemetery, Danville, Kentucky) daughter of John and Judith Swann (Boswell) Warren and sister of his brother Evan's wife.

no date: received “Arcadia,” the southwest corner of Traveler's Rest plantation (next to Millwood), as a gift from his father.

no date: lived for a time in Lexington, Kentucky.

1818: daughter Anna Nelson born.

30 Sept 1820: son Isaac born; died 19 Mar 1821, age 5 months, 19 days; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

2 May 1822: daughter Mary Pindell born.

2 Feb 1825: daughter Susanna Hart born; died 17 Aug 1826.

30 July 1827: daughter Susan Hart born.

9 Sept 1829: daughter Maria Letitia born.

18 Aug 1832: son Isaac born.

10 Aug 1835: son John Warren born.

2 May 1840: son Henry Clay born.

17 Nov 1886: died at the home of his son, John Warren, at Linnietta Springs, Boyle County, Kentucky; buried Bellvue Cemetery, Danville, Kentucky.

Isaac Shelby; Susanna Hart Shelby

Anna Nelson Shelby (daughter of Isaac, Jr. and Maria Boswell (Warren) Shelby)

5 Aug 1818: born Arcadia, Lincoln County, Kentucky.

21 Apr 1840: married Beriah Magoffin, Jr. (18 Apr 1815 Harrodsburg, Kentucky-28 Feb 1885) son of Beriah and Jane (McAfee) Magoffin, of Mercer County, Kentucky. Beriah was a lawyer in Harrodsburg; he practiced law one year in Jackson, Mississippi; was both a state senator and representative; was Governor of Kentucky at the outbreak of the Civil War (1859-1862); lived at Temple Hill in Harrodsburg.

1841: daughter Susan Shelby Magoffin born Harrodsburg, Kentucky; died 1866; married 1861 Nathaniel Gaither.

1843: son Beriah Magoffin, Jr. born Harrodsburg, Kentucky; died 1932; married 1868 Lucy E. Thompson (1850-1936).

1845: daughter Gertrude Magoffin born Harrodsburg, Kentucky; died after 1893; married 1865 Major William Franklin Singleton (1840-_______).

14 Apr 1847: son Isaac Shelby Magoffin born Harrodsburg, Kentucky; died 4 June 1861 Frankfort, Kentucky.

1849: daughter Jane “Jennie” Marie Magoffin born Harrodsburg, Kentucky; died 1873; married 1870 William R. Hutchinson.

1851: son Ebenezer Magoffin born Harrodsburg, Kentucky; died 1936; married 1873 Emma Thompson (1854-193?).

1853: twin daughter Anna B. Magoffin born Harrodsburg, Kentucky; died 1919; buried Spring Hill Cemetery, Harrodsburg, Kentucky; married 1872 Dr. D.C. Tucker.

1853: twin daughter born and died Harrodsburg, Kentucky.

1857: daughter Letitia M. Magoffin born Harrodsburg, Kentucky; died after 1893; married 1876 John Charles Thompson (1861-after 1893).

1859: son Samuel McAfee Magoffin born Harrodsburg, Kentucky; died 1934; married 1884 Elizabeth Moran Rogers (1862-_______).

17 May 1863: son Isaac Shelby Magoffin born Harrodsburg, Kentucky; died 28 June 1864; buried Spring Hill Cemetery, Harrodsburg, Kentucky (possibly died 20 Apr 1864 Frankfort, Kentucky).

7 May 1880: died; buried Spring Hill Cemetery, Harrodsburg, Kentucky.

Mary Pindell Shelby (daughter of Isaac, Jr. and Maria Boswell (Warren) Shelby)

2 May 1822: born Arcadia, Lincoln County, Kentucky.

5 July 1843: married Lexington, Fayette County, Kentucky, Henry Lloyd Tevis (1821 Baltimore, Maryland-29 Mar 1853 St. Louis, Missouri; buried Lexington Municipal Cemetery).

no date: moved to Louisville, Kentucky, where Henry was a merchant.

no date: moved to St. Louis, Missouri.

1844: daughter Rebecca Carnan Tevis born; married 1865 William Preston Hart (_______-1878).

1846: daughter Maria Shelby Tevis born; died 1936; married 1871 Thomas H. Burke (_______-1876); m/2 1885 William Waverly Fields (_______-1890).

1848: son Lloyd W. Tevis born; unmarried.

1850: son Isaac Shelby Tevis born; died 1919; married 1891 Sarah Johnstone (1856-1951).

1853: son Henry Franklin Tevis born; died 1859.

1861: died at Arcadia; buried Lexington Municipal Cemetery.

Susan Hart Shelby (daughter of Isaac, Jr. and Maria Boswell (Warren) Shelby)

30 July 1827: born Lincoln County, Kentucky.

25 Nov 1845: married Lexington, Fayette County, Kentucky, Samuel Magoffin (1801-23 Apr 1888 Barrett's Station) brother of Beriah Magoffin, husband of Anna Nelson. Samuel m/2 Susan Hart (Shelby) Carter, daughter of James and Mary (Pindell) Shelby.

no date: they spent their early married life on trading expeditions to New Mexico.

1847: son born and died Matamoras, Mexico. Could this be Isaac Shelby Magoffin, age 14, buried Lexington Municipal Cemetery?

no date: son James Magoffin born Lexington, Fayette County, Kentucky; died young.

1851: daughter Jane Magoffin born; married George Taylor.

1852: settled near Kirkwood, St. Louis County, Missouri.

no date: child Lannie Magoffin born??.

1855: daughter Susan Shelby Magoffin born; died after 1926; married Andre Jalicon.

26 Oct 1855: died Kirkwood, St. Louis County, Missouri; buried BelleFontaine Cemetery, St. Louis, Missouri.

Maria Letitia Shelby (daughter of Isaac, Jr. and Maria Boswell (Warren) Shelby)

9 Sept 1829: born Arcadia, Lincoln County, Kentucky.

20 Nov 1856: married Lexington, Fayette County, Kentucky, James Lawrence Dallam (1808-1879) a banker from Paducah, Kentucky, son of Nathan and Sarah Dallam of Hopkinsville, Kentucky.

1857: son Isaac Shelby Dallam born; died 1937; married Nancy Robiou.

1859: daughter Mary Tevis Dallam born; married William Warren Powell.

no date: child died young.

no date: child died young.

no date: child died young.

8 July 1869: son Frank Blair Dallam born.

15 Dec 1873: son James Lawrence Dallam, Jr.

1892: lived Paducah, Kentucky.

after 1892: died.

=========

Isaac Shelby, III (son of Isaac, Jr. and Maria Boswell (Warren) Shelby)

18 Aug 1832: born Arcadia, Lincoln County, Kentucky.

1 Sept 1857: married Chicago, Cook County, Illinois, Mary Steel (27 Mar 1837-22 Mar 1895; buried Bellvue Cemetery, Danville, Kentucky) daughter of George and Annie (Stein) Steel, emigrants from Scotland, who had emigrated first to Canada, New York, and Chicago.

1858: daughter Annie Stein born.

1859: daughter Susannah Hart born.

1861: daughter Letitia Todd born.

until 1861: lived in Chicago.

1862: daughter Mary Pindell born.

1863: son Isaac, IV born.

no date: left to join the Confederate Army as captain of cavalry, aide-de-camp to General Simon B. Buckner, lieutenant colonel in purchases under General Lee.

no date: lived on Arcadia after the war.

21 Apr 1866: daughter Marjory Wilkins born; died 15 May 1869.

1867: daughter Jean Steel born.

1868: son George Steel born.

1869: son Alfred Grigsby born.

1871: son John Warren born.

1873: daughter Marjory Steel born.

1875: daughter Rebecca Tevis born.

1876: daughter Florence McDowell born.

1878: daughter Laura Blackburn born.

15 Mar 1911: died; buried Bellvue Cemetery, Danville, Kentucky.

Marjory Wilkins Shelby

Annie Stein Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1858: born.

1885: married Godfrey Darbishire (_______-1889).

1934: died.

Susannah Hart Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1859: born.

1882: married Hugh Logan Mason.

Letitia Todd Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1861: born.

1883: married Henry Shelby Sanders.

1933: died.

Mary Pindell Shelby (daughter of Isaac III and Mary (Steel) Shelby)

3 Feb 1862 or 4 Feb 1861: born Arcadia, Lincoln County, Kentucky.

22 Oct 1936: died, unmarried.

Isaac Shelby IV (son of Isaac III and Mary (Steel) Shelby)

1863: born.

no date: married Madge R. McAtee or McAtie (1879-1916).

1951: died.

Jean Steel Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1867: born.

no date: married Peter N. or M. Roberts (_______-after 1938).

after 1938: died.

George Steel Shelby (son of Isaac III and Mary (Steel) Shelby)

1868: born.

no date: married Laura Hubble.

Alfred Grigsby Shelby (son of Isaac III and Mary (Steel) Shelby)

1869: born.

no date: married Gail Noah.

1933: died.

John Warren Shelby (son of Isaac III and Mary (Steel) Shelby)

1871: born.

no date: married Ruby _______.

Marjory Steel Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1873: born.

1901: married William Scott Lawwill.

after 1944: died.

Rebecca Tevis Shelby (daughter of Isaac III and Mary (Steel) Shelby)

10 Feb 1875: born.

after 1918: died, unmarried.

Florence McDowell Shelby (daughter of Isaac III and Mary (Steel) Shelby)

12 June 1876: born.

1960: died, unmarried.

Laura Blackburn Shelby (daughter of Isaac III and Mary (Steel) Shelby)

1878: born.

no date: married George Kingsland Fisher.

=========

John Warren Shelby (son of Isaac, Jr. and Maria Boswell (Warren) Shelby)

10 Aug 1835: born Arcadia, Lincoln County, Kentucky.

no date: married Laura (Dillehay) Callaway (28 Sept 1838-16 Dec 1891; buried Bellvue Cemetery, Danville, Kentucky).

6 Aug 1870: son Isaac Hart born; died 1 Oct 1870.

16 Oct 1871: son Isaac Flournoy born.

1873: son James Dillehay born.

1875: son John Warren, Jr. born.

1 July 1908: died Junction City, Kentucky; buried Bellvue Cemetery, Danville, Kentucky.

Lived Linnietta Springs; owned a hotel at the Alum Springs in Boyle County.

Isaac Hart Shelby

Isaac Flournoy Shelby (son of John Warren and Laura (Dillehay) Shelby)

16 Oct 1871: born Danville, Kentucky.

1922: died, unmarried.

James Dillehay Shelby (son of John Warren and Laura (Dillehay) Shelby)

1873: born.

1901: married Dena McGraw (1880-1963).

1916: died.

John Warren Shelby, Jr. (son of John Warren and Laura (Dillehay) Shelby)

1875: born.

no date: married Estelle “Daisy” _______.

after 1922: died.

=========

Henry Clay Shelby (son of Isaac, Jr. and Maria Boswell (Warren) Shelby)

2 May 1840: born Arcadia, Lincoln County, Kentucky.

no date: married Illinois, Laura D. Mahan (1838-1891).

no date: son James Dallam born.

1877: died.

James Dallam Shelby

=========

Letitia Shelby (daughter of Isaac and Susannah (Hart) Shelby)

11 Jan 1799: born Traveler's Rest plantation, Lincoln County, Kentucky.

18 June 1816: married Traveler's Rest, Colonel Charles Stewart Todd (22 Jan 1791 Lincoln County, Kentucky-16 May 1871 Baton Rouge, Louisiana; buried Owensboro, Kentucky) son of Judge Thomas and Elizabeth (Harris) Todd of Frankfort, Kentucky (Thomas Todd was chief justice of the Kentucky Court of Appeals and later an associate justice of the United States Supreme Court). Charles, also a lawyer, became division judge advocate of the Northwest Army, an aide to General William Henry Harrison and inspector-general in the War of 1812; he was the Kentucky Secretary of State under Governor George Madison, and the year following was elected to the state legislature.

17 Apr 1817: daughter Elizabeth Richards Todd born Traveler's Rest, Lincoln County, Kentucky; died 3 Nov 1884 San Antonio, Texas; married 11 Jan 1837 Robert Henry Russell (_______-1863). Lived first on Stockdale, Shelby County, Kentucky; moved 1852 to Texas; Robert, a Confederate soldier, died at Vicksburg, Mississippi; Elizabeth lived with her daughter, Letitia Shelby Russell Posey, at Baton Rouge, Louisiana from 1868 to 1874; moved to San Antonio, Texas. Lived Marble Falls, Texas. Children:

1. Letitia Shelby Russell born 1838; died after 1892; married 1857 Reuben T. Posey.

2. William Henry Russell born 1839; died 1890; married 1865 Tomasita Rodriguez (_______-after 1892).

3. Olga Russell born 1843; married John S. Hall.

4. Charles Stuart Todd Russell born 1847; married 1868 Adelia L. Burnam.

5. Robert Edward Russell born 1859; married 1887 Anne Maude Murphy.

6. Edmund Starling Russell.

6 Jan 1819: son Thomas Wilson Todd born Traveler's Rest, Lincoln County, Kentucky; died 29 Apr 1909 Stockdale, Shelby County, Kentucky; married 14 Jan 1841 Jane Smith (29 June 1820-16 Oct 1845) daughter of Henry and Jane Smith, of Shelbyville, Kentucky; Thomas was a captain in the Mexican War; m/2 21 Oct 1851 Susan Hampton Jacobs (23 June 1830-3 Sept 1853) daughter of John and Susan W. F. Jacobs, of Danville, Kentucky, Susan died without issue; m/3 10 Mar 1860 Elizabeth D. Bonney (17 Mar 1840-12 Jan 1926) daughter of Dr. C.D. and F.C. Bonney, of Yazoo County, Mississippi; Thomas lived on Stockdale, his parents' home place, which he inherited. Children:

By Jane:

1. Charles Stewart Todd born 20 Apr 1842 or 28 Oct 1841 Clear Creek, Shelby County, Kentucky; died 31 Dec 1862 Stone River, C.S.A. Captain, 6th Kentucky, unmarried.

2. Henry Smith Todd born 10 Aug 1843 Stockdale, Shelby County, Kentucky; died 1 Oct 1881, unmarried.

By Elizabeth:

1. Katherine Shelby Todd born 24 Sept 1861 Shelby City, Kentucky; died, unmarried, 12 Aug 1914 Shelbyville, Kentucky.

2. Charles Stewart Todd born 11 Apr 1863; died, unmarried, 22 Aug 1908 Louisville, Kentucky.

3. C.D. Bonney Todd born 5 Jan 1865; died, unmarried, 7 Aug 1935 Stockdale, Shelby County, Kentucky.

4. Letitia Shelby Todd born 13 Dec 1866; died 8 June 1908, unmarried, Stockdale, Shelby County, Kentucky.

5. Elizabeth Virginia Todd born 7 Apr 1869 Shelby City, Kentucky; died, unmarried, after 1957.

6. ?? Caleb Todd.

1820: President Monroe appointed Charles charge d'affaires to Columbia, South America.

1 Dec 1820: son Isaac Shelby Todd born Traveler's Rest, Lincoln County, Kentucky; died 1888 Louisville, Kentucky; married 26 Jan 1847 Shelbyville, Kentucky Sarah Wilson, daughter of Thomas P. and Elizabeth (Greathouse) Wilson, of Shelbyville, Kentucky; merchant in Louisville, Kentucky, living at Anchorage, outside fo town. Children:

1. Laura Griffith Todd born 1849; died after 1893; married Dr. Walter Black.

2. Susan Hampton Todd; married Vernon Wolf.

3. Thomas Wilson Todd; died, unmarried, 1892 Lexington, Fayette County, Kentucky; buried Louisville, Kentucky.

16 July 1822: daughter Susannah Hart Todd born Traveler's Rest; died 6 June 1832 Stockdale.

1824: moved to “Stockdale” farm in Shelby County, Kentucky.

13 Jan 1825: daughter Sarah Shelby Todd born Stockdale or Burke's Branch of Fox Run, Shelby County, Kentucky; died 1 Sept 1901; married 22 Aug 1848 or 13 Jan 1848 Finley W. Wall (1820-7 Feb 1852 Owensboro, Kentucky), member of the state legislature; m/2 6 June 1854 E.A. Hathaway, merchant of Owensboro, Kentucky. Children:

By Finley:

1. Sarah Shelby Wall born 1849; died 1874; married 1872 W.H. Lindsay.

2. Letitia S. Wall born ca 1850; died 12 Jan 1854 Owensboro, Kentucky.

By E.A.:

1. Charles Todd Hathaway born 12 Apr 1855 Owensboro, Kentucky.

2. Alice Hathaway born 1857; died after 1892; married 1876 Dr. Phillip T. Johnson.

3. Thomas Shelby Hathaway born 1858; died 1882.

4. John Todd Hathaway born 1859; died 1901; married 1890 Katherine Major.

5. Clinton G. Hathaway born 1861; died after 1892; married John Green.

28 Sept 1826: son John Harris Todd born Stockdale, Shelby County, Kentucky; died 29 Aug 1852 Owensboro, Kentucky; unmarried; lawyer.

7 Oct 1828: son Charles Stewart Todd, Jr. born Stockdale, Shelby County, Kentucky; died 31 May 1832 Stockdale, Shelby County, Kentucky.

5 Sept 1830: son Henry Clay Todd born Stockdale, Shelby County, Kentucky; died 30 May 1832 Stockdale, Shelby County, Kentucky.

28 Dec 1832: daughter Letitia Shelby Todd born Stockdale, Shelby County, Kentucky; died 22 June 1892; married 18 Oct 1855 Dr. John H. Carter, of New Orleans, Louisiana. Children:

1. Florence Carter born 1856; married Peyton C. Richards.

2. John Todd Carter; died before 1892.

3. Virginia Griffith Carter; died after 1892.

4. Charles Todd Carter; married Anna Huntington.

5. Edward Lee Carter.

6. Thomas Todd Carter; died after 1892.

7. Letitia S. Carter born ca 1860; died 13 July 1864 Owensboro, Kentucky.

8. Laura Beverly Carter born 19 Feb 1866; died 30 Sept 1867 New Orleans, Louisiana.

9. William Griffith Carter.

13 Nov 1834: daughter Ann Maria Todd born; died 13 Sept 1835.

16 Nov 1836: daughter Virginia Shelby Todd born Stockdale, Shelby County, Kentucky; died 1884 or 1883; married 14 Oct 1857 Owensboro, Kentucky, Daniel Moseley Griffith (1826-1893) son of William and Ariah Mosley Griffith, of Owensboro, Kentucky; graduate of Transylvania College 1847, studied law, became a farmer, member of the state legislature 1847; they lived in Owensboro, Kentucky. Children:

1. Letitia Shelby Griffith born 1858; died 1894; married 1880 Henry Colton Watkins (1852-1913).

2. Virginia Todd Griffith born 2 Oct 1859; died, unmarried, 28 Apr 1877 or 8 Apr 1875.

3. Joshua Griffith born 1861; died after 1893; married 1891 Jettie Rotchild (1867-_______).

4. Florence Griffith born 1863; died 1939; married 1885 Harmon Ayres Miller (1859-1931).

5. Rose Burwell Griffith born 1865; married 1887 Dr. Samuel Shelton Watkins, Jr. (1863-_______).

6. Daniel Mosley Griffith, Jr. born 1867; married 1895 Susan Mildred Taylor Herr (1871-_______).

7. Ruth Griffith born 15 Jan 1870; died 10 Dec 1884.

8. Charles Todd Griffith born 19 Sept 1871; died 30 Apr 1880 Owensboro, Kentucky.

9. Clinton Griffith born 30 Aug 1873; died 10 Dec 19??; married 1918 Sarah Young.

10. Mary Ridgeleigh Griffith born 1876; died 1901; married 1900 Lee Davis Ray.

6 Nov 1838: son Charles Henry Todd born Stockdale, Shelby County, Kentucky; died 1916; buried Elmwood Cemetery, Owensboro, Kentucky; married Liberty, Bedford County, Virginia, 16 Feb 1865 Rosa Burwell (14 Jan 1845/48 Liberty, Virginia-1911; buried Elmwood Cemetery, Owensboro, Kentucky) daughter of William McCreery and Frances Callaway (Steptoe) Burwell of Bedford County, Virginia; Charles was a surgeon in the Northern Army of Virginia, C.S.A., 6th Regiment Louisiana, Hayes Brigade and A.R. Hill's 13th Virginia Regiment; settled in Owensboro, Kentucky, after the war, where Charles was a physician and president of the Kentucky Medical Society. Children:

1. William Burwell Todd born 9 Mar 1870; died 24 Sept 1870.

2. Rosa Shelby Todd born 11 July 1873; died, unmarried, 7 Apr 1929; buried Elmwood Cemetery, Owensboro, Kentucky.

3. Isaac Shelby Todd born 15 Oct 1875; died 5 Feb 1876.

4. Frances Steptoe Todd born 11 Apr 1877/79 Owensboro, Kentucky; died after 1951.

5. Charles Stewart Todd born 16 Dec 1883; died 27 Oct 1950; buried Elmwood Cemetery, Owensboro, Kentucky.

6. Letitia Burwell Todd born 18 June 1887; died 21 June 1887.

1840: Charles became editor of the Cincinnati Republican.

27 Aug 1841: Charles appointed by President Tyler to envoy extraordinary and minister Plenipotentiary to Russia, 1841-1845.

no date: moved to Owensboro, Kentucky.

22 July 1868: died at the home of her son-in-law, D.M. Griffith, Owensboro, Kentucky; buried Owensboro, Kentucky.

=========

Alfred Shelby (son of Isaac and Susannah (Hart) Shelby)

25 Jan 1804: born Traveler's Rest, Lincoln County, Kentucky.

14 June 1827: married Spring Hills, Woodford County, Kentucky, Virginia Hart (14 June 1809-_______) his first cousin, daughter of his mother's brother, Nathaniel, Jr. and Susanna (Preston) Hart. Virginia m/2 1846/47 Rev. Robert Jefferson Breckenridge, D.D. [widower of Sophrona Preston (_______-1844)], a Presbyterian minister.

25 Apr 1828: son Isaac born; died, unmarried, 2 Dec 1848 at sea on his way to or from Cuba on a voyage for his health, steamer Crescent Queen; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky. Buried under the same headstone as brother Alfred, Jr.

6 Feb 1830: daughter Susanna Preston born.

14 Nov 1831: son Alfred, Jr. born Traveler's Rest, Lincoln County, Kentucky; died, unmarried, 24 Dec 1848; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky. Buried under the same headstone as brother Isaac.

12 Apr 1833: daughter Sarah Virginia born and died; buried Shelby Family Cemetery, Traveler's Rest, Lincoln County, Kentucky.

no date: inherited Traveler's Rest plantation from his father.

1 Dec 1832: died as a result of a hunting accident, age 28.

Isaac Shelby; Alfred Shelby, Jr.; Sarah Virginia Shelby

Susanna Preston Shelby (daughter of Alfred and Virginia (Hart) Shelby)

6 Feb 1830: born Traveler's Rest, Lincoln County, Kentucky.

5 Nov 1850: married Lexington, Fayette County, Kentucky, Colonel John Warren Grigsby, C.S.A. (11 Sept 1818-12 Jan 1877 Lexington, Fayette County, Kentucky) son of Joseph and Mary Ashley Warren (Scott) Grigsby of Rockbridge County, Virginia. John was a lawyer in New Orleans, Louisiana, and had been U.S. Consul at Bordeaux, France; the State Department made him Attache to the U.S. Legation at Paris; he and Susan lived there until their return to Traveler's Rest, which Susanna inherited. John was regimental colonel in the C.S.A., serving throughout the Civil War.

27 Oct 1851: son Alfred Shelby Grigsby born Florence, Italy; died Oct 1862.

1 Dec 1852: daughter Susan Shelby Grigsby born Traveler's Rest, Lincoln County, Kentucky; died Oct 1862.

28 Feb 1855: daughter Mary Ashley Grigsby born Traveler's Rest, Lincoln County, Kentucky; died Oct 1862.

30 Mar 1856: daughter Virginia Shelby Grigsby born Kentucky; died 21 Sept 1935 Washington, D.C.

1859: son Hart Preston Grigsby born; died 1912; married 1904 Alliene Calhoun.

21 Dec 1860: daughter Lillian Grigsby born Traveler's Rest, Lincoln County, Kentucky; died 27 Dec 1860; buried Shelby Family graveyard at Traveler's Rest, Lincoln County, Kentucky.

28 Nov 1861: daughter Letitia Wallace Grigsby born; died Oct 1862.

1866: daughter Louisiana Gibson Grigsby born; died 1927; married Montgomery Gibson; m/2 1900 Bartlett Arkell.

8 Jan 1872: daughter Susanna Preston Shelby Grigsby; living 1957 Lexington, Kentucky.

1873/74: moved to Danville, Kentucky, where John practiced law.

no date: Susanna moved to Washington, D.C., where she was employed in government service.

1883: sold Traveler's Rest to Rebecca Tevis Hart.

6 Nov 1891: died Washington, D.C.; buried Lexington, Fayette County, Kentucky.

Alfred, Susan, and Mary died in one week of diphtheria, toward the close of the Civil War, while their father was still away in the Confederate Army; their graves, unmarked, are now unlocated.

=========

James Shelby (son of Evan and Letitia (Cox) Shelby)

20 Dec 1752: born Maryland.

1774: served as a private in Dunmore's War.

no date: served as a captain of the Washington County, Virginia, militia in the Revolutionary War, battle of Long Island Flats.

no date: served with George Rogers Clark in the Illinois campaign.

1779: served as commandant at Vincennes.

summer 1783: brother Isaac moved to Kentucky and sent for James to bring him some horses with which to stock the new plantation. On the way James was killed by Indians near the Crab Orchard, Kentucky.

Unmarried.

Wisconsin State Historical Society at Madison. Draper Papers, 14DD p1138. Letter from Miles Martin to L.C. Draper, written at Dixon Springs, Tennessee, but undated:

“He [James] was said to be the most daring of the family. He was slim - lean - severe features, red hair and was killed by Indians between Kentucky and Cumberland.”

=========

Catherine Shelby (daughter of Evan and Letitia (Cox) Shelby)

26 Feb 1755: born Maryland.

after 1778: married James Thompson (_______-between 1800-11) a judge in Botetourt and Fincastle Counties, Virginia, captain in the Virginia militia at Long Island Flats, 1776, and with Colonel Christian against the Cherokees.

no date: son James Patton Thompson born; died 1813 Tazewell County; married 25 Dec 1809 Margaret “Peggy” Workman (1788-1848); first surveyor for Lincoln County, Kentucky.

5 Aug 1788: son William Patton or Preston Thompson born Washington County, Virginia; died 22 Nov 1848 Missouri; married 12 Dec 1805 Jane Robertson Russell (31 May 1788-1816) daughter of General William Russell and his second wife, Elizabeth Henry Campbell, of Burke's Garden, Virginia. Elizabeth Henry was the sister of Patrick Henry and widow of Colonel William Campbell of Washington County, Virginia, who commanded the King's Mountain expedition and succeeded Colonel Evan Shelby, Jr. in 1779; attended medical college in Richmond, Virginia; was a general in the War of 1812; member of the Virginia legislature; later member of Congress; old line Whig; William and Elizabeth had six children; William m/2 ca 1820 Miss Sallie Meek (1802 Washington County, Virginia-Oct 1851); moved to Monroe or Ray County, Missouri, near Richmond 1821; moved to Grundy County, 1833; first white settler. Children by Elizabeth:

1. Elizabeth (Eliza) Henry Thompson; died 1857 St. Louis, Missouri; married William Williams, of Ashville, North Carolina. No children.

2. Mary (Maria) Ann Patton Thompson born 19 Apr 1808 Washington County, Virginia; died 25 Apr 1861, St. Louis, Missouri; buried Wesleyan Cemetery near St. Louis, Missouri; married 27 Dec 1836 Abingdon, Virginia, Rev. David Rice McAnally (17 Feb 1810 Grainger, Tennessee-11 July 1895 St. Louis, Missouri; buried Belle Fontaine Cemetery, St. Louis, Missouri, unmarked grave) son of Rev. Charles and Elizabeth (Moore) McAnally; David was a minister and the editor of the Methodist Advocate, published in St. Louis, Missouri. Lived Virginia, North Carolina, Tennessee, Missouri. Children:

1. Charles Thompson McAnally born 1841; died 1905; married 1863 Elizabeth Emily Bowie (1843-1925).

2. Henry Russell McAnally born 14 June 1843 Buncombe, North Carolina; died 21 Mar 1844 Knoxville, Tennessee; buried First Presbyterian Church Cemetery, Knoxville, Tennessee.

3. Maria Eliza McAnally born 1 Feb 1846; died 3 Feb 1846.

4. David Russell McAnally born 21 Nov 1847 Knoxville, Tennessee; died unmarried.

5. Mary Ann Patton McAnally born 22 Dec 1849 Knoxville, Tennessee; married Francis Marion Carter.

6. William Williams McAnally born 14 Aug 1851 Knoxville, Tennessee; died 26 July 1852 St. Louis, Missouri; buried Wesleyan Cemetery, near St. Louis, Missouri.

3. John Henry Thompson born 3 Sept 1815 Abingdon, Washington County, Virginia; died 9 Nov 1880 Boyd County, Kentucky; married 22 Dec 1834 Elizabeth Wilson Stone (25 Feb 1819-1888). John was a Methodist minister. Children:

1. Ann Jane Thompson born 1835; married George Clere.

2. Catherine Shelby Thompson born 1837; married 1865 Carey Patterson Bates.

3. Margaret Patton or Preston Thompson born 1839; died 1869; married James Tanner.

4. Patrick Thompson.

5. James Thompson.

6. William Thompson.

Children by Sallie:

1. Caroline A. Thompson; died 1850; married John S. Darnaby.

2. Milton V. Thompson.

3. Catherine S. Thompson; married William N. Perry.

4. William Preston Thompson; died young.

5. James Winston Thompson; died young.

6. Evan Shelby Thompson.

7. Columbus Keyes Thompson; died 1862.

8. Sarah Jane Thompson; died infant.

9. Mary Jane Thompson; infant.

no date: son Evan Shelby Thompson born; married 29 June 1809 Susannah _______; Evan lived Washington County, Virginia in 1833.

no date: daughter Catherine Thompson born; married 29 June 1809 Lewis Smith (_______-ca 1850 Washington County, Virginia) judge in Washington County, Virginia.

no date: lived Abingdon, Virginia.

after 1833: died.

Catherine and James had three sons and one daughter.

=========

Evan Shelby, III (son of Evan and Letitia (Cox) Shelby)

27 Feb 1757: born Maiden's Choice plantation in that part of Frederick that is now Washington County, province of Maryland.

Nov 1773: moved with his parents in what was then thought to be southwestern Virginia.

July 1776: served as a member of his brother James' company in the Fincastle battalion, which met and threw back the attack of the Chickamauga Indians on the Holston settlements.

Fall 1776: served as a lieutenant in Christian's expedition against the Cherokees.

before 1778: married his first cousin, Catherine Shelby, daughter of his uncle John Shelby.

ca 1776: son Isaac born.

Spring 1779: served as a lieutenant in his father's battalion, Fincastle County, Virginia troops serving under Col Christian in the latter's expedition against the Cherokee Indians. It is possible that he was with his brother, Captain James Shelby, in the Illinois campaign undertaken by George Rogers Clark later that year.

1779: served as a colonel in the Washington County, Virginia, militia, and lived on the south half of the Sapling Grove tract a few miles above the South Fork of Holston River. In the summer of 1779 his property became a part of the state of North Carolina. Isaac Shelby, Evan's older brother, was appointed colonel of its newly formed regiment.

Oct 1780: served as a major in the Sullivan regiment. Major Evan Shelby, 3rd received the “sword of surrender” from Col. Ferguson on King's Mountain, York County, South Carolina. This defeat resulted in holding off the British invasion of the North State long enough to allow the patriots to rally and Major General Nathaniel Greene to form a new Continental Army. The Battle of King's Mountain was the turning point of the Revolution in the South.

Jan 1781: (unsubstantiated) fought in the battle of the Cowpens.

Spring 1781: (unsubstantiated) second in command to Col. Clarke of Georgia at the siege of Augusta.

Fall 1781: (unsubstantiated) served with his brother, Col. Isaac Shelby when he went east to reinforce Greene.

Apr 1783: received 1000A on the West Fork of Red River west of Clarksville (now) Montgomery County, Tennessee, for his services as a guard of the commissioners and surveyors that made allotments in Cumberland to former soldiers.

13 Oct 1783: Evan Shelby, Jr. gave to Evan and Moses jointly his 2000A tract in what is now Fayette County, Kentucky, that he had received from Virginia for his services in the French and Indian War. The sons never occupied it, preferring, it seems, to live in the country farther south and afterwards conveying it to their older brother Isaac.

6 Apr 1784: daughter Priscilla born.

1785: daughter Eleanor born.

1787: daughter Catherine born.

no date: son Thomas born.

no date: lived Montgomery County, Tennessee.

18 Jan 1793: killed, age 36, by Indians in (now) Montgomery County, Tennessee.

1 Aug 1796: Moses Shelby, as administrator of Evan Shelby, appraised some slaves: Ob, Sarah, Suck and child, Fann, Feeb, Dick, Prince, and Ben.

3 July 1806: Catherine certifies that she has received from N.R. Jeffers, heir in part of Evan Shelby Jr. late deceased of Mero District, her share of Evan's property. She quits claim to the property that is now in possession of James Jeffers. Proved Sept term 1806 by John Shelby, Jr. and Matilda May. Montgomery County, Tennessee, Record Bk A p260. Cass K. Shelby: This document is apparently a move to preserve the inherited rights of Catherine's infant grandson Nathaniel. It also shows that Nathaniel had a middle name beginning with R.

Wisconsin State Historical Society at Madison. Draper Papers, 14DD p1138. Letter from Miles Martin to L.C. Draper, written at Dixon Springs, Tennessee, but undated:

“The Gov. and Evan were large and muscular with black hair. The latter was killed by Indians (I believe) on the Cumberland below Nashville.”

Cass K. Shelby: On page 311, Vol. II of Zella Armstrong's Notable Southern Families appears the sentence, “There is a tradition in the family that he [Evan Shelby, III] and his wife were separated,” nothing being said, however, as to the reason for, duration, or nature of the separation. I have looked for recorded evidence confirming and explaining this, but so far have found none.

The few items among the records, public and private, covering Evan III, tell us nothing of this matter; but what is said in the second paragraph of his daughter Priscilla's obituary together with the evidence in Sullivan County records (Deeds No. 2 p490 and Court minutes No. 1 p124) of Catherine's residence in that shire, when it might be supposed that she would be living in Montgomery County in the Cumberland country, seem to confirm this tradition. On the other hand, would it be quite natural for a normal woman to allow a nine year old daughter to be taken to live in a distant wilderness without a mother's care and then turned over to strangers to keep when she was half orphaned as Priscilla was? May it not have been that the obituary writer got his or her story wrong, or that what is called a tradition is merely someone's interpretation of the obituary? I have gone into this only because of what has been published, presenting herewith such testimony as has been unearthed, but will leave it to the reader to draw his own conclusions.

Isaac Shelby (son of Evan and Catherine (Shelby) Shelby)

ca 1776: born Sullivan County, (now) Tennessee.

no date: married Montgomery County, Tennessee, Patsy Prince (_______-before 1810) daughter of Robert Prince.

early 1800's: partner of Robert Prince in raising cotton in Montgomery County, Tennessee.

17 Oct 1800: witnessed the sale of a slave, Jeffery, from Leighton Wood of Richmond to John ?Jany of Tennessee for $210. The other witness was Parke Goodall. Montgomery County, Tennessee, Record Bk A p141.

5 Oct 1801: Isaac Shelby, of Mero District, delivered to James Jeffries ten slaves, Obe, Joe, Dick, Sarah, Lett, Fann, Ann, Lenn and Winn, for $3000. Witnesses: John Shelby and Burrell Bayliss. Montgomery County, Tennessee, Record Bk A p153.

5 Oct 1801: Isaac Shelby, heir of Evan Shelby, sold to James Jefferies, both of Montgomery County, land on the north side of Cumberland River. Witnesses: John Shelby and Burrell Bayliss. Montgomery County, Tennessee, Deed Bk B p490.

12 Sept 1805: Isaac Shelby, Jr., of Montgomery County, Tennessee, sold to David Shelby, of Sumner County, for $1650 640A originally granted to Evan Shelby by a North Carolina patent on 10 July 1788, thirteenth year of American Independence, in Sumner County. Witnesses: John Shelby, Stephen Stone, and Charles Elliott. Sumner County, Tennessee, Deed Bk 4 p73. Cass K. Shelby: I do not know why the scribes of Montgomery kept designating this Isaac as “junior,” unless it was to keep his identity separate from that of his uncle Isaac of neighboring Kentucky. The latter had been one of the commissioners for allotting lands in that area and had also picked out parcels here and there for himself, so that his name was also in the records. Junior did not always mean son of, but was sometimes used in those days to mean “the younger.”

4 Dec 1805: Isaac, along with Robert Prince, James Elder, and Henry Small, of Montgomery County, were bound to John Sevier, governor, for $1000, to erect a cotton gin and press in Montgomery County. Montgomery County, Tennessee Record Bk A p242.

12 Mar 1807: witnessed the sale of three slaves, Jacob, Elijah, and Izebell, from Joseph McCrabb to John Shelby for $1162. Witnesses: James Lockett, Isaac Shelby, and Samuel Croft. Montgomery County, Tennessee, Deed Bik I p422.

1805-10: moved to Rutherford County; lived there on land acquired by his father during the allottment of bounty land in 1782.

1810: census Rutherford County, Tennessee; 1 male age 26-45 (1765-1784), 1 male age 16-26 (1784-1794), 3 males age 0-10 (1800-1810); 1 female age 16-26 (1784-1794); 33 slaves.

7 Aug 1810: Hugh F. Bell, administrator for the estate of Robert Nelson, of Davidson County, Tennessee, deceased, who bound himself on 22 June 1809 (promise register 17 Mar 1810) to convey to Isaac Shelby, of Rutherford County, Tennessee, 500A in Montgomery County on the north side of Cumberland River on Conrad's Creek for $1600. House of John Tagert, Prince's Corner. Witnesses: John Shelby, _______ Prince, Stephen Cocke, and James A. _______. Montgomery County, Tennessee, Deed Bk I p218.

1 Nov 1811: Isaac Shelby, Jr., of Rutherford County, sells to the heirs of Richard Taylor, of Sumner County, deceased, 398A of land, being part of a tract of 640A originally granted to Evan Shelby by North Carolina patent on 10 July 1788. Witnesses: Jonathan M. Conn and Edward Jones. Sumner County, Tennessee, Deed Bk 6 p121.

19 Oct 1814: Isaac Shelby sold a negro girl named Celia for $333.50 to William Ward. Witnesses: William H. Searcy and Janis Vaughn. Rutherford County, Tennessee, Deed Bk K p309.

24 Feb 1818: Isaac Shelby for $1000 sells to John Writaman 427A on the waters of Stewart's Creek, known as Hart's Spring, the tract being part of Hart's preemption. Rutherford County, Tennessee, Deed Bk L p264.

1818/19: moved to Claiborne County, Mississippi.

24 Aug 1819: deed from J. and Cynthia H. Macquillen, of Jefferson County, Mississippi, to Isaac Shelby, of Claiborne County, Mississippi, $2310 640A on the south fork of Bayou Pierre (being part of a tract sold by Enoch Badwell and Thomas Vaux). Claiborne County, Mississippi, Deed Bk F p124.

19 May 1820: deed from Parmenas and Polly Briscoe, of Claiborne County, Mississippi, to Isaac Shelby, late of the state of Tennessee, now of this county, $4500 for land on the south fork of Bayou Pierre. Witnesses: A.G. Cage, Joseph Barnes, D.D. Downing, as to Parmenas Briscoe, and J. Moore and T.G. Maugham, as to Polly Briscoe. Claiborne County, Mississippi, Deed Bk F p402.

24 Aug 1820: deed from Joseph MacQuillen, assignee of Thomas Rogers, to Isaac Shelby for $102 land in the SW¼ S55 T11 R3E. Witnesses: Seth Cocke and Samuel A. Davis. Claiborne County, Mississippi, Deed Bk F p121.

1819: possibly moved to Clairborne County, Missisippi, with his widowed sister, Priscilla.

1820: Claiborne County, Mississippi census; 1 male age 26-45 (1775-1794), 2 males age 16-26 (1794-1804), 1 male age 10-16 (1804-1810), 2 males 0-10 (1810-1820); 1 female age 45 up (before 1775), 1 female age 26-45 (1775-1794), 2 females age 10-16 (1794-1804), 3 females age 0-10 (1810-1820).

22 Mar 1820: Isaac Shelby, of the state of Mississippi, appoints Moses Ridley, of Rutherford, his power of attorney to handle a land controversy pending in the circuit court for the county of Rutherford between Nathaniel Barksdale and Isaac. Witnesses: Henry Ridley and Constant Haedeman. Rutherford County, Tennessee, Deed Bk K p8.

25 Aug 1820: Isaac Shelby, late of Rutherford County, Tennessee, land on Hart's Spring to Nathaniel Barksdale, having compromised the suit, for the further consideration of $1.00 to each. Witnesses: John Haskel and Henry Crabb. Rutherford County, Tennessee, Deed Bk N p191.

by 1820: apparently remarried ?Martha Kelley Prince, daughter of Robert Prince, who had also moved to Mississippi after 1805.

12 Apr 1825: deed from Isaac Shelby to George Lake, the land Isaac bought from the Briscoes, including all the slaves, for $12,000. Claiborne County, Mississippi, Deed Bk H p92.

Isaac had seven sons and five daughters. He had several children by both wives.

Cass K. Shelby: Looks as if Isaac was selling out; nothing more about him in Jefferson. Where did he go?

Priscilla Shelby (daughter of Evan and Catherine (Shelby) Shelby)

6 Apr 1784: born.

no date: moved with her parents to Montgomery County, Tennessee.

Dec 1798: married Montgomery County, Tennessee, James Jefferies (1766 South Carolina-1815) of Montgomery County, Tennessee, youngest son of Nathaniel and Sarah Brown (Steen) Jefferies.

6 June 1800: daughter Catherine Shelby Jefferies born Montgomery County, Tennessee; died 1860; married Tennessee 1816 Bayliss Earle Prince, son of Robert and Jane Prince. Had issue.

1802: son Nathaniel R. Jefferies born Montgomery County, Tennessee; died 7 Mar 1874; married 3 Feb 1825 Katherine Flynn Watson (1807-1870); lived Scrogy plantation. Had issue. 14 Mar 1807: Nathaniel Jeffers of Montgomery County, Tennessee, sold to James Jeffers eleven slaves: Old Peter, Young Peter, Joe, Bob, Momey, Dine, Young Joe, Young Cob, Enos, Abram and Gabe. Witnesses: John Shelby and William E. Williams. Montgomery County, Tennessee, Record Bk A p303.

29 Apr 1805: daughter Sarah “Sally” Steen Jefferies born Montgomery County, Tennessee; died Oct 1844 Washington County; married 1825 William Berry Prince (_______-1830) brother of Bayliss Earle Prince. She m/2 1833 John Adams Miller (1794/7-1874). Had issue.

3 July 1806: Catherine Shelby deeds land to son-in-law James Jefferies, heir in part of Evan Shelby, Jr., deceased. Witnesses John Shelby, Jr., John Shelby, and Matilda May (Catherine's brother and father). Montgomery County, Tennessee, Record Bk A p260.

1807: daughter Letitia Jefferies born Montgomery County, Tennessee; died 4 Feb 1853; married 1825 Joseph Davenport (1802-Apr 1853).

4 May 1813: son Evan T. Shelby Jefferies born Montgomery County, Tennessee; died 7 Mar 1874 Claiborne County, Mississippi; married 7 Dec 1737 Sarah Ker Terry (1822-1892) daughter of William and Martha (Ker) Terry. They had five sons and six daughters. The second son:

1. Evan Shelby Jefferies, Jr. born 21 Aug 1842; married 20 Jan 1864 Kate Coleman Ellett (1845-1915). They had six sons and five daughters. Their third child and second daughter:

1. Rebecca Ellett Jefferies born 31 Oct 1867 Claiborne County, Mississippi; married 13 Feb 1896 Port Gibson to William Leonard Baillio (1858-1929) son of Gervais Baillio; died 2 Nov 1944 Alexandria, Rapides Parish, Louisiana. They had two daughters, the eldest:

1. Catherine Baillio born 29 Apr 1898; married 27 Sept 1928 Dallas Wayman Futch (31 Jan 1902-_______). Lived in 1956 Baton Rouge, Louisiana.

no date: daughter Priscilla I. or J. Jefferies born Montgomery County, Tennessee; died unmarried.

no date: daughter Martha Jefferies born Montgomery County, Tennessee; died young, 1815. Born after her father's death; died infant.

16 Jan 1816: surety bond of Priscilla Jeffers, John Shelby, James Lockert, William L. Brown, Robert Searcy, Burrell Bayless, James Elliot, and John Minor, all of Montgomery County, $50,000, administration of estate of James Jefferies, deceased. Montgomery County, Tennessee, Deed Bk B p308.

1816: inventory of James Jeffers. Note of I. Shelby for $9.00; note of Joel Harvey for $29.00. Presented at the April term of court by James Lockert and John Shelby, administrators. Montgomery County, Tennessee, Record Bk B p335.

22 Oct 1816: surety bond of Priscilla Jefferies, Bayliss E. Prince, William L. Brown, Elisha Willis, Burrell Bayliss, James Elliott, Eli Lockert, all of Montgomery County, Tennessee, bound to Henry Bryan, chairman of the county court of pleas and quarter sessions, for $40,000. Montgomery County, Tennessee, Record Bk B p391.

Jan 1817: Priscilla Jefferies petitions the Montgomery County court for allowance for boarding her children, heirs of James Jefferies, deceased “For board and commons, clothing from Jan 1816 until June 1817.” The court allowed $145. Montgomery County, Tennessee, Record Bk B p438.

22 Apr 1817: division of negroes belonging to the estate of James Jefferies, deceased:

To Priscilla Jefferies, the widow
Fanny, Richard, Bennet, Sara, and Margaret

To Bayliss Prince

5 slaves

To the following heirs

Nathaniel, Sally S., Letitia, Evan S. and

Priscilla Jefferies, 25 negroes in all

By John Shelby, James Lockert, Priscilla Jefferies. Montgomery County, Tennessee, Record Bk B p452.

1818: Bayliss E. Prince, guardian for the year 1818. Negroes: Big Joe, Peter Joe, Red Joe, Bob, Dave, Abraham, Adam, Lindy, Sarah, Mima, Diner, Fance, Setby, Sucky, Cassy, Witney. James Blackwell and Stephen Cocke, JPs, find Bayliss E. Prince's accounts “just and right.” Montgomery County, Tennessee, Record Bk C p95.

18 Jan 1819: Bayliss E. Prince, Francis Baker, Levi Smith, Richard Meariwether, Stephen G. Jones, Glidwell Killebrew, of Montgomery County, bind themselves to Henry H. Bryan, for $40,000 as sureties for Bayliss E. Prince and Priscilla Jefferies, appointed guardians to Nathaniel, Sally S., Letisa M., Evan T., and Priscilla I. Jefferies. Montgomery County, Tennessee, Record Bk C p88.

Jan 1819: heirs of James Jefferies paid Dr. John T. Gilmore for attendance on negroes. Allowance made by B.E. Prince for clothing and boarding the children for the year 1818, fifty dollars each. Montgomery County, Tennessee, Record Bk C p94.

1819: moved to Jefferson County, Mississippi, accompanied by her six surviving children and her son-in-law, Bayliss Prince, and possibly her brother, Isaac. Priscilla purchased and settled on a plantation in the northeast corner of the shire.

no date: moved to Port Gibson, in neighboring shire of Claiborne.

19 Feb 1860: died, age 76, Port Gibson, Claiborne County, Mississippi; buried Wintergreen Cemetery.

Priscilla's uncle, Captain Moses Shelby, appointed administrator of Evan's estate, looked after the family for a time.

James and Priscilla had seven children, one of whom died about three months after Evan did. Priscilla was a member of the Methodist Church.

The obituary of Priscilla Shelby Jefferies (copied from her Bible):

“Mrs. Priscilla Shelby Jefferies departed this life at her home in Port Gibson on Sunday Morning, Feb. 19, 1860, in the seventy-sixth year of her life.

Mrs. Jefferies was of Welsh extraction. Her grandfather accompanied by two brothers came from Wales many years ago. Her father, Evan Shelby, was a brother of Gov. Isaac Shelby of Kentucky. He married a relation of his of the same name, and settled in East Tennessee. They were blessed with two children, one son and one daughter. The daughter, Priscilla, was born in April 1784; when she was aobut nine years old, her father went into West Tennessee to seek a new home for his family and, returning shortly afterwards, carried his daughter with him to the West where he was killed by the Indians and his daughter then made her home with her uncle Moses Shelby. This uncle moved his family shortly afterwards from that region of the country and Miss Shelby was committed to the care of Major Smith. When in her sixteenth year, she was married to Mr. James Mefferies with whom she lived fifteen years. To them was born seven children, two sons and five daughters. In 1815, she was left a widow and three months afterwards, her daughter Martha died. In 1819 she with her six children and son in law moved to Jefferson County, Mississippi and made a home on the plantation which she owned at the time of her death.”

List of sales of property of James Jeffers (Montgomery County, Tennessee, Deed Bk B p361:

Joel Harvey

1 plow

John T. Gilmore

1 plow

Robert Brunson

1 steers (sic)

Catherine Jefferies
1 mare

Isaac Shelby

1 loome

Priscilla Jefferies
miscell small items

Henre Shelby

48 bbls corn

John Shelby

1 mattock

Bayliss Prince

_______ pd 15.00

Administrators' account, James Jefferies (Montgomery County, Tennessee, Record Bk B p379:

debts to Henry Shelby
$74.00 among others

debts to B.E. Prince
 99.00

debts to Isaac Shelby
 9.00

debts to Joel Harvey
 20.00

Signed John Shelby, James Lockert, Priscilla Jefferies

Eleanor Shelby (daughter of Evan and Catherine (Shelby) Shelby)

1785: born.

1803: married William Caldwell Jamerson, Jr. (1767-1821) clerk of Montgomery County.

1834: died.

Catherine Shelby (daughter of Evan and Catherine (Shelby) Shelby)

1787: born.

no date: married Arkansas, Dr. Samuel May. Samuel was a political refugee from London in 1776. He bought property bordering Muscle Shoals, east Tennessee. He met and married Catherine in Arkansas.

no date: daughter Dolly May born.

no date: daughter Maria May born.

no date: son Jim May born.

1800/01: daughter Harriet Rebecca May born; married David Shauer, Jr. (1799-1843).

no date: daughter Martha May born.

Thomas Shelby (son of Evan and Catherine (Shelby) Shelby)

no date: married Mary Berry Prince, daughter of Robert Prince and sister to Patsy Prince.

Lived in Mississippi Delta, near Greenville.

=========

Moses Shelby (son of Evan and Letitia (Cox) Shelby)

31 Oct 1760: born Maryland.

1780: captain in his brother Isaac's regiment, King's Mountain.

1781: captain in Battle of Cowpens and Siege of Augusta.

1782: moved to Clarksville area, Montgomery County, Tennessee.

Apr 1783: received 1000A in the Red River area (now) Montgomery County, Tennessee, for his services as a guard of the commissioners and surveyors that made allotments in Cumberland to former soldiers.

13 Oct 1783: Evan Shelby, Jr. gave to Evan and Moses jointly his 2000A tract in what is now Fayette County, Kentucky, that he had received from Virginia for his services in the French and Indian War. The sons never occupied it, preferring, it seems, to live in the country farther south and afterwards conveying it to their older brother Isaac.

ca 1784: married (now) Montgomery County, Tennessee, Mildred Renfro (Milly).

1790: daughter Catherine born.

1792: son Evan born.

8 Apr 1795: son Isaac born.

1795/1800: son Smith born.

1801/1810: son Josiah born.

no date: son Columbus born.

no date: son Lafayette born.

no date: daughter Charlotte born.

1793: administered his brother Evan's estate.

no date: moved to (now) Livingston County, Kentucky.

1796: justice of the peace Livingston County, Kentucky.

1797: commissioned colonel of the 24th regiment militia, assigned to the district.

after 1803: moved to New Madrid County, Missouri.

17 Sept 1828: died New Madrid County, Missouri.

Evan Shelby; Lafayette Shelby

Moses and Mildred had at least 6 sons and 2 daughters, possibly more.

Wisconsin State Historical Society at Madison. Draper Papers, 14DD p1138. Letter from Miles Martin to L.C. Draper, written at Dixon Springs, Tennessee, but undated:

“Moses had red hair too. He was low of stature, though muscular and considered the next boldest to James.”

Catherine Shelby (daughter of Moses and Mildred (Renfro) Shelby)

1790: born.

no date: married Dr. Washington Stewart (_______ Georgia-1832).

no date: son Moses Cullen Stewart born.

no date: daughter Mary Stewart born; married Dr. Allen S. Pemberton.

1817: daughter Charlotte Stewart born; died 1876; married 1833 Rev. Collin Hodge (1816-1890).

1819: son William Washington Stewart born; married Caroline Travis (_______-1860).

no date: illegitimate son Grandison Stewart born, by Clara _______.

after 1836: died.

Lived Livingston County, Kentucky.

Evan Shelby (son of Moses and Mildred (Renfro) Shelby)

1792: born North Carolina.

20 Feb 1812: married Livingston County, Kentucky, Rachel Phillips.

no date: son Thomas born.

no date: son Lewis born.

no date: son Washington born.

no date: son Jackson born.

no date: daughter Elizabeth born.

1839: son Jacob born.

20 Feb 1822?: m/2 Christian County, Kentucky, Elizabeth Blocker (1802-_______).

1830: census Tiweppity Township, Scott County, Missouri.

1840: census Tiweppity Township, Scott County, Missouri.

1850: census Mississippi County, Missouri; Evan born 1792, Elizabeth born 1802, son Jacob.

An Evan S. is found in Lake County, Tennessee, in 1823 at Shelby landing across from New Madrid. Also an Evan and Isaac are buried at Pleasant Hill, Pike County, Illinois.

Thomas Shelby; Lewis Shelby; Washington Shelby; Jackson Shelby; Elizabeth Shelby; Jacob Shelby

=========

Isaac Shelby (son of Moses and Mildred (Renfro) Shelby)

8 Apr 1795: born Livingston County, Kentucky.

no date: went with his parents to New Madrid County, Missouri, where he ran a flat boat trade from there to Arkansas and New Oreleans.

before 1820: returned to Kentucky.

5 June 1821: married Catherine Hart Proctor (8 Jan 1804-20 Sept 1844) daughter of Jacob Proctor of North Carolina.

1824: son James Washington born.

1825: daughter Mariah Louisa born.

1827: son Moses Lafayette born.

1829: daughter Josephine Alizera born.

1831: son Richard Smith born.

1833: daughter Milley Catherine born.

1835: daughter Helen Adeline born.

1837: son Isaac Columbus born.

1839: son Thomas Benton born.

1842: daughter Emily Elsjan born.

20 Sept 1844: son Oscar Proctor born; died 4 Oct 1844.

no date: son Isaac, Jr. born; died young.

6 June 1877: died Eddyville, Lyon County, Kentucky; buried Mills Pioneer Cemetery, Salem, Kentucky.

Lived near Pinckneyville, Kentucky; planter and horse breeder.

Isaac and Catherine had a descendant named Charles Edwin Shelby, born 1925 in Salem, Kentucky.

Oscar Proctor Shelby; Isaac Shelby, Jr.

James Washington Shelby (son of Isaac and Catherine Hart (Proctor) Shelby)

1824: born.

no date: married Julia Doyal (1830-1906; allegedly buried in Martin Family Cemetery near Pinckneyville, Kentucky).

1905: died; allegedly buried in Martin Family Cemetery near Pinckneyville, Kentucky.

Mariah Louisa Shelby (daughter of Isaac and Catherine Hart (Proctor) Shelby)

1825: born.

1841: married David C. Phillips.

1849: died.

Moses Lafayette Shelby (son of Isaac and Catherine Hart (Proctor) Shelby)

1827: born.

1851: married Kathelene A. Frayser (1826-1921; buried in Old Cave-in-Rock, Illinois).

1894: died.

Josephine Alizera Shelby (daughter of Isaac and Catherine Hart (Proctor) Shelby)

1829: born.

1847: married David McJenkins (1825-_______).

1849: died.

Richard Smith Shelby (son of Isaac and Catherine Hart (Proctor) Shelby)

1831: born.

1852: married Elvira Rebecca Frayser (1831-1907; buried Salem, Kentucky).

1906: died; buried Salem, Kentucky.

Milley Catherine Shelby (daughter of Isaac and Catherine Hart (Proctor) Shelby)

1833: born.

1850: married William Ford.

1852: died; buried in Mills Pioneer Cemetery, near Salem, Livingston County, Kentucky, restored about 1940 through the efforts of Stephen Hayward and the Hayward family.

Helen Adeline Shelby (daughter of Isaac and Catherine Hart (Proctor) Shelby)

1835: born.

1852: married Dr. William Samuel Graves (1820-1901; buried Dycusburg, Kentucky).

1892: died.

Isaac Columbus Shelby (son of Isaac and Catherine Hart (Proctor) Shelby)

14 Oct 1837: born.

6 Oct 1853: died, unmarried, of measles.

Thomas Benton Shelby (son of Isaac and Catherine Hart (Proctor) Shelby)

1839: born.

1864: died, unmarried.

Emily Elsjan Shelby (daughter of Isaac and Catherine Hart (Proctor) Shelby)

1842: born.

1863: married George Washington Hayward (1833-1864; buried Leeper Cemetery, Livingston County, Kentucky).

1930: died.

Emily Elsjan in Isaac Shelby Family Bible; possibly Emmeline Celeste or Emma Corrine (buried Marion, Kentucky, Cemetery).

=========

Smith Shelby (son of Moses and Mildred (Renfro) Shelby)

1795/1800: born.

ca 1812: moved with his parents to New Madrid County, Missouri.

1820: lived Livingston County, Kentucky.

no date: married Catherine _______ (1800/02-_______).

no date: son Moses born.

no date: son Sydney Smith born.

1825: daughter Cynthia born.

1827: daughter Susan born.

no date: daughter Letitia born.

1830: lived New Madrid Township, New Madrid County, Missouri, near his brother, Josiah.

1831: daughter Permilia Ann born; died unmarried.

?1830: married and living in Tiwappity Township, Mississippi County, Missouri.

1840: lived New Madrid County, Missouri.

before 13 May 1843: died (letters of administration filed on this date).

Moses Shelby; Sydney Smith Shelby; Letitia Shelby; Permilia Ann Shelby

Cynthia Shelby (daughter of Smith and Catherine (_______) Shelby)

1825: born.

no date: married E.G. Minner (1818-_______).

Susan Shelby (daughter of Smith and Catherine (_______) Shelby)

1827: born.

no date: married Perry Myers (1822-_______).

=========

Josiah Shelby (son of Moses and Mildred (Renfro) Shelby)

1801/10: born.

ca 1812: moved to New Madrid County, Missouri, with parents.

no date: son Alfred born.

no date: son Thomas born.

1830: lived in New Madrid Township, New Madrid County, Missouri, near brother Smith.

?1830: married and living in Tiwappity Township, Mississippi County, Missouri.

before 22 Nov 1838: died (letters of administration filed on this date).

Alfred Shelby; Thomas Shelby

Columbus Shelby (son of Moses and Mildred (Renfro) Shelby)

ca 1812: moved to New Madrid County, Missouri, with parents.

as late as 1831: lived New Madrid County, Missouri.

no date: moved to Texas near the Mexican border.

1840: killed by Mexicans in a border raid.

Unmarried.

Charlotte Shelby (daughter of Moses and Mildred (Renfro) Shelby)

no date: married _______ Ferguson.

=========

James Shelby (son of Evan and Isabella (_______) Shelby)

ca 1787: born Sapling Grove, Sullivan County, North Carolina, (now) Tennessee.

ca 1812: served as a private in a company on guard at Norfolk, Virginia, at the end of the War of 1812.

1815: died unmarried as a result of a fall from a horse while hunting.

Lived Abingdon, Virginia. Farmer.

James was evidently named for his half brother who was killed in 1783.

Letitia Shelby (daughter of Evan and Isabella (_______) Shelby)

ca 1790: born Sapling Grove, Sullivan County, North Carolina, (now) Tennessee.

ca 1809: married Joshua Vail. He m/2 Leticia McClintock 12 Mar 1809, Livingston County, Kentucky.

no date: moved to Eddyville, Kentucky.

31 Jan 1810: son James Shelby Vail born Eddyville, Kentucky; married 8 Aug 1837 Margaret Bowman Harrison, daughter of James and Mary (Gillespie) Harrison; lived 1853 near Burke's Garden, Tazewell County, Virginia; was named in Uncle James's will; had seven children.

before 1814: died.

Eleanor Shelby (daughter of Evan and Isabella (_______) Shelby)

before 1794: born Sullivan County, Tennessee.

before 1814: died, apparently unmarried.

=========

Rees Shelby (son of Evan and Catherine (Morgan) Shelby)

ca 1721: born Wales.

no date: married Mary Blair? (_______-ca 1787).

no date: son Evan born.

no date: son Jonathan born.

no date: son Jacob born.

no date: son Rees born.

no date: son Thomas born.

no date: son David born.

no date: son Soloman born.

no date: son Isaac born.

no date: daughter Eleanor or Mary born.

ca 1750: moved to “The Little Cove,” now Warren Township, Franklin County, Pennsylvania.

1760: turned his farm over to son Evan and moved to the Carolinas, probably with his brother Moses.

1762: lived Mecklenburg County, North Carolina, on or near Clear Creek.

no date: invested extensively in land in Anson (now Union) County and may have moved there.

1766: served as a private in the county militia, under his brother-in-law, Captain Adam Alexander.

ca 1788: moved to Chesterfield County, South Carolina.

ca 1810-1812: died Chesterfield County, South Carolina.

One son remained in Pennsylvania, two in the Carolinas, one migrated to mid-Tennessee, two to Illinois Territory, and one to western Kentucky. A daughter, Mary, married Thomas Polk and remained in North Carolina.

Rees was a planter.

=========

Evan Shelby (son of Rees and Mary (Blair) Shelby)

ca 1740: born.

no date: served as a private in his uncle Evan Shelby's company; later served as an ensign in the Pennsylvania Regiment in French and Indiana War.

1760: given his parents' Little Cove, Warren Township, Franklin County, Pennsylvania, farm when they migrated to the Carolinas.

no date: married _______ _______.

no date: ?son Joshua born.

no date: ?son Eli born.

no date: ?son David born.

no date: moved to Bedford County, Pennsylvania, where he served as a tax assessor.

no date: served as a captain of Bedford County troops in the Revolutionary War.

ca 1789: moved to Washington (now) Greene County, Pennsylvania, and lived there as late as 1796.

no date: m/2 Greene County, Pennsylvania, Mary Harrid Newland, widow of Adam Newland.

after 1790: died.

Joshua Shelby (?son of Evan and Mary (_______) Shelby)

no date: married Hannah _______.

1790: moved to Mason County, Kentucky.

no date: moved to Union County, Indiana.

1830: died Union County, Indiana.

Eli Shelby (?son of Evan and Mary (_______) Shelby)

Soldier in the Revolutionary War. Probably died young.

David Shelby (?son of Evan and Mary (_______) Shelby)

no date: married Mary Williams, daughter of Enoch and Hannah Williams, of the Little Cove, Warren Township, Franklin County, Pennsylvania.

no date: moved to (now) Greene County, Pennsylvania.

1796: moved to (now) Pickaway County, Ohio.

25 Dec 1845: died Pickaway County, Ohio.

=========

Jonathan Shelby (son of Rees and Mary (Blair) Shelby)

1790: lived Chesterfield County, South Carolina.

no date: moved to Union County, North Carolina.

no date: moved to (now) White County, Illinois.

no date: lived in Edwards County, Illinois, where he served as a justice of the peace.

ca 1838: died Edwards County, Illinois.

Jonathan had three sons and four daughters.

Jacob Shelby (son of Rees and Mary (Blair) Shelby)

1810: lived Anson County, North Carolina.

no date: married Esther Jane _______.

ca 1815: moved from North Carolina to Pope County, Illinois.

Rees Shelby, Jr. (son of Rees and Mary (Blair) Shelby)

ca 1759: born.

no date: married Elizabeth _______.

1787-94 or later: lived Chesterfield County, South Carolina.

ca 1820: died.

????no date: moved from North Carolina to Pope County, Illinois.

=========

Thomas Shelby (son of Rees and Mary (Blair) Shelby)

1784-1812: lived Anson County, North Carolina.

no date: married Hannah ?Polk.

no date: son Evan born.

1810: moved to Rutherford County, Tennessee.

no date: moved to Maury County, Tennessee.

late 1823: died Maury County, Tennessee.

Thomas and Hannah had eight sons and two daughters.

Evan Shelby (son of Thomas and Hannah (Polk) Shelby)

no date: married Lieudicia _______.

no date: son Wade Hampton born.

Wade Hampton Shelby (son of Evan and Lieudicia (_______) Shelby)

no date: married Judith Berchitt McCallum.

no date: son Oscar Lewis born.

Lived Henderson County, Tennessee.

Oscar Lewis Shelby

=========

David Shelby (son of Rees and Mary (Blair) Shelby)

no date: married Eleanor _______.

ca 1785: lived Mecklenburg County, North Carolina.

before 1805: moved to Christian County, Kentucky.

1810: lived Christian County, Kentucky.

Isaac Shelby (son of Rees and Mary (Blair) Shelby)

no date: married Nancy Polk.

no date: lived North Carolina.

Mary Shelby (daughter of Rees and Mary (Blair) Shelby)

no date: married Thomas Polk, son of William Polk III. He was the grandson of William, Jr. and Margaret (Taylor) Polk.

no date: moved to Anson County, North Carolina.

ca 1840: died.

Issue.

=========

John Shelby (son of Evan and Catherine (Morgan) Shelby)

?1724: born Wales (according to descendants).

10 May 1750: deed from Evan Shelby to John Shelby for 150A called “The Addition to Maiden's Choice,” located at the south end of the home plantation in western Maryland, which tract John's brother Rees had just vacated to move up into Pennsylvania (Deputy-surveyor's certificate, Prince George's County envelope, Maryland Land Office). Dr. Charles Carroll of Annapolis had filed a caveat against it, which the Shelbys resisted; but the provincial land office finally judged the caveat to be valid, giving Carroll a patent for it three years later.

no date: married Sarah Davis, daughter of David and Katherine (Davis) Davis, of the Welsh settlement in (now) Franklin County, Pennsylvania.

1751: son John, Jr. born.

no date: son Thomas born.

no date: son Evan born.

no date: son Isaac born.

no date: daughter Catherine born.

10 June 1758: served as a private in the military company that his brother, Capt. Evan Shelby, Jr. had raised for service in the French and Indian War. They were garrison at nearby Fort Frederick until they were sent in August to Carlisle, Pennsylvania, to become part of the army that General Forbes was training there.

12 May 1759: commissioned as a lieutenant in Colonel Hugh Mercer's 3rd Battalion.

8 Nov 1760: bought from the Rev. James Campbell, Presbyterian minister of the Conococheague Settlements, for 530 pounds a 316A tract next to Sarah's father's farm on Welsh Run in Pennsylvania on the provincial line. (Sarah's maternal grandfather, Philip Davis, had died the previous month). John and Sarah's farm was near the site of Welsh Run hamlet, but on the west side of the creek and was five miles or so from Black Walnut Point, where John's parents first lived when they arrived from Wales. It was in lower Cumberland County but now is in Franklin County.

1763: son David born.

no date: daughter Sarah born.

1767: daughter Louisa Levice born.

no date: served as a lieutenant in the Pennsylvania Regiment during the French and Indian War.

6 Nov 1773: sold their Pennsylvania farm for 918 pounds to John Ulery and moved to (now) Sullivan County, Tennessee, with his brother Evan, Jr. He settled near Blountville, a few miles south and west of Evan's place, Sapling Grove. Although now in Tennessee, all this space north of the South Fork of the Holston River was claimed by Virginia. Franklin County, Pennsylvania, Deed Bk 5 p44.

4 May 1777: held the Governor's commission as a captain in the Washington County, Virginia militia.

16 Mar 1791: letters of administration for the estate of Katherine Davis granted to John Shelby. Will probated 16 Mar 1791. Franklin County, Pennsylvania, Will Bk A p198.

after 1806: died.

John Shelby, Jr. (son of John and Sarah (Davis) Shelby)

1751: born Maryland.

no date: married Elizabeth Brigham, daughter of James and Louisa (Looney) Brigham, of Blountville, Tennessee.

no date: probably a justice of (now) Sullivan County, Tennessee and a major of its regiment.

31 Mar 1787: witnessed the renunciation by the executors of the will of Katherine Davis of Montgomery Township, widow of David Davis, of all interest or claim in the estate. Franklin County, Pennsylvania, Will Bk A p198.

1796: delegate to Constitutional Convention at Knoxville that framed the state's constitution.

before 1806: moved to Montgomery County, Tennessee.

1815: served as a state senator.

1817: died Montgomery County, Tennessee.

Had two sons and one daughter.

Thomas Shelby (son of John and Sarah (Davis) Shelby)

before 1804: sheriff of Sullivan County, Tennessee.

Living there as late as 1818.

Evan Shelby (son of John and Sarah (Davis) Shelby)

Was he the Evan who died in Davidson County before 1788?

Isaac Shelby (son of John and Sarah (Davis) Shelby)

22 Nov 1804: deed from Isaac Shelby to Catherine Shelby, both of Sullivan County, Tennessee, $5000 land on the bank of Holston River. Sullivan County, Tennessee, Deed Bk 4 p706.

13 Mar 1805: deed from Jacob Sink to Isaac Shelby, of Sullivan County, Tennessee, $2000 100A on the waters of _______ Creek, Catherine Shelby's land now belonging to Isaac Shelby. Witnesses: John Curtain and Michael DeVault. Sullivan County, Tennessee, Deed Bk 4 p652.

after 1810: moved to Montgomery County, Tennessee.

1812: died Montgomery County, Tennessee.

Had five sons and five daughters.

Catherine Shelby (daughter of John and Sarah (Davis) Shelby)

no date: moved to (now) Sullivan County, Tennessee.

ca 1775: married her first cousin, Evan Shelby, III, living at Sapling Grove.

ca 1776: son Isaac born.

6 Apr 1784: daughter Priscilla born.

1793: husband Evan killed by Indians in what is now middle Tennessee.

no date: Catherine appointed her brother, David Shelby of Sumner County to be executor of her husband's estate.

1793: three months after Evan's death lived in Sullivan County, Tennessee.

8 Dec 1801: deed from James Campbell of Knox County, Tennessee, to Catherine Shelby of Sullivan County, Tennessee, $2000 for 520A in Sullivan County on both sides of Reedy Creek. Witnesses: Sam May, Isaac Shelby, and John Shelby. Sullivan County, Tennessee, Deed Bk 4 p449.

3 July 1806: Catherine Shelby deeds land to son-in-law James Jefferies, heir in part of Evan Shelby, Jr., deceased. Witnesses John Shelby, Jr., John Shelby, and Matilda May (Catherine's brother and father). Montgomery County, Tennessee, Record Bk A p260.

5 Jan 1810: deed from Catherine Shelby to Isaac Shelby, both of Sullivan County, Tennessee, $2000 for 520A on both sides of Reedy Creek. Witnesses: Thomas Shelby, Matilda May, Samuel May, Henry Shelby. Proved by Thomas Shelby and Samuel May 20 Nov 1810. (Thomas Shelby was a brother of Catherine, but the identity of Henry is unknown; he may have been their nephew, or may be Thomas' son). This looks like the same piece of land that Catherine had bought from her brother Isaac about eight years before. Sullivan County, Tennessee, Deed Bk 4 p449.

1810: lived Sullivan County, Tennessee. In this same census, her son, Isaac, lived in Rutherford County, Tennessee, apparently a widower with four children.

The census of 1820 shows Catherine's son, Isaac, then living in Claiborne County, Mississippi, with a woman (other than his wife) over age 45. Could this be Catherine?

For information on children, see entry under Evan Shelby III.

=======

David Shelby (son of John and Sarah (Davis) Shelby)

1763: born Pennsylvania.

no date: private in battle of King's Mountain, cousin Isaac Shelby's regiment.

before 1781: moved to (now) Sumner County, Tennessee.

no date: married Sumner County, Tennessee, Sarah Bledsoe, daughter of Anthony and Mary (Ramsey) Bledsoe.

no date: son Anthony Bledsoe born.

no date: son Orville born.

no date: daughter Eleanor Deshea born.

1796: delegate to Tennessee constitutional convention at Knoxville.

no date: served as the first clerk of Sumner County, Tennessee.

1822: died.

David and Sarah had seven sons and four daughters.

Anthony Bledsoe Shelby (son of David and Sarah (Bledsoe) Shelby)

Justice of the Supreme Court of the Republic of Texas.

?Grandfather of Alva Erskin Smith, who married William K. Vanderbilt of New York and was the mother of Consuella, Duchess of Marlboro. ?Eleanor Deshea was the great-granddaughter of Consuella Vanderbuilt.?

Orville Shelby (son of David and Sarah (Bledsoe) Shelby)

1831: son Joseph Orville born.

Joseph Orville Shelby (son of Orville Shelby)

1831: born Lexington, Fayette County, Kentucky.

1852: lived Waverly, Missouri, until the end of the Civil War.

1861: one of the wealthiest slave and land owners in Missouri.

15 Oct 1864: Federal troops surrendered to General Joseph Orville Shelby at Glasgow, Missouri.

23 Oct 1864: fought in the Battle of Westport (now part of Kansas City, Missouri), with General Price in command. Cooperated with General Price in the western area campaign.

ca 1865: after the Civil War, settled in Bates County, Missouri.

1897: died; buried Forest Hill Cemetery, Kansas City, Missouri.

General of the C.S.A., Missouri.

Eleanor Deshea (daughter of David and Sarah (Bledsoe) Shelby)

Great-granddaughter of Consuella Vanderbilt, Duchess of Marlboro.

=======

Sarah Shelby (daughter of John and Sarah (Davis) Shelby)

Moved to Montgomery County, Tennessee.

Possibly moved to Maury County, Tennessee.

1833: apparently unmarried.

Louisa Levice Shelby (daughter of John and Sarah (Davis) Shelby)

1767: born Pennsylvania.

ca 1788: married Tennessee William McCrab (possibly Alexander McCrab).

1836: died.

Had issue.

=========

David Shelby (son of John and Sarah (Davis) Shelby)

1765: born Pennsylvania.

no date: married Sarah Bledsoe, daughter of Anthony and Mary (Ramsey) Bledsoe.

no date: son Anthony Bledsoe born.

no date: moved to Sumner County, Tennessee, and worked as a clerk.

1822: died Sumner County, Tennessee.

Anthony Bledsoe Shelby (son of David and Sarah (Bledsoe) Shelby)

no date: son Joseph O. born.

Judge of the Supreme Court, Republic of Texas.

Joseph O. Shelby (son of Anthony Bledsoe Shelby)

no date: son Eli born.

Served as a General in the C.S.A. from Missouri.

Eli Shelby (son of Joseph O. Shelby)

no date: daughter Consuella born.

Federal Judge, Memphis, Tennessee.

Consuella Shelby (daughter of Eli Shelby)

no date: married _______ Vanderbilt.

Duchess of Marlboro.

=========

Moses Shelby (son of Evan and Catherine (Morgan) Shelby)

5 May 1728: baptized Tregaron, Wales.

16 Jan 1739: applied for patent for 50A of land called “Hunt's Cabin,” west of North Mountain near David Cox in (now) Washington County, Maryland.

no date: married Isabel _______ (or Isabella).

1746: son Evan born.

ca 1746: daughter Mary born.

no date: daughter Eleanor born.

no date: son Thomas born.

between 1755-64: son William born.

between 1755-64: son John born.

1760: migrated, probably with the family of his brother Rees, to Craven (?) County, South Carolina.

1761: son Moses born.

1762: moved two years later to be near Rees in the Clear Creek area of North Carolina. His home may have been in that part of Mecklenburg that later became Cabarrus County.

1766: served as a sergeant in the company of his brother-in-law, Adam Alexander.

1767-70: daughter Catherine born.

ca 1772: daughter Margaret born.

ca 1774: daughter Rachel born.

ca 1775/76: daughter Isabella born.

1776: wrote will.

1777: died Mecklenburg County, North Carolina.

Cass K. Shelby: It is asserted by some persons in North Carolina that Isabel was a second wife, but there is no evidence to prove or disprove that.

Evan Shelby (son of Moses and Isabel (_______) Shelby)

1746: born Maryland.

no date: married Susan Polk Alexander, daughter of Benjamin and Susan (Polk) Alexander, of Mecklenburg County, North Carolina.

no date: served as a private in Captain W. Alexander's company, Sumter's brigade, Greene's army, in Revolutionary War.

Evan was a physician. Evan and Susan had six daughters and four sons.

Mary Shelby (daughter of Moses and Isabel (_______) Shelby)

ca 1746: born.

no date: married North Carolina Oliver Wiley.

1822: died North Carolina.

Five sons.

Eleanor Shelby (daughter of Moses and Isabel (_______) Shelby)

before 1776: married John Caruthers.

Thomas Shelby (son of Moses and Isabel (_______) Shelby)

no date: married Sarah Helms (_______-1804/5).

1776: served as a private in Rutherford's Indian campaign.

12 Apr 1781: commissioned as a captain in Lt. Col. William Polk's regiment.

1795-99: died Cabarrus County, North Carolina.

Had issue.

William Shelby (son of Moses and Isabel (_______) Shelby)

between 1755-64: born.

ca 1787: lived North Carolina.

no date: married Sarah Caruthers.

no date: moved to Greene County, Georgia.

no date: moved to Livingston County, Kentucky, near his brother Moses Jr.

1817: died Livingston County, Kentucky.

Large family.

John Shelby (son of Moses and Isabel (_______) Shelby)

between 1755-64: born.

ca 1812: lived Cabarrus County, North Carolina.

after 1812: possibly lived Anson County, North Carolina.

=========

Moses Shelby, Jr. (son of Moses and Isabel (_______) Shelby)

1761: born South Carolina.

no date: served as a private in different units of Sumter's brigade and Greene's army in the Revolutionary War.

1784: married Elizabeth Neil or Neal (_______-17 Sept 1819; buried Pisgah Church Cemetery).

ca 1792: son Marquis deLafayette born.

no date: moved to Greene County, Georgia.

no date: moved to Livingston County, Kentucky.

1811: moved to Claiborne County, Mississippi (the year of the New Madrid earthquake).

27 Sept 1823: died Claiborne County, Mississippi; buried Pisgah Church Cemetery.

Moses and Elizabeth had four daughters and two sons.

Marquis deLafayette Shelby (son of Moses, Jr. and Elizabeth (Neil) Shelby)

ca 1792: born.

no date: m/2 Sarah Barnes.

no date: son George Barnes born.

26 Oct 1850: died, age 58.

George was the tenth child and fifth son of Marquis and Sarah.

George Barnes Shelby (son of Marquis deLafayette and Sarah (Barnes) Shelby)

no date: married Jane Poitevent.

no date: son George B., Jr. born.

no date: son Fred P. born. (Dr. of Shelby, Bolivar County, Mississippi).

George B. Shelby, Jr.; Fred P. Shelby

=========

Catherine Shelby (daughter of Moses and Isabel (_______) Shelby)

1767-70: born.

no date: married Robert Archibald.

Margaret Shelby (daughter of Moses and Isabel (_______) Shelby)

ca 1772: born.

no date: married Oliver Harris (_______-1835 Cape Girardeau County, Missouri).

ca 1819: moved to Cape Girardeau County, Missouri.

1838: died.

Margaret and Oliver had eight sons and four daughters.

Rachel Shelby (daughter of Moses and Isabel (_______) Shelby)

ca 1774: born North Carolina.

no date: married William Yarborough (_______-1859) of Halifax County.

1824: moved to White County, Tennessee.

after 1830: moved to Hardeman County, Tennessee.

1855: died, Hardeman County, Tennessee.

Rachel and William had three daughters and five sons.

Isabella Shelby (daughter of Moses and Isabel (_______) Shelby)

1775-76: born.

=========

David Shelby (son of Evan and Catherine (Morgan) Shelby)

unteer in the Maryland contingent of Col. Henry Bouquet's expeditionary force against the Indians on the Muskingum River in Ohio, following Pontiac's War.

no date: married Elizabeth Balla, daughter of James Balla, of the Little Cove, Warren Township, Franklin County, Pennsylvania.

before 1770: son Jonathan born.

ca 1772: moved to (now) Greene County, Pennsylvania (where Elizabeth died).

22 Nov 1772: son James born.

1777/78: daughter Elizabeth born.

no date: m/2 Catherine Bell (_______-1802) widow of James Farris. Catherine and James had three sons.

1781: deed from David Shelby to Jacob Sibert, Washington County, Maryland.

1784/85: son Reese born.

ca 1787: son Eli born.

ca 1792: daughter Mary born.

1795: moved to New Madrid Distrist, Spanish Louisiana, now New Madrid County, Missouri.

Jan 1799: died New Madrid County, Missouri.

Reese Shelby

Jonathan Shelby (son of David and Elizabeth (Balla) Shelby)

before 1770: born.

no date: accompanied his parents to New Madrid County, Missouri.

no date: returned to Pennsylvania.

ca 1798: died, unmarried, Greene County, Pennsylvania.

James Shelby (son of David and Elizabeth (Balla) Shelby)

22 Nov 1772: born Pennsylvania.

23 June 1796: married Hannah Ross (_______-2 Feb 1854/55) daughter of John and Jane Ross.

no date: inherited his father's and brother's land in Greene County, Pennsylvania.

11 Nov 1845: died Greene County, Pennsylvania.

James and Hannah had four daughters and six sons.

Elizabeth Shelby (daughter of David and Elizabeth (Balla) Shelby)

1777/78: born.

no date: married New Madrid, Missouri, James Burns.

no date: lived Perry County, Missouri.

Reese Shelby (son of David and Elizabeth (Balla) Shelby)

1784/85: born Pennsylvania.

1806: unmarried.

before 1816: died Missouri.

Eli Shelby (son of David and Catherine (Bell) Shelby)

ca 1787: born Pennsylvania.

1830: lived Scott County, Missouri, with a wife, five sons, and two daughters.

Mary Shelby (daughter of David and Catherine (Bell) Shelby)

ca 1792: born Pennsylvania.

=========

James Shelby (son of Evan and Catherine (Morgan) Shelby)

Existence surmised from an old receipt bearing his name (Cass K. Shelby).

*Rachel Shelby (daughter of Evan and Catherine (Morgan) Shelby)

ca 1733: born Wales.

ca 1747: married John McFarland (he died within nine years).

25 Oct 1748: son John McFarland, Jr. born; died 7 Oct 1839; married 2 Dec 1772 Susannah Cox (_______-17 Aug 1824) daughter of Ezekiel and Sarah (Rose) Cox, niece of Letitia Cox (sister of Ezekiel), who married Evan Shelby, Jr.; before 1775 moved to the left bank of Cheat River, settling about two miles from its junction with the Monongahela (this land is now crossed by the state line, the northern part being in the Forks of Cheat section of Springhill Township, Fayette County, Pennsylvania, the southern in Union District of Monongalia County, West Virginia, his residence was in the Pennsylvania part; John was one of the founders of the Forks of Cheat church (Baptist). Nine children.

ca 1756: m/2 Philip Pindell (20 Nov 1731-6 Dec 1804 Monongalia County, West Virginia) son of Thomas and Jane Pindell. Philip was in the Maryland militia in the Revolution. He was a justice of the peace in his shire.

no date: lived on a farm called “The Resurvey on Mills Folly” near Licking Creek, a mile or so west of North Mountain (near her brother Moses' place, Hunt's Cabin, and also near Lubberland belonging to David Cox).

1 Sept 1757: son Jacob Pindell born Maryland; married 1787 Hannah Roberts Chipps; died 24 Feb 1829 Monongalia County. Six daughters and two sons.

no date: son Thomas Pindell born; married Elizabeth Harrison, daughter of Richard Harrison (she was killed by Indians near their home on Crooked Run in Cass District, Monongalia County, spring of 1781); m/2 Judah Scott. At least one child.

no date: son Edward Pindell born.

28 Feb 1762: daughter *Rachel Pindell born; married 25 June 1782 John Combs (5 Nov 1754 Fayette County, Pennsylvania-after 1840) son of Joseph and Ann (Davenport) Coombs. Children:

1. Joseph Combs born 6 June 1783; married Rachel _______.

2. Philip Combs born 22 June 1785; ?married Elizabeth Pindell; died 1845.

3. Jesse Combs born 20/25 Mar 1787; married Letitia _______.

4. Son Combs born 13 Jan 1789; died infant.

5. *John Combs born Dec 1789 Fayette County, Pennsylvania; married 3 June 1823 Susannah Ramage; died 1875.

6. Edward Pindell Combs born 17 Dec 1791; married Nancy Hickman.

7. Son Combs born 31 Dec 1793; died 2 Jan 1794.

8. Son Combs born 26 Dec 1794.

9. Nancy Combs born 13 Dec 1795.

10. Son Combs born 23 Feb 1798; died 26 Feb 1798.

11. Rachel Combs born 1 Apr 1799; married 9 Dec 1817 Jonathan Custer (he m/2 Elizabeth Farris); died 16 June 1859.

12. Sarah Combs born 30 Nov 1801.

13. Shelby Combs born 4 May 1806; died 9 Dec 1809; married Jane Carr; died 1 Aug 1860.

14. Grayham Combs born 6 Feb 1810.

no date: lived for a time near Fort Frederick, Washington County, Maryland.

ca 1779: moved to (now) Monongalia County, West Virginia, where they lived on the left bank of the Monongalia River, about seven miles above Morgantown (now in Grant District).

after 1804: died West Virginia.

Mary Shelby (daughter of Evan and Catherine (Morgan) Shelby)

15 Aug/Sept 1735: born Pennsylvania.

ca 1755: married Adam Alexander (_______-13 Nov 1798; buried Rocky Spring graveyard surround the Philadelphia Presbyterian Church in Clear Spring Township, Mecklenburg County, North Carolina, near the settlement of Mint Hill).

ca 1755: moved to Mecklenburg County, North Carolina

no date: son Evan Shelby Alexander born; graduated Princeton College 1787; lawyer of Salisbury and member of the state legislature from 1796-1803; died 1809 (?unmarried).

1756: son Isaac Alexander born; married Susanna Alexander, widow of David Alexander; died 1823.

no date: son Charles Taylor Alexander born; lived in a new house which he built on Moses Shelby's land.

no date: daughter Sarah Shelby Alexander born; married 1777 John Springs, Jr., son of John and Sophia (Gassoway) Springs. Three daughters and three sons.

no date: daughter Mary Alexander born; married Dr. Cunningham Morris or Harris.

no date: daughter Susan Alexander born; married John Wiley.

no date: son Alexander Rankin Alexander; married Leah Reagan.

no date: daughter Catherine Alexander; married _______ McCoy.

no date: daughter Margaret Alexander; married John Duncan.

ca 1760: moved to (now) Cabarrus County, North Carolina, possibly with her brothers, Rees and Moses.

no date: served as a captain in the colonial militia and colonel of the county's regiment in the Revolution.

26 Nov 1813: died; buried in the Rocky Spring graveyard, Philadelphia Presbyterian Church, Clear Spring Township, Mecklenburg County, near the settlement of Mint Hill.

Adam was a captain in the county's militia in provincial times and colonel of its regiment in the Revolutionary War.

Eleanor Shelby (daughter of Evan and Catherine (Morgan) Shelby)

Cass K. Shelby: existence problematical; could she have been that Eleanor Shelby who is said to have married John Polk in 1758? The descendants of John Polk of Mecklenburg County, North Carolina, assert that he married an Eleanor Shelby 2 Oct 1758 and claim that she was a daughter of Evan Shelby, also that John Polk came to North Carolina from Cumberland County, Pennsylvania. It is possible for her to have been a daughter of Evan, Sr., but there is no record in Maryland or elsewhere that has turned up so far to show that Evan, Sr. had such a daughter.

Daughter Shelby (daughter of Evan and Catherine (Morgan) Shelby)

1824: lived White County, Tennessee.

after 1830: moved to Hardeman County, Tennessee.

1855: died Hardeman County, Tennessee.

