

Records of the Jackson Family Association 1922-1941

**Transcribed and edited by
John M. Jackson
2006**

Contents

Introduction	3
Minutes of the Jackson Family Association.....	5
Jackson reunion registers	38
Jackson family questionnaires.....	74

Introduction

An earlier incarnation of today's Jackson Brigade, the Jackson Family Association was formed in the 1920s with the view of preserving the clan's heritage and its ties of kinship.

The first reunion was held in 1922. The last apparently occurred in 1941, with the association most likely falling victim to the larger concerns of World War II. (The minutes for that final reunion, in fact, appear to be a rough draft that was never completed or revised.)

The association's records, however, were retained by Rella Jackson Rinehart, who served in the association's various offices throughout its existence. While conducting research on the Colonel Edward Jackson line, Nancy A. Jackson and Linda B. Meyers contacted Mrs. Rinehart's daughter, who permitted the pair to borrow and copy the record book.

The records are of value in that they show an early and wide-ranging interest among the various family lines in preserving their heritage. In reviewing the records, it is interesting to note such proposed efforts, unsuccessful though they would prove to be, as construction of a Jackson family museum and the movement of a "Stonewall" Jackson monument. Also intriguing are the mentions of the various talks made at the reunion. If only the text of some of those presentations had survived!

The guest registers, of course, provide us with details regarding our ancestors' whereabouts at specific times and may be viewed as a miniature census of sorts. I personally was very surprised to find listed among the guests my own grandparents (Gould and Edna Jackson), whom I previously believed had never journeyed farther from their Ritchie County, West Virginia home than nearby Parkersburg. Also listed among the guests is one Newton J. Jackson. Newton belonged to a line of Jacksons who claim descent through an illegitimate child of Jonathan Jackson. While family historians have hesitated to include this branch with the Jackson / Cummins heirs, it is interesting to note that among his contemporaries, at least, Newton and his family were considered welcomed members of the family.

One of the association's more ambitious efforts was its attempt to gather and catalog information on known Jackson / Cummins descendants. In 1927, it mailed out postcard questionnaires asking for family data. Unfortunately, only about three dozen of those cards remain, but they could be a valuable resource for anybody researching those particular branches of the family.

Some notes on the transcription process: In transcribing, I have attempted to alter the originals as little as possible. Despite my caution, several typographical errors no doubt remain in the transcription. Many items which may appear to be typos, however, are in fact faithful to the original. The word "committee," for example is invariably misspelled "comttee" in the

JACKSON FAMILY QUESTIONNAIRE

NAME _____

Occupation _____

Address _____

Father's Name _____

Mother's Name _____

Wife or Husband's Name _____

Children's Names and Addresses

Trace Lineage back to John and Elizabeth Cummins Jackson	
Name of Ancestors	Kinship
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927
at Jackson's Mill, Lewis County, W. Va. _____
(Yes or No)

Example of the questionnaire mailed to family members in 1927

original. The use of “[sic]” to denote a recognized error was not used in transcribing, as there were so many spelling and grammatical errors mistakes that I felt its use would detract from the flow of the text. In the registers, guests often used ditto marks (“”) to denote that their residence was identical to that of the previous guest. Rather than transcribing the ditto marks, I have spelled out the words. If I could not determine without a doubt that ditto marks were present, I did not enter any information.

Surprisingly, even some of the names seem to be misspelled, and my only explanation for some of these mistakes is that a specific person may have been registered by another person unfamiliar with the spelling. In situations where I was very unsure of my interpretation, I have placed words or names in [brackets]. In other cases, when I was completely unable to read a word, I marked the passages thus: [?]. Obviously, I have made some errors in reading some of the names, and I hope these will be brought to my attention. In searching for a specific name, one would do best to either truncate the name and / or try variant spellings.

Within the record book were other materials that I have not transcribed here. For instance, the record book contains very brief abstracts of all the reunion proceedings. These consist largely of death notices of those who had passed away during the previous year. As this information is included in the minutes themselves, the abstracts seemed of little value.

Similarly, the backs of the 1927 family questionnaires include typewritten summaries of the questionnaires themselves. Again, it seemed redundant to transcribe this data.

Also included within the records was an extensive list of names and cities of residence. The names are believed to be a contact list of known Jackson / Cummins descendants. Obviously, such a list might be of use. Because the list was undated, unidentified, very difficult to read, and likely not in its complete form, it was not transcribed, however.

John M. Jackson
July, 2006

I. Minutes of the Jackson Family Association

[clipping from unidentified newspaper]:

Jackson Family Holds Reunion

Weston Attorney Records Meeting of Well Known State Family Last Saturday

(By Edward A. Brannon)

On Saturday, September 9th, at least 100 members of “the Jackson Clan” assembled in the beautiful grove on the grounds of the State Four-H Camp, near the home of Byron S. Jackson, to renew friendships and revive memories and recount exploits of some of the departed ones through whose veins had coursed the Jackson blood.

At noon a bountiful picnic dinner was served, and it was much enjoyed by the members of the Jackson families from the counties of Taylor, Barbour, Harrison, Upshur, Lewis, Wood and Randolph.

In the afternoon Stark A. White reminded those assembled that no previous reunion of the Jackson family had ever been held and stated that the primary purpose of the meeting was to decide upon the advisability of forming an association of those of Jackson lineage. Following the interesting address of Mr. White, delivered in his usual forceful and inspiring manner, informal talks were made by Taney Harrison and Miss Mary Jackson, of Clarksburg, Dr. C. E. White, of Buckhannon, and Edward A. Brannon, Col. Jackson Arnold and A. Perry White, (now in his 84th year.)

The day was a perfect one and the location of the grove so near to the historic Jackson Mill, where the great military genius, Stonewall Jackson, spent his boyhood and young manhood, naturally caused the speakers to devote their remarks chiefly to incidents in the life of this famous Virginian. Mr. A. P. White had known Stonewall Jackson, his cousin, well, and he and Mr. Asbury Davis, who was with General Jackson’s army in the war between the States recounted interesting facts gained from this close personal touch with the great commander; and Mr. White told of exploits of the remarkable woman, Elizabeth Cummins Jackson, from whom Stonewall Jackson and others of the same blood had undoubtedly inherited the indomitable will and the energy, perseverance and courage which made them notable. Mr. Harrison and Mr. Brannon gave succinct narratives of the life of General Jackson, of his military record in the war with Mexico and the war between the States, eulogized him as a man of integrity and ability, on whose name there was no stain, and cited exploits in his campaign—achieved by vigilance, sagacity, celerity and secrecy of movement and faultless tactical skill on the field of battle—that exhibited true military instinct and the highest military art.

Name Officers

At the reunion an organization was formed by the selection of Stark A. White as president, Edward A. Brannon as vice-president, Miss Grace Arnold, of Buckhannon, as recording secretary, Taney Harrison, of Clarksburg, as corresponding secretary and historian, W. E. Carpenter as treasurer, and an advisory committee composed of Newton Brake, of Upshur county, Miss Mary Jackson, of Harrison county, A. P. White and Edward Jackson, of Lewis county, Charles S. Jackson of Wood county, and D. H. Hill Arnold, of Randolph county.

From Harrison county there were Taney Harrison and family and Miss Jackson; from Upshur county, Dr. and Mrs. C. E. White, Miss Grace Arnold, Mrs. William S. O'Brien and daughter, and Newton Brake, the only living first cousin of Stonewall Jackson, and from the state of Indiana, Mrs. Burden.

At the reunion to be held on the same grounds next year it will be determined whether the association shall be maintained and if so, whether the reunions shall be held annually or biennially; and at the next reunion it is hoped that people of the Jackson blood from various sections of this state and from other states will be in attendance.

[undated letter, on Jackson Family Association letterhead]:

Jackson Family Association
Clarksburg, W. Va.

Officers:

Stark A. White, President
Weston, W. Va.
Edward A. Brannon, Vice President
Weston, W. Va.
Miss Grace D. Arnold, Secretary
Buckhannon, W. Va.
William E. Carpenter, Treasurer
Weston, W. Va., Route No. 1
Taney Harrison, Historian, Clarksburg, W. Va.

Executive Committee

A.P. White, Camden, W. Va.
Edward T. Jackson, Jane Lew, W. Va.
Isaac Newton Brake
Buckhannon
Miss Mary Jackson, Clarksburg, W. Va.
Miss Dotia White, Industrial, W. Va.
D. H. Hill Arnold, Elkins W. Va.
Charles S. Jackson
114 Roland Ave., Baltimore, Md.

Dear Kinsman:

The second reunion of the numerous descendants of the early pioneers, John and Elizabeth Cummins Jackson, and of their sons, George, Edward, Samuel, John and Henry, and daughters, Sophia Davis, Elizabeth Brake and Mary Reger, will be held September 1st, 1923, at the old Jackson's Mill near Weston, Lewis County, West Virginia.

Many of our kinsmen have distinguished themselves in positions of great responsibility and honor, while the rank and file have by their energy and aggressiveness assumed leadership wherever they have gone.

Several thousand descendants of these sturdy pioneers will doubtless attend this great gathering, coming from far and near, to meet their kinsmen, to review family history and tradition, and to exchange reminiscences. An interesting programme will be arranged by the Executive Committee in which each person present will be given an opportunity to take part.

It is hoped that you and the members of your immediate family can attend. Kindly return the enclosed card. I will gladly mail copies of this announcement and other data to all of our Jackson relatives whose names and addresses you may furnish.

Sincerely yours,
Taney Harrison
Historian and Corresponding Secretary

The second annual reunion of the relatives and friends of Thomas Jonathan (Stonewall) Jackson was held at Jackson's Mill, West Virginia, September 1, 1923.

With good roads and ideal skies the morning gave promise of a day auspicious in the history of this remarkable family. Quite early in the morning automobiles began to pour in, some of which bore evidences of a long tramp across country; occupants scrambled out to meet old acquaintances and make new ones. Some were seen to gaze about and gradually take in the beauty of this historic spot. It was perhaps the chance of a lifetime to see the old mill and stroll about the sacred grounds, the haunts of the boyhood days of perhaps the greatest military genius the world has ever seen. The whole setting, the day, the gathering clansmen, the consciousness that in the veins flows the blood of the noble Stonewall, made the heart to swell with pardonable pride. Evidently each one was to be repaid for his pilgrimage. We say pilgrimage – Yes, for this spot is the Mecca, the Shrine of all those who recognize in Stonewall Jackson the consummation of their ideals of Christian greatness.

At the approach of noon Stark A. White, president of the association, in his usual striking tones, delivered a short address announcing the purpose of the gathering and outlining the day's program. At this juncture, however, a bounteous repast was spread from well-filled baskets of good things that only the female descendants of Elizabeth Cummins Jackson know how to prepare. Fried chicken, pie and cake were in evidence everywhere and of fragments there were left – possibly twelve baskets. Under this stimulus it seemed everybody tried to get acquainted with everybody else. Having indulged thus to the entire satisfaction of everybody, the hosts repaired to the pavilion to proceed with the literary part of the program. Addresses were made by the following persons:

Senator Geo. E. White, Weston.
Hon. D. H. Hill Arnold, Elkins.
Master Geo. E. White, Weston.
Senator Gohen Arnold, Buckhannon.
Miss Mary Jackson, Clarksburg.
Mr. A. P. White, Camden.
J. G. Jackson, Lost Creek.
Isaac Newton Brake, Buckhannon.
Charles H. Harrison, Parkersburg.
Taney Harrison, Clarkssburg.

Minutes of the Jackson Reunion, Aug 30 1924.

The Jackson Clan met for its third reunion in the Jackson Mill camp ground, by noon there was a goodly number assembled. First before the dinner was spread Stark White Pres. Called the crowd together and read the names of the following committees, which were asked to meet at the noon hour, and have there reports ready for the afternoon.

Finance Com.	H. M. Loudon W. E. Carpenter
Musiem Com.	Lucy Hood Merry Jackson Dr. Stokley Hayes Mrs. Marry Edmiston

Nomination Com. Mrs. W. E. Carpenter
 Mrs. Retha Jackson
 D. W. Dix

At this time lunch was spread and all enjoyed a bountiful repast at one thirty we reassembled under the spreading chestnut tree, and listened to the program. After the opening remarks by Stark White Pres. The following com's gave their reports. In the absence of Miss Grace Arnold Lucy Hood acted as Sec. Taney Harrison was absent his daughter Daisy acted as Historian.

We the finance Com. make the following report. We find a deficit of \$50.00 in money. We resolve there be a motion before the assembly that the head of each family pay one dollar or more to help defray expenses.

Signed H. M. Louden, W. E. Carpenter

The nomination carried \$39.00 was received. The Com. on obituaries gave the following report. Granville Dexter Jackson born July 1st 1876, died May 3 1924 age 48 yrs. 10 mo and 2 days. He was a real Christian character and loved by all who knew him, he attended the first Jackson reunion Aug. 1922.

William Pitt White born Aug. 1836 died July 15th 1924, he moved to Calif. in the year of 1857 his death was caused from double pneumonia.

Nathaniel Bush 91 yrs. of age was buried at Gaston on the afternoon of the reunion 1924 Ben White who married Ruth Hayes.

Signed by Com. Dotia White, Mrs. W. H. Norris

Mrs. W. E. Carpenter read the following report nominating

Start A. White Pres.

Rosco Jackson V Pres.

Lucy Hood Sec.

Taney Harrison Historian

This report was accepted and voted on as a whole.

Lucy Hood chairman of the Museum Com. gave the following report.

Dr. Stokley Hayes gave an acre more or less of his tract of land opposite the 4H camp site just across the river, and enough native stone to build the museum, providing the Daughters of the Revolutionary would put up the building. This to be given in memory of his mother.

Lucy Hood, Mary Edmiston, Tom Louden, Dr. Stokley Hayes, Miss Mary Jackson.

The Sec. was instructed to send cards of sympathy to the following sick of the clan, Mrs. Lummie Fetty, John Ireland, Mrs. Ora D. Curry, Mrs. Ray Swearrengein, Mr. and Mrs. Taney Harrison, who are at the Mao Bros. for treatment.

Mrs. Mary Jackson, of the time Com. gave the following report. The Jackson clan will meet every year at the 4H camp ground the last Saturday in the month of Aug.

Signed Miss Mary Jackson

Tom Louden

Lucy Hood.

Rev. J. S. Alfriend Rector of the Episcopal church of Weston gave a very interesting and instructive address on Stonewall Jackson and his battles in W. Va. Rev. Alfriend being a native of that particular spot made every thing more realistic.

Mr. Chas. Bodkin of Buckhannon was present and his added remarks were much appreciated. Mr. Bodkins was both fortunate and unfortunate being enlisted in the same battle with "Stonewall" and having Stonewall as his personal friend.

W. E. Carpenter had a happy thought, he took a Kodak picture of Mr. Bodkins, a copy of which is to be placed in the minutes of this meeting.

A. P. White told of his summer Stonewall spent at the home of his fathers and the many good times they had together.

Lucy Hood, Sec.

[undated postcard]:

The fourth annual reunion of our Jackson Family Association will be held Saturday, August 29th, 1925, at the old historic Jackson's Mill, near Weston, W. Va. Good roads, grand scenery. Large attendance will make this the best meeting yet held. Members and friends of the Association are cordially invited to attend. Please bring well filled baskets.

Minutes of the Jackson Reunion for 1925

The fourth annual meeting of the Jackson reunion met at the regular time, at Jackson's Mills. Not so many people were present as at the other meetings, but a larger number of persons were there that had never met with the clan before, meeting friends and relatives they had never seen or heard of before. The President, S. A. White called the crowd together for a few minutes and named the following committees which were to be ready to report after the noon hour. The committees were as follows

Nominating Committee	Ed Jackson
	Edyth Rohrbough
Executive Committee	R. C. Jackson
	D. W. Dix
	Winnie Hawker
Obituary	Dotia White

By this time every one was ready for the good dinner that was in evidence everywhere. At 1:30 the meeting was called together by the president.

The Secretary's report was read and approved. Treasurer's report of \$38.00 in the treasury and then Tanney Harrison, corresponding Secretary, made a report which was very interesting and instructive. we found out before he was through that the clan owes him the amount of \$61.19 to say nothing of the dozen of letters he has written.

At this time it was moved and seconded that we raise the money at this time, the ones that helped are:

Dotia White	\$5.00	Miss Virginia Cullar	"
U. P. Jackson	"	Mr. H. L. Hopkins	"
H. B. [Martin?]	"	W. J. Hopkins	"
Mrs. Lena Morris	2.00	A. P. White	"

Mrs. A. A. Rohrbough	“	Josephine Hawker	“
Web Dix	“	C. W. Reiger	“
Edward Jackson	“	Nuton Brake	“
Mrs. Tayler	1.00	A. K. Brake	“
Mrs. Bier	1.00	Will Carpenter	“
Miss Fenton	“	J. D. Peterson	“
Miss Allen	“	Ethel Romine	“
Mrs. Juliah Hayes	“	Kate E. White	“
Tim Loudin	“	Jack Arnold	“
Ira Jackson	“	Mary Harley	“
Resco Jackson	“	Elizabeth Harley	“
Manelah Brake	“	A. W. Jackson	“
P. A. Dix	“		

Making a total of \$53.00 received.

At this time Mrs. Henry McRay (accompanied by Miss Elizabeth Hayes) sang “Stonewall Jackson’s Way”. A vote of thanks was given them.

The nominating committee submitted the following:

President S. A. White
 Vice President Britton Marshall
 Secretary Marella Jackson Rinehart
 Treasurer George White
 The Executive Committee
 A. P. White
 Edward Jackson
 M. C. Brake
 Ervin Rohrbough
 Webster Dix

Obituary Committees report

Though we are happy to greet each other here to-day, there is a sadness in our hearts when we think of those of our circle who were here in other meetings—now passed on.

Mrs. Georgia Anna Norris of Jane Lew, widow of Cummings Norris.

Mrs. Sallie Betty Fagg Loudin, of Morgantown, W. Va.

Miss Mary Jackson of Clarksburg who was especially interested in the reunion and has attended each year since its organization has passed on.

[undated newspaper clipping]:

Miss Mary Jackson

Funeral service for Miss Mary Jackson, who died at a Clarksburg hospital on Friday of last week, were held in that city on Sunday afternoon. Miss Jackson was very well known in Weston. For several years she had been a nurse. She was a daughter of James T. Jackson, prominent merchant here at the time of the Civil War, and of Phoebe A Wilson, daughter of Col. Josiah D.

Wilson, of Clarksburg. She was a direct descendant of Colonel Benjamin Wilson and John Jackson Sr., both soldiers of the Revolutionary war. Colonel Wilson was the first clerk of the county court of Harrison county, serving in that capacity until his death. Thomas J. "Stonewall" Jackson was a great grandson of John Jackson, Sr., who settled in the vicinity of Buckhannon in 1768.

Miss Jackson was a member of the same family line as that of General "Stonewall" Jackson. She was a member of the Daughters of the American Revolution and of the Christ Episcopal church of Clarksburg which she joined as a young girl.

[undated newspaper clipping]:

Mr. Warren Brake (Son of Melvin Brake of Buckhannon) formerly of Upshur County died at Cumberland Md. Jan 21, 1925. Mr. Brake had attended all meetings.

Mrs. Mary Edmiston of Weston whose untimely death came as a surprise and shock to all of us. Mrs. Edmiston was present at all meetings.

[undated newspaper clipping]:

Mrs. Mary Edmiston.

The death of Mrs. Mary Edmiston on Sunday evening, was unexpected on the part of the community. Her condition, first reported to have included the double fracture of a limb, was later declared to have only been a severe rending of the muscles of the hip. But complications set in, and death soon relieved her of her sufferings. Pneumonia is assigned as the immediate cause of her death.

The deceased, who was the widow of Dr. Thomas B. Edmiston, and who was aged 76 years, was a daughter of the late William E. Arnold, and a niece of the late Congressman Benjamin Wilson, prominent as a lawyer and statesman, and one of the most eloquent platform speakers which this section of the Virginias has produced.

Mrs. Edmiston leaves a daughter, Grace Edmsiton, and one brother, Wilson A. Arnold, of Jackson's Mill.

Rev. John S. Alfriend will conduct the funeral service at 2:30 p. m., today. Interment at Machpelah.

Mrs. Lummie Fetty (widow of Perry E. Fetty) died at her home on Sept. 29, 1924.

We can't help wondering—who of our family will be the next to go—who will be absent at the next roll call on the last Saturday in August 1926.

Secretary.

Taney Harrison asked for names that was in the World War and this to be reported at our next clan meeting. Take steps to find out if we could have the statue of Stonewall moved from Charleston to Jackson's Mills.

That we might get the recent book written by Lucie Morrow Robins history of the Jackson Family.

The committee to investigate for the museum location was changed on account of death of Miss Mary Edmiston which now reads as follows: Lucy Hood, Jackson Arnold, Dr. Stokley Hayes, and Mrs. May Taylor.

Ten different states were represented.

Philip Dix and wife of Utah
Mrs. Reva Nickolson of Pennsylvania
Mrs. Allen of District of Columbia Wash.
Mrs. Lena Norris of Maryland
Mrs. Daisy Cullen of Ohio

Mrs. Burden of Indiana
Aurther Brake of Kentucky
Mr. C. W. Reager of
Mrs. Hopkins
Mrs. Taylor

Eight counties represented

Richie
Upsher
Harrison
Braxton

Randolph
Pocahontas
Monongehelia
Taylor

Fourteen persons were present for the first time. Fifteen persons were present that had attended all meetings.

The time was fast going when a motion to adjourn was entertained and the clan adjourned to meet again next year, the last Saturday in August at Jackson's Mills.

Secretary

Nathaniel Bush died Aug 27 1924 at the age of 92 years. His wife was Martha Jackson daughter of Jacob J. Jackson who passed away.

Ben White was born Sep. 15 1875
departed this life May 13 1924. He was the
husband of Ruth Hays.

The Jackson clan met for its 5th meeting Aug 25 1926

The early part of the morning was spent visiting with old friends and gathering new ones.

Then followed running and jumping races for the young folks in which Willia White of Canton Ohio won 1st place and Robert White of Camden 2nd.

Then the President Stark A. White called the crowd together gave a short talk concerning our meeting
Then he dismissed the clan for the noon period.

Then dinner was spread and near 200 people enjoyed another out door meal.

At 1-30 we all gathered at the assembly hall where the meeting was called to order by the president. He gave a short talk and a nominating committee was named as following

Dr. E. T. W. Hall

George White

James Peterson

The secretary's report was then read and approved.

The following program was rendered

Address Stonewalls way and the historical camp sight by George E. White Jr.

A bit of history by Emmet OBryan

Reading by Miss Henretta [Brannon?]

Address urging the younger ones not to rely on what our forefathers have done but to use them as an example for right doing and live up to the standard they set for us by Rev Jackson White.

Will S OBryan told us of Stonewall grave at Lexington and his statue which is a true likeness of him
other short addresses were given by

Tanny Harrison

S. A. White

Jackson Arnold and

Perry White

15 were present that had attended all meetings

5 states were represented Fla. Pa. N.Y. Ohio and W.Va.

The oldest person present was Mr Aron Brake J. of Pittsburg Pa who was in his 89 year

It was then decided we have a meet of the near members of the clan each year until 1930
then a national meet.

Urging all distant members to be present and a national meet every 5 years thereafter.

It was reported that the Statue of Stonewall Jackson had been moved to the new campal grounds at Charleston so it could not be placed here.

Mr. OBryan reported about John and Elizabeth Jackson graves at Clarksburg Mrs Jackson lived to be 101 years old

John G. Jackson was the first man married at the White house.

Mrs. Kate White red a interesting clipping on the moving of the old mill to the opposite side of the river in the year 1830 Which is pasted in our book

An injoyable recess was spent

Then the comitee [named?] their report as following.

Pres Will S OBryan

Vice Pres Jackson Arnold

Historian Tanny Harrison

Treasurer George White

Sec Rella J. Rinehart

The obituary comitee report the following

The death angle has visited our midst and called the following home.

Morella Brake died at his home in Buckhannon June 17 1926 at the age of 73. He was the son of Melvil Brake. And had attended all meetings

Percy Brake departed this life Mar 26 1926 at the age of [31?] He was the son of Pitt Brake formerly of Jane Lew but was a residence of Clarksburg at the time of his death.

Mary B. Coberly died Jan 17 19[?] at Tampa Fla.

Arch Bush departed this life Sep 11 1926 at the age of 74

Charles Bush Dec 7 1926

Lafe Bush Feb 26 1927

They were the sons of Nathaniel and Martha Jackson Bush

Cisko Jackson

Liddie Jane
Jackson
Enoch
Beckner
died at her
home at
Petroleum at
the age of 65
she was
daughter of
Cisko
Jackson

Stoke Jackson Enoch died Dec 21 1925 at the age of 42 yr. He was a grandson of Cisco Jackson The three pictures was [presented?] to [?] by [_____ Beckner?]

[undated newspaper clipping]:

Stonewall Jackson's Boyhood Home Now Camp

Old Mill Restored on Estate Where Famous General Lived

Park at Weston, W. Va., Site of State Four-H Camp, One of Show Spots in that Section. Family Located there in 1801.

Weston, W. Va., Aug. 24 (Special).—One of the show spots of West Virginia is Stonewall Jackson Park here, where "Stonewall" Jackson, Confederate general, spent his boyhood. The famous old mill was restored recently. This historic relic is now on the site of the West Virginia State Four-H camping grounds. This is claimed to be the original State Four-H camp and the largest State camp at present.

Located at Weston in 1801

In 1801 Edward Jackson located at Weston and he is variously mentioned in the county records of this and succeeding years. In 1808 he constructed an eight-foot dam across the West Fork river, where the old mill now stands. That year machinery was brought from Clarksburg and installed in a log building opposite the present site of the mill. Here [?] was en[?] and in 1830 the foundation timbers and stone were moved to the opposite side of the river, where another mill was constructed.

This building was burned and the present mill was constructed. The exact date when the present mill was constructed is not known, but it is supposed to have been before 1837, as there is a print showing the present building with the date of that year.

Damaged During Civil War.

Some idea of the way the building was constructed can be gained from the fact that flawless poplar beams were used, sixteen inches square and forty feet long. Native stone was used for the foundation. It contained two flour mills, two bolting machines and burrs for corn and other grain.

During the Civil War the machinery was damaged by Federal troops and since then countless people have taken away relics.

Minutes of the Jackson Reunion

The Jackson clan met August 27 1927 for their eighth meet.

In spite of the extreme cold day there was a large crowd and an abundance of well filled baskets.

After enjoying a harty lunch pleasant social hour we all gathered at the assembly hall where the Casto Orchestry was playing the Orchestry consist of Mrs Pauline Casto Karichuff Misses Reta, Mable and Mildred Casto.

America was sang by audience

The registration book was passed and all asked to register.

Nominating commttee Stark A. White
 Webster Dix
 Tom Loudin
 Reger

The Secretary reported an expendature of \$30.25 for the year.

Jackson Arnold made a statement of the future needs of the clan and the importance of sociability

Grace Arnold gave some information concerning our ancesters and the importance of laying our plans early for the National meet 1930

The report of the historian as following

Nearly all the older Jacksons married twice raising large families

George raised 4 children

Edward “ 4 “

Samuel “ 10 “

John Jr. “ 10 “

Henry “ 8 “

Mary “ 10 “

H has not been able to find decendence of Sophia or Elizabeth if any.

A part of the letter telling of the death of James Jackson dated 1847 was red it was written by Stonewall

Another letter was red it was written to Dr. Cummins [White] by Stonewalls wife baring the date of June 16 1903 at that time she resided at Charlotte Va.

The sun now made it appearance and we all marched in front of the assembly hall where we found a photographer from Washington D. C. awaiting us after our pictures were taken all returned to our place.

Music by the orchestry.

Explanation of the absence of our speaker by the president

Mrs Edward Brannon favored us with two solos accompanied by Mrs. Cecil Orr at the piano.

Mrs. Mona Carpenter told of the little baskets made by the Stonewall county club and offered them for sale as souvenirs as the wood they were made from grew on the came sight.

Mrs. Pauline Karichuff sang When Sleep is Sweet accompanied by Miss Mabel Casto at the piano.

Nominating Committee [?] to retain all old officers for the coming year.

The Banner was a present to the clan given by Mr. and Mrs. E. T. Jackson and two of their daughters Mrs. Retha Rinehart and Rella Rinehart

The following committees to be appointed later consisting of three each place, relics finance and obituaries.

Meeting adjourned by singing Bless be the Ties That Bind

Rella J. Rinehart "Sec"

The Jackson clan met Aug 25 1928 for their 7 annual meet.

The morning was spent in visiting.

At the noon hour well filled baskets were brought to the shade and all enjoyed another outdoor meal.

We all then gathered at the assembly hall where the meeting was called to order by the president

The Casto orchestra favored us with several selections.

Misses Reta Mabel and Mildred Casto

Mr. and Mrs Percy Karakuff.

America was sang by audience

The prayer was voiced by Stark A. White.

Nominating Com George White

Stark A. White

M. C. Jackson

Webster Dix

Irvin Rohrbough

The Buckhannon Quartett sand a number of solections

The Quartette is made up of Mr. Brake, Shoemaker, Oneal and Arnold

There was 32 present from Upshur Co.

" " 8 " " Harrison Co.

" " 1 " " Braxton Co.

" " 2 " " Richie Co.

" " 10 " " Barbour Co.

" " 3 " " Ohio

" " 1 " " N.Y.

There was many others who were not in the room at this time.

Mr. Nuten Brake was the oldest man present he being 88

Solo Mrs. Gorgie Rohabaugh.

The nominating comttee made the following their choice

Jackson Arnold President

A. K. Brake Vice President

Edyth Rorabaugh Treasure

Rella Rinehart Secretart

Emmet OBrien Historian

The National meet was then discussed at length and a comttee of

Comttee Stark A. White
Grace Arnold
Pitt OBrien
Taney Harrison

were named

Other comttees to be named were were Place, Relics, Finance and Obituary.

Music by south Bend Quartette.

Meeting closed by singing Bless be the Ties that Bind.

“Rella J. Rinehart” sec

Obituaries

Mrs. Grand Jackson departed this life Feb 14 1928

Mr Henry [Kesling?] was killed Feb 3 1928

Mrs. Jackson Arnold met with a fatal accident July 1928

[undated newspaper clipping]:

Mrs. Sarah A. Mick

Funeral services for Mrs. Sarah A. Mick, 58, of Fall Run, Braxton county, will be held in the Fall Run Methodist Protestant church tomorrow or Sunday with the pastor of the church officiating. Burial will be made in the church cemetery. The body was taken to Walkersville today and from there to Fall Run.

Pneumonia, following an illness of five weeks of gallstones caused Mrs. Mick's death in a local hospital yesterday afternoon. She had been a patient at the hospital three days undergoing an operation which was followed by pneumonia.

Mrs. Mick, who was born near Buckhannon and who was a daughter of Mr. and Mrs. L. D. Brake, both of whom are dead, moved to Braxton county after her marriage to S. J. Mick, a prominent Braxton county agriculturalist, and lived there until her death.

She is survived by her husband, six daughters and eight sons. The daughters are Mrs. Frances Hardway, of Hettie; Mrs. Grace McCue, of Horner; Mrs. Kessie Lewis, of Duffy; and the Misses Frona, Lena and Avis Mick at home. The sons are Nicholas, of Ireland; Okey, of Gilmer; Charles of Fall Run; Ralph, of Weston; Ira, of Walkersville; Otto, of Fall Mill; and Thomas and Perry, at home. Mrs. C. E. Peterson, of 210 Ryder avenue, was a niece of Mrs. Mick.

The Jackson clan met Aug 24-29

Meeting called to order by the president Jackson Arnold.

Stark A. white voiced the prayer

Minutes of last meeting read and approved. As this was a business meeting only no program had been prepared. The president gave a lengthy talk concerning our national meet. Plans for the meet was discussed in detail.

The meeting shall be the last Saturday in August 1930

Major Thomas Johanathen Christian to be the principal speaker with one other speaker followed with a pagant of the Jackson family in pioneer days.

Our historian Emmet OBrien told us some interesting facts about our andsesters.

John Jackson and wife were not married in the white house as has often been told.

George, John G. and Edward were each members of congress
Roy B Cook has written a history of our family and has did so much for us it was voted to
show our appreciations by nameing him an honorary member of our clan
All old officers were retained for the coming meet with the addition of Mrs. Lucy Hood
corresponding sec
The death of Mrs. Kate Persinger Cedar Creek Mo was reported April 20 1929

[undated newspaper clipping]:

Mrs. Mary Jane Reeder

As the gentle setting of the sun at a quiet evening, so closed the earthly career of the subject of this sketch, Mary Jane Reeder, on Tuesday, December 17, 1929, at the home of her son-in-law and daughter, Rev. and Mrs. R. M. McClain, at Burnsville, Braxton county.

Thus is recorded the ending of a long, happy and busy life, at the allotted time, three score years and ten, and time to spare, to be exact, 71 years, seven months and 12 days.

Mrs. Reeder was born on Turkey run, in Upshur county, May 5th, 1858, her parents being J. Lorenzo Dow and Lydia Lytle Brake. Her relationship to the family of Jacksons, the line of Gen. T. J. "Stonewall," gave her a connection with some of the most prominent of the families in Harrison, Upshur, Braxton and Lewis.

She was happily married to Granville J. Reeder in the fall of 1868, and with him moved to Big Run, near Walkersville, where she spent practically all her life near the point of the junction of this run with the West Fork river. To this union were born nine children, one of whom died in infancy, and eight of them living as follows: Mrs. M. W. Hefner and Mrs. R. M. McClain, of Burnsville, Mrs. Arthur Bull, of Ireland, Mrs. Lee Spaur and Lytle R. Reeder, of Walkersville, Wayne D., of French Creek, Goff J., of Winterset, Ohio, and Arthur R. Reeder, of Jane Lew.

One brother, J. M. Brake, of Morgantown, and two sisters, Mrs. Julia Jackson, of Jane Lew, and Mrs. Brenice Teter, of Buckhannon, also survive. She was the grandmother of 13 children and six great grandchildren. Mr. Reeder preceded her in death more than ten years ago. To appraise her life properly would require more space than we can reasonably expect to be used in these splendid papers.

We would like to bear testimony of her faith in God which began early in her life when she was converted and united with the Methodist Episcopal church and to which she was devoted until her death. All her life was influenced by that faith, and she gave her best efforts for the building up of the church, together with her husband, who for years occupied important offices in the church, and each were largely instrumental in building the lovely edifice at Walkersville, from which her funeral was held on Wednesday, December 78, 1929, by the writer, in the presence of a large concourse of relatives and loving friends. The Rev. Moss Bias also assisted in the services.

The message of the occasion to honor her was based on the text, Prov. 31:30, "A woman that feareth the Lord, she shall be praised." The music the sermon, the flowers, the friends, all bore tribute to the life of this worthy mother in Israel.

The devotion of the children to Mother Reeder was most marked, and sad were the scenes of the parting. Rev. McClain, at whose home she had been much of her time after breaking up housekeeping two years ago, and the last seven weeks of her life when she contracted the illness which caused her death, showed such devotion to and care for her as to merit a very high encomium. For this God will His high accord extend.

Tenderly were the remains laid to rest in the Hedding Chapel cemetery overlooking the West Fork river, two miles above Walkersville there beside the grave of the husband to await the resurrection of the just

W. B. Corder

Pastor M. E. Church, South.

Gilmore Brake

Buckhanon, Dec. 29—Funeral services will be held Sunday afternoon at 2:30 o'clock from the late home, 88 Camden avenue, for Gilmore F. Brake, aged 75, who died early Saturday morning following a ten days illness of influenza. He had been in ill health for the past year, suffering from asthma.

The deceased was born in Upshur county, the son of Isaac Brake and Jamima Queen Brake, and came from a pioneer family of this section. On his maternal side he was a direct descendant of Stonewall Jackson.

He was married April 5, 1880, to Mary E. Mick who survived him, also two sons, Claude O. Brake of Clarksburg and John Aldace Brake of Buckhanon.

Previous to coming to Buckhanon where he has made his home for the past several years, he lived on Turkey Run where he was engaged in farming and stock raising.

Services will be conducted by his pastor, Rev. James W. Engle of the First Methodist Episcopal church, Buckhanon, and interment will be in the Heavener cemetery.

[undated postcard]

Jackson Reunion

The Annual Reunion of the Jackson family will be held at Weston, (Jackson's Mill) boyhood home of Stonewall Jackson, on Saturday, August 30, 1930, from 10 a.m. to 4 p.m. This is to be the national gathering and we are expecting Major Thomas J. Christian, grandson of "Stonewall Jackson", to be present and we are counting on you to come and help out. Please advise us if you will be here. Bring plenty of eats.

Jackson Arnold, Pres., Weston, W. Va.

Mrs. Rella Rinehart, Secy., Jane Lew, W. Va.

Mrs. Lucy Hood, Cor. Secy., Weston, W. Va.

August 30 1930

The Jackson clan met August 30 for their annual meeting. The day was ideal and a large crowd assembled.

The meeting was called to order by the President Jackson Arnold. America was sung.

Invocation - Rev. Jackson White

Address by Pres. Jackson Arnold He spoke of marking the graves of our ancestors and other worth while things the clan might do.

The meeting adjourned for the noon hour.

The tables were placed on the porch of the assembly hall and they were soon filled to overflowing with the choicest of eats. A large and enthusiastic crowd feasted and visited around the tables.

The afternoon session was opened with music by the Casto Orchestra of Buckhannon

The following committees were appointed

Nominating committee

Stark A. White

Tannie Harrison

Mrs. A. A. Rohrbough.

Obituary

Rev. Jackson White

Address - Roy B. Cook

He told us many interesting facts well worth remembering such as John Jackson and Elizabeth Cummins were married 1755. Elizabeth died 1825. Three different Jacksons came to this country.

Col. Edward Jackson was buried in Harding Co.

Music by Orchestra

Reading – Mrs. J. P. Rohrbough

Nominating Committee reported

Edward A. Brannon Pres.

Rosco Jackson Vice-Pres.

Jackson Arnold Historian

Edythe Rohrbough Rec. Sec.

Lucy White Hood. Cor. Sec.

Rella J. Rinehart Treas.

Address by Dr. Trent Pres. Of Broadus College whose father was a friend of Gen. Jackson.

Submitted by Rella Jackson

[undated postcard]:

Weston WVa

Aug. 1931

Dear Folks

The bisniss meeting of the Jackson Clan will be at the Mill the 4th Sat. in Aug (22nd) Hope to see you all there

Lucy Hood

Cor Sec

Aug 22, 1931

The Jackson Clan met Aug 22 for their annual meeting.

The meeting was called to order by President Edward A. Brannon.

The minutes of the previous meeting were read and approved

The following officers were elected for the ensuing year, Roscoe H. Jackson, President, Mrs. Rella J. Rinehart, Vice Pres. & Treas., Jackson Arnold, Historian, Edythe Rohrbough, Rec. Sec't., Lucy Hood, Corresponding Sec.

The place of meeting in 1932 was decided by President Roscoe Jackson.

Short talks were given by the fol.

John Hall Pawhuska, Okla.

Stark A. White, and Jackson Arnold

Roy B. Cook was elected honorary member of the Jackson Clan.

A motion was moved and carried that the Jackson Reunion be the last Saturday in Aug. of each year.

33 members of the Jackson Clan and visitors were present.

John W. P. Hall of Pawhuska Okla was the only member from out of the state.

The deaths of Nuten Brake and Miss America Dix were reported.

Edythe Rohrbough Sec.

[undated newspaper clipping, probably from 1931]:

Jackson's Hold Reunion

On Saturday, August 22, the Jackson clan met at the assembly hall at Jackson's Mill for their annual reunion. In spite of misunderstanding as to the date of the meeting, inclement weather and counter-attractions elsewhere in the county, quite a number of the clan was present. After a bountiful repast a short business session was held with Edward A. Brannon, president, presiding.

An election of officers for the coming year resulted in the following persons being chosen to fill the respective offices:

Roscoe Jackson, president; Mrs. Rella J. Rinehart, vice president; Jackson Arnold, historian; Edythe Rohrbough, recording secretary; Mrs. Lucy White Hood, corresponding secretary; Mrs. Rella J. Rinehart, treasurer.

Aug. 25, 1931

Mr. Roscoe Jackson
Hall, Wst Va.

Dear Mr. Jackson:

I am pleased to notify you that you were elected president of the Jackson Clan at the business meeting held at Jackson's Mill, Saturday, Aug. 22, 1931.

The following officers were elected:

President	Mr. Jackson
Vice-Pres.	Mrs. Rella J. Rhinehart
Historian	Jackson Arnold
Recording Sec.	Edythe Rohrbough
Corres. Sec.	Mrs. Lucy White Hood
Treasurer.	Mrs. Rella J. Rhinehart

We'll all be expecting you to come next year with a program full of fine music. The organization has voted to have the reunion on the last Saturday of August each year.

Sincerely yours,
Edythe Rohrbough
Recording Sec.

[undated newspaper clipping]:

Isaac Newton Brake

Buckhannon, March 21.—Funeral services will be held at 2 o'clock Sunday afternoon from the Oakington Methodist Episcopal church on Turkey run with the Rev. C. S. Debarr and the Rev. Alvah Mullins in charge for Isaac Newton Brake, 91, a first cousin of Gen. "Stonewall" Jackson, who died at his home Friday evening of complications. Interment will be made in the church cemetery.

Brake was the son of Isaac and Mary Jackson Brake. His mother was a sister of Jonathan Jackson, father of "Stonewall." He was born August 30, 1840, near the place where he died. He was the youngest of eight sons and daughters, six of whom lived to be grown. Two died in infancy. He was the last survivor of the family.

Mr. Brake was twice married. His first wife was Miss Catherine Hotsepiller, whom he married when he was 18 years old. They were the parents of one child, who died in infancy. His first wife lived only a few years after their marriage and in 1862 he married Miss Martha Shepherd Price, a daughter of Lewis and Bettie Price, who lived near Weston. She died May 10, 1911.

Mr. Brake was the father of seven sons and daughters, all of whom survive. America, the oldest, wife of Frank Cain, of Ellenboro; Miss Minnie Bird Brake, at home; James D. Brake, of Cuyahoga Falls, O. Omri Brake, of Akron; Mrs. Georgia Teets, wife of Roscoe Teets, of Buckhannon; Peter D. Brake, of Lorentz; Hugh Brake, the youngest child, at home.

He is also survived by seven grandchildren and one great-grandchild.

[undated newspaper clipping]:

Mrs. Mamie Whelan

Weston, June 27.—The body of Mrs. Mamie Brannon Whelan will be brought to the home of her brother, Attorney Edward A. Brannon of Court avenue, tomorrow morning. Funeral services will be conducted from the St. Patrick's church Sunday afternoon at 5 o'clock with interment in Machpelah cemetery.

Mrs. Whelan died Friday evening at the family home in Huntington after an illness of eight years due to complications. She was the daughter of the late Judge Henry Brannon of Weston and the widow of James J. Whelan, prominent druggist who died at Thomasville, Ga., on May 5, 1886. Mr. Whelan had been a partner of the former well known Weston druggist, Junius M. Bare who now resides at St. Augustine, Fla.

Surviving are one daughter, Mrs. George Norvell, two grandchildren, Martha and George Norvell, Jr., two sisters, Mrs. Ida J. Warder of Weston and Mrs. F. J. Flannery of Baltimore, Md., and one brother, Edward A. Branon of Weston.

[undated newspaper clipping]:

Mrs. Julia Jackson

Jane Lew, Oct. 8.—Funeral services will be held at 2 o'clock tomorrow afternoon from the Mt. Hebron Baptist church near Jane Lew for Mrs. Julia Jackson, 76, wife of Edward T. Jackson, who died at the family home at 10:30 o'clock last night of tuberculosis. The Rev. J. H. Funk, of Buckhannon, will officiate and interment will be made in the Broad Run cemetery.

Surviving relatives are: Her husband; three daughters, Mrs. Donley Rinehart, Mrs. Retha Rinehart and Mrs. Everett Graton, all of Jane Lew; sons L. D. Jackson, of Malta, O., and C. F. Jackson, of Morgantown; and sister, Mrs. Bernice Teter, of Buckhannon.

[undated postcard]:

Attention!

The Jackson Clan will hold its annual gathering at Jackson's Mill August 27th, 1932. Bring Dinner and spend the day.

R. C. Jackson, President
Rella Rinehart, Vice President
Edythe Rohrbough, Secretary
Lucy Hood, Corresponding Sec.

[undated newspaper clipping]:

Mrs. Julia A. Jackson

Mrs. Julia A. Jackson departed this life on Tuesday evening, October 7, 1930, at 10:15 o'clock at her country home near Jane Lew. Thus is the ending of a long, happy and busy life at the allotted time of 75 years, 11 months and nine days.

Mrs. Jackson was born on Turkey Run, Upshur county, October 28, 1854, being the daughter of J. L. D. and Lydia Queen Brake. She was married in the spring of 1874 to Edward T. Jackson and came to Lewis county, near Jane Lew, to live. To this union at that place were born seven children, two preceding her in death many years ago. Her husband and the following children survive: L. D. Jackson, of Malta, Ohio; C. S. Jackson, of Jackson's Mill; Mrs. Rella Rinehart, of Jane Lew; Mrs. Grace Garton, of Kincheloe, and Mrs. Retha Rinehart, at home. One brother, J. M. Brake, of Morgantown, and one sister, Mrs. Bernice Teter, of Buckhannon, and 11 grandchildren also survive.

She was converted and united with the Methodist Episcopal Church early in life and lived a faithful Christian to the end. While her health would permit she was an active church and Aid worker.

To properly appraise her character and life would require much space, because to know her was to love her. She always spoke kindly of all and ill of none.

A large crowd of relatives and friends gathered Tuesday, October 9 at the home and at the Mt. Hebron Church of Jane Lew, to pay their last respects. The services were in charge of the Rev. J. H. Funk, of Clarksburg, assisted by the Rev. Earl Wymer, of Broad Run. She was laid to rest in the beautiful old cemetery on Broad Run.

“We shall sleep but not forever,
There shall be a glorious dawn;
We shall meet to part no never,
On the resurrection morn.”

[undated newspaper clipping]:

Bert Keister

Stricken early Sunday morning when he was engaged in milking at his home at Butchersville, Bert Keister, aged 63, succumbed to an attack of acute indigestion which affected his heart, at 7:20 Sunday evening. His death came as a sad shock to his family and friends as he had not been ill nor was it known that he suffered from any serious affliction.

The deceased was born near Conings in Gilmer county on July 14, 1866, a son of the late William and Mary Keister. He had spent his life in Lewis and Gilmer counties, residing at Butchersville for several years.

Mr. Keister is survived by his widow, Zeffie Keister, and the following sons and daughters: Cisco Keister, of Jackson's Mill; Mrs. Myrtle Butcher, of Weston; Mrs. Nola Woodward, of Clarksburg; Mrs. Vere Butcher, of Weston, and Misses Eulah and Jean Keister, both at home. Four brothers and two sisters also survive as follows: Newton Keister, of Beverly; Howard Keister, of Gilmer county; Asa Keister, of Weston; Herbert Keister, of near Conings; Mrs. Gay Tyson, and Mrs. Dora Means, both of Weston.

Funeral services attended by a large outpouring of friends and neighbors were conducted from the late home at 2 o'clock Tuesday with the Rev. Creed Yoak, pastor of the Methodist Protestant church, of Jane Lew, in charge, assisted by the Rev. J. P. Keiffer, M. E. circuit minister, and the Rev. Earl Wimer, pastor of the Broad Run Baptist church. Interment was made at the Butchersville cemetery.

[undated newspaper clipping]:

Miss America Dix

Buckhanon, May 18.—Funeral services were held this morning at 10:30 from the home for Miss America Dix, 67, who died Saturday night at 9 o'clock. She suffered a stroke of paralysis a week ago from which she never rallied.

The deceased was born in Upshur county May 7, 1864, where she had lived her entire life. She died in the same home in which her father was born. She was a direct descendant of Stonewall Jackson, her mother, Olive Brake, having been a double first cousin of the noted Civil war general. Her parents, John G. Dix and Olive Brake Dix, both deceased, were members of pioneer families of the state. Her grandfather, Isaac Dix, was one of the early residents of

Harrison county having been born on Elk creek in 1780. He was prominently identified in the early life of the county. America Dix was an active member of the Elizabeth Zane chapter of the Daughters of the American Revolution. She was a member of the First M. E. church of Buckhannon and of the Community club.

Miss Dix and her sister, Miss Elizabeth Dix, and a brother, Webster Dix, lived on the home place two miles out of Buckhannon in the Pringle Tree community. Another brother, Phillip Arthur Dix, is a nursery man of Ogden, Utah. Mrs. Alfred Foreman, of Clarksburg, was reared by the Dix family.

Services were conducted by the Rev. Claude E. Goodwin, pastor of the First M. E. church of Buckhannon, assisted by the Rev. A. R. Mullins, of Hodgeville. Burial was in the Heavner cemetery.

Minutes of the Jackson Reunion.

August 27-1932

The Jackson Clan met August 27, 1932 for their annual meeting. Prayer by President Jackson. The meeting was called to order by President Jackson.

The minutes of the previous meeting was read and approved.

The following officers were elected for the ensuing year.

Roscow C. Jackson, President

Jacob J. Jackson, Vice President

Edythe Rohrbough, Secretary.

Lucy Hood Corresponding Secretary

Rella Jackson, Treasure.

The place of meeting was left for President Jackson to decide.

Talk by Stark A. White. Paper by Mrs Albert O'Hara of Weston, Early sketch of the Jacksons.

Music by Casto Orchestra of Buckhannon.

Paper by Frank Shuttleworth of Clarksburg, on Stonewall Jackson, was enjoyed very much.

Music by the Weidenhamer Quartet composed of the following, A. K. Brake, W. O. Arnold, John Shoemaker and Homer Dawson sang a number of songs which were enjoyed very much.

Paper by Jacob J. Jackson of Clarksburg. The Genealogy of the Jacksons.

Sixty five per cent of the clan were Christians, no preachers were reported.

A motion was made by W. S. O'Brien of Buckhannon that the paper read by Jacob J. Jackson of Clarksburg to be put on record. It was approved of by the clan.

Reading by Neva Irene Rinehart, A Mistake in the Day.

Collection amounted to \$5.20.

Minutes of the Jackson Clan

August 26, 1933

The Jackson Clan met Aug 26th for their regular meeting at Jackson Grove, near Buchannon. This was the first meeting that was held away from Jackson's Mills.

Meeting was called to order by the Pres. R. C. Jackson.

Invocation was conducted by Rev. Jackson White of Louisville, Ky.

Music by the Buchannon Quartet.

W. Guy Tetrick of Clarksburg reviewed the history of the Jackson Clan to the settling of Harrison Co which was very interesting. The Jackson Quartet sang "He Holdeth me by the Hand." Reading by Neva Irene Rinehart "At the Swimming Pool" Song by the Buchannon Quartet Address by Armond C. Stalnaker. Resolutions of respect were read by J. J. Jackson for Colonel Jackson Arnold. The Jackson Quartet sang a number of songs which we enjoyed very much The minutes of the previous meeting were read by Stark A. White and approved. Stark A. White reminised on the Jackson Clan. A rising vote of thanks was extended to Mr Tetrick and Mr Stalnaker for their excellent papers Song by the Jackson Quartet. The officers for the following year were elected.

Pres.	J. J. Jackson, Clarksburg.
Vice Pres.	M. Jackson, Petroleum.
Recording Sec.	Edyth Rohrbough, Camden
Correspondeing Sec.	Rella J. Rinehart. Jane Lew.
Treasurer	Edward B. Jackson, Jackson's Mills
Historian	C. H. Harrison. Parkersburg

The next meeting to be held at Jackson's Mills the fourth Sat. in August Motion for adjournment made and Seconded Meeting closed with Benediction by Rev. Morris of Homeland Fla.

J. J. Jackson, Pres.

[undated note]:

\$4.77 was used for stamps in mailing the invitations

Minutes of the Jackson Clan

The Jackson Clan met Aug 25, 1934 for their 14th regular meeting at Randolph Cottage at Jackson's Mills. Altho the weather was very inclement a goodly number attended and after a very bountiful dinner was served and enjoyed by all the meeting was called to order by Pres J. J. Jackson of Clarksburg.

Invocation by the President.

Minutes of the previous meeting were read by the Secretary and approved.

The Pres. Then gave a very interesting talk in which he compared the Jackson's to the children of Israel. The Jacksons as well as the children of Israel were never satisfied—always forging ahead to greater and better things. He spoke of the indomitable will, the energy, perseverance and courage and eulogized Stonewall Jackson as a man of integrity and ability.

Music by the Sextet of Buchannon:

Mr A. K. Brake

Mr Omer Dawson

Mr Harvey Gaston

Mr O. D. Arnold

Mr John Shoemaker

Mr Frank Leonard

Songs: "Someday" & "Aint it a shame."

Mr A. K. Brake then gave a short talk relating the different battlefields he had visited on which Stonewall Jackson had fought. Among these were the Battle of Bull Run.

Second Group of songs by Buchannon Sextet:

"Let the Church Roll On" and "Uncle Ham & his mule"

The advisability of changing the meeting day from Saturday to Sunday was discussed by members of the clan but since some of the members were opposed to meeting on Sunday the discussion was left open and will be discussed at the regular meeting in 1935.

Mr. Roscoe Jackson moved that the clan assume the expense of repairing the Jackson Cemetery fence in front of the 4H Camp which was \$4.80—the same having been paid by Mr. Edward T. Jackson. The motion was seconded and approved.

Mr. Roscoe Jackson then acted as Pres pro tem while Mr. J. J. Jackson made a motion that a committee of 5 be appointed to discuss time and place of future meetings. Motion was seconded.

Mr A. K. Brake

Mr Stark White

Mrs Rella Rhinehart

Mr Roscoe Jackson

Miss Dotia White were appointed

Mr J. J. Jackson then resumed the Presidents chair and appointed the following committees:

Program: Mr Roscoe Jackson

Miss Anna Lawson

Miss Edyth Rohrbough

Dr Stoke Hays.

Welfare Comm: Mr Ervin Rohrbough

Mr W. S. Obrien

Mr Stark White

Mr Byron Jackson.

Obituary Comm: Mr Stark White.

Motion was made and seconded to retain the same officers for the oncoming year. Motion was then made & seconded to adjourn.

[undated typescript note]:

Inscription on the Monument of Colonel George Jackson of Virginia in Zanesville, Ohio.

Erected by the descendants.

Colonel George Jackson of Virginia.

January 9, 1757. May 17, 1831.

At the age of fifteen, enlisted in the Militia, under Captain Jack Lewis, Ranger.

With General George Rogers Clark, in North Western Territory Campaigns

Commissioned Colonel, 1782.

Served through the Revolutionary War.

Elizabeth Von Brake

February 22, 1757 March 22, 1812

[Minutes for 1935 reunion are missing]

Minutes of the Jackson Clan Reunion 1936

The Jackson Clan met for their 16th reunion at Jackson's Grove, Buckhannon, August the 26th 1936.

After a morning spent in the usual clannish manner a basket dinner given appreciative attention.

The business meeting was called at 2 P.M. by the Pres. Arthur K. Brake. The Pres. appointed Miss Grace D. Arnold Rec. Sec. Pro Tem. in the absence of the Sec. Mrs. J. L. Pifer. The Invocation was read by Rev. W. W. Morris.

Minutes of the last meeting were read and approved. The following program was given.

Music by the Shumaker Sextette:

"At the Ending of the Journey."

Encore "Doggone Radio"

Rev. Sheridan Belf, pastor of the M. E. church of Buckhannon, delivered an unusual and most enjoyable address on Gen. Stonewall Jackson.

Music by the Sextette

"There is beauty in the forest"

Encore-My loving sweetheart."

The Election of Officers was held as follows.

Pres. Arthur K. Brake.

Vice Pres. N. [E.?] Carpenter.

Rec. Sec. Mrs. Marie A. Pifer

Cor. Sec. Mrs. Rella Rhinehart.

Treas. Armond C. Stalnaker.

Historian Miss Grace D. Arnold

Report of the Treas. was read, showing a balance of \$10.87 on hand.

The committee on the "Rebuilding of the Jackson Home" reported no progress had been made so far due to the present building schedule. The committee was reappointed for the coming year.

A report was made that a retaining wall at the Jackson Cemetery was necessary due to a slip caused by the road grading

The following committee was appointed by the Pres. and was requested to present the matter for the Lewis County Court with a request for immediate action;

Mrs. Rella Rhinehart

Mrs. Ruth White

Mr. Jim Peterson

Mr. Will Carpenter.

Mr. Stark White moved that the meeting next year be held at Jackson's Mill. Motion carried.

Motion made & carried that the meeting of the clan next year be held on Saturday. The Historian read a sketch of the life of Laura Jackson Arnold, only sister of Gen. Jackson.

Mrs. Beatrice Giffin read an interesting account of the Early Settlement of the Jacksons and the locations of the some of the family graves.

The death was reported, that Edwin C. Post June 31, 1936

A collection was taken.

At the close of the song "Theres a home for my soul" a motion was made and carried for adjournment and the 16th reunion of the Jackson Clan closed with expectations of a larger & better meeting next year

Grace D Arnold
Sec. pro Tem.

[undated postcard]:

1937 Jackson Reunion

You are cordially invited to attend the Jackson Clan Reunion, Saturday, August 28, 1937, at Assembly Hall, Jackson's Mill, 11 A. M. Forget your work for th eday, bring your dinner and let's have a real reunion.

Music, talks and readings.

A. K. Brake, President
W. E. Carpenter, Vice-President
Miss Anna Lawson, Corresponding Secretary
Mrs. Rella Rhinehart, Asst. Corres. Secretary
Mrs. Marie Pifer, Recording Secretary
Armand Stalnaker, Treasurer
Miss Grace Arnold, Historian

Minutes of the Jackson Clan Reunion, 1937

The 17th annual reunion of the Jackson Clan was held at Jackson's Mill, August 28th 1937.

The meeting was called to order by the Pres. Arthur K. Brake. After a short prayer the clan joined in singing "My country tis of thee"

The Shumaker Quartett rendered a vocal selection "At the ending of the journey."

The minutes of the 1936 meeting were read by the Rec. Sec. Marie Jackson Pifer and approved.

The president then made some interesting and timely remarks after which he introduced Mr. Philip Arthur Dix of Roy Utah who entertained us with "Reminiscences of My Boyhood Days." He told of many interesting experiences among which was a trip to Jackson's Mill on a fishing expedition with his Uncle Melville Brake who was the grandfather of our Pres. A. K. Brake.

Mr. Dix suggested that the members of the clan try to collect all available records of births, deaths, and marriages, and any interesting events and bits of history of the Jackson family and placing them where they will be preserved for future reference.

A selection by the Quartet "Just before the battle Mother" was followed by an incident of the Civil War related by Roscoe Jackson and which was recalled by the song.

A very interesting report was given by the historian Miss Grace Arnold.

Mrs. Rhinehart, chairman of the committee on repairing the Jackson family cemetery, reported that no action would be taken by the county court. Mr. White moved that the report be accepted and that the committee be requested to again visit the county court and strongly urge that the necessary repairs be made. Motion seconded & carried.

It was moved & carried that a committee be appointed to wait on the legislature and to ascertain what assistance can be acquired to Erect a replica of the old Jackson Home on these grounds, to serve as a memorial to Stonewall Jackson and to serve as a treasure house for relics.

Motion was made and seconded that our annual meetings be held one year, and as a trial, on the last Sunday in August instead of Saturday in order to give people who can not attend on Saturday an opportunity to meet with us. The motion was lost.

A motion made and carried that the Association meet next year at Jackson's Grove near Buckhannon.

The following deaths which have occurred during the past year.

Edward Jackson father of Rella Rhinehart. who was one of the founders of this Association.

Bernard Teets

Grant Jackson.

The Quartette rendered an Enjoyable medley consisting of several old time favorites including

Uncle Ham & his mule

Have you seen my Jane Ann.

Listening to the mocking bird and the Wandering Jew.

The Election of officers was held at which time the following persons were slected.

Pres. James Peterson

V. Pres. E. C. Rohrbough.

Rec. Sec. Mrs. Hazel Brake.

Cor. Sec. Mrs. Rella Rhinehart.

Tres. Mrs. Virginia Tetrick.

Historian Miss Grace Arnold.

The Treasurer made a report and A. K. Brake & Beatrice Giffin presented bills amounting to \$6.36 for Expenses incidental to this meeting.

Mrs. Rhinehart reported that an History of the Queen Family could be purchased for 60¢ by writing to Mr. Stephen P. Queen Reedsville Ohio Care of C. A. Barnett.

A collection amounting to \$5.40 was taken by Stark White and Pete Brake and was turned over to the new Treas. Virginia Tetrick.

A motion was made & carried that we adjourn.

Rec. Sec. Marie Jackson Pifer

The 18th annual reunion of the Jackson Clan was held at Jackson's Grove, Tennerton addition to Buckhannon, West Virginia, on August 27, 1938.

After an excellent picnic dinner the Clan was called to order by President James B. Peterson. A song entitled "Over on the Golden Shore" was rendered by the Shumaker Quartette. Invocation by Rev. Jackson White. The minutes of previous meeting were read by Mrs. Marie

Arnold Pifer and approved by the Clan under motion by A. K. Brake and seconded by Stark White.

Another song was rendered by the Shumaker Quartette, entitled "Christ Abides". This was followed by a talk by Mr. Peterson, president. Some of the points of Mr. Peterson's address were these: We should organize our homes and populate our country with a good class of citizens. Our homes are the foundation of our country. The aims of our lives should be to make our country better.

Grace Arnold, historian, gave some interesting historical points in connection with the Clan, one of which was the reading of a part of an old letter found in Jacob Brake's Bible. Miss Arnold requested that members of the Clan forward to her any bits of interesting history they knew in connection with the Jackson Clan so that same might be incorporated in the Clan history.

Mrs. Guy Tetrick, who was treasurer, but could not be present, sent in a report showing \$9.57 in the treasury. A motion was made by Mrs. Pifer, seconded by A. K. Brake, was carried, suggesting that a letter be written Mrs. Tetrick, thanking her for her report. Mrs. Rella Rinehart reported that she had received a dividend of \$1.84 from the Weston Bank. Collection at the reunion was \$3.00.

Jackson Cemetery committee reported cemetery wall built and cemetery in good condition, "Well mossed and lovely to look at".

The following deaths were reported:

Jacob Jackson, December, 1936

Grant Peterson, Weston, May 16, 1938

Eugene Hill Arnold, Attorney, Elkins, Age 47

Rhetha Jackson, Jane Lew, June, 1938

James P. Newcomb

Jacob Barton

Mrs. Brenice Brake Teter

Following reports of deaths Stark White gave a tribute to the members of our Clan who had departed since the last meeting.

Miss Grace Arnold made a motion to hold the next meeting at Jackson Mill on Sunday, August 27, 1939. Motion carried.

A bill for printing from Kent Reger for \$1.75 was received, and motion made by Stark White, and carried, that bill be paid.

At the suggestion of the nominating committee, consisting of Beatrice Arnold Giffin, Stark White, Chairman, and Rella Rinehart, the following officers were unanimously elected for 1939:

Rella Rinehart	President
Roscoe Jackson	Vice-President
Beatrice Giffin	Recording Secretary & Treas
Hazel Brake	Corresponding Secretary
Grace Arnold	Historian

To keep the records exactly correct, we feel it should be said that Rella Rinehart, being a member of the nominating committee, did not help nominate herself for president, but accepted the nomination from the floor, after Roscoe Jackson, who had been nominated by the committee for president, resigned because he had been president in the past several times. Roscoe Jackson nominated Rella Rinehart and she was elected unanimously.

After the business session a very unusual and inspiring address, entitled "Failure that Leads to Success", was given by Rev. Jackson White. The chief theme of his talk was that "God will help us use our failures for our success". The motto of his address was, "Fail Successfully".

The address was followed by some additional numbers by the quartette, entitled "We Shall Live Again", and "The Account Was Settled Long Ago". Also, upon request, a medley was sung by the quartette. After this a standing vote of thanks was given the quartette by the Clan.

A final motion was made by A. K. Brake that, since our meeting for 1939 was to be on a Sunday, a religious service be held, with Roscoe Jackson in charge. Motion was passed unanimously.

Motion was made and passed that meeting adjourn.

Hazel Leonard Brake
Recording Secretary

Minutes of the Jackson Clan Reunion, August 27th. 1939.

The 19th reunion of the Jackson Clan was held in the Picnic Grounds at Jackson's Mill, instead of at the Grove as had been planned. This place proved such a delightfully cool and beautiful place in which to hold services suitable to a Sabbath day, and where we might renew friendships with our kin folk, that no one regretted the change.

After a delicious picnic dinner, which was enjoyed by all who could come early, the meeting was called to order by our President, Mrs. Rilla Rinehart, of Jane Lew. The favorite old hymn, "Softly and Gently, Jesus is Calling" was sung by our friends of the Male Quartette, after which, due to the absence of an expected minister, Mrs. Rinehart read the impressive fifteenth chapter of the gospel of St. John. This was followed by a sincere prayer by the President.

The minutes of the meeting of the 18th reunion were read by the recording secretary, Beatrice Arnold Giffin, of Buckhannon and approved by the Clan.

Arthur Brake moved that Mrs. Rinehart, as President and the other officers be retained for another year. Grace Arnold seconded the motion and they were unanimously elected.

The question as to where and when the meeting for the 1940 reunion should be held brought forth quite a friendly discussion. The guests from Parkersburg gave such a gracious invitation to come to their city, while the Mannington Jacksons present gave just as kindly invitation to join their Jackson family reunion at the Mannington Park. Buckhannon members expressed themselves as wanting the Clan to meet at Jackson's Grove near Buckhannon, in memory of the first family of Jackson's to come to this part of the country and who settled near the town. The first Jackson home, that of John and Elizabeth (Cummins) Jackson, our common ancestors, being close to the historic Pringle Tree. Those who live near Jackson's Mill urged that the Clan meet again at the boyhood home of "Stonewall" Jackson.

Finally a vote was taken, and the number of uplifted hands gave the choice of the majority as Jackson's Mills, and an invitation was sent to the Jacksons at Mannington and at Parkersburg to meet again with us and then we might discuss meeting with them.

At this time we were entertained by the Quartette who sang "I Have Found a Safe Retreat."

Treasurer's report showed \$14.50. A bill was presented for \$1.75 for cards and printing and a motion was made and carried that it should be allowed.

Mr. Perry Hayes of Dorest, Ohio spoke for a few minutes on the importance of the Clan keeping in closer touch with each other and of what we might do to care for the neglected graces of some of our ancestors.

Arthur Brake moved that all Jackson Clans be united. This was seconded by Perry Hays. Motion carried.

Our attention was called to the broken tombstone of our ancestor Elizabeth Cummins Jackson, which was found several years ago by two of our number, and which at present is in the keeping of Mr. Guy Tetrick at Clarksburg. This stone was almost buried by brush and fallen leaves.

A discussion took place as to a better way in which we could advertise our reunion, and Miss Grace Arnold proposed that a committee be appointed to make some plans.

Grace Arnold moved that the 20th reunion of the Clan be held on Sunday August 25, 1940. This was seconded by Mr. Perry Hays. Motion carried.

Arthur Brake moved that we try to have some religious service in the early afternoon. This was seconded and carried.

A committee was appointed, composed of Byron Jackson, Don Rinehart, Will Carpenter and Rugh Hayes White, to see about resetting the loose stones and leveling off the cemetery here at the Mill.

Obituaries of members of the Clan who had passed away during the year were read in the report of the Historian, Grace Arnold, and afterwards mention was made of the death of Mr. John Shumaker, who had attended so many of our reunions and who had always taken part in the quartette.

It was found that among those present, two of the number (Mr. Stark White and Mr. Bryan Jackson) had attended every meeting of the Clan since its formation.

The Quartette sang "When the Clouds Break Away" and a standing vote of thanks was given to them by the Clan.

A collection amounting to \$5.45 was taken, after which the meeting was adjourned by the President. However, quite a few lingered to chat and to compare notes as to the family tree.

Beatrice Arnold Giffin
Recording Secretary

[undated postcard]:

Attention Jackson Clan

The descendants of John and Elizabeth (Cummins) Jackson invite you to attend their twentieth annual reunion, at the boyhood home of "Stonewall" Jackson. Jackson's Mill, Lewis County, West Virginia, on Sunday, August 25, 1940, on the Picnic Grounds. Come, bring your basket, and while you eat, visit with the rest of the Clan. Bring any records or stories and compare them with ours.

President,	Rella Rinehart, Jane Lew, W. Va.
Vice President,	Rosco Jackson, Hall, W. Va.
Rec. Sec'y. and Treas.	Beatrice A. Giffin, Buckhannon, W. Va.
Historian,	Grace D. Arnold, Buckhannon, W. Va.

[undated typescript note]:

“The Church of the Generals”

Founded 1834

General Robert E. Lee, Vestryman, 1842-1844

General “Stonewall” Jackson, baptized April 29, 1844

General Loomis L. Langdon, Warden for many years

General Henry W. Slocum, Admiral Glitz, General Henry Stanton, General Harvey Brwon, General Justin Dinmick, General De Russey, General Bailey, General Charles P. Summerall, General Charles E. Kilbourne, General Lucious R. Holbrook, Genral Frank Parker, Colonel Russell C. Langdon and many other distinguished Officers of the Army have worshipped here.

Some of the relics consist of the font in which General “Stonewall” Jackson was baptized, the Chalices and Paten used in the time of Generals Lee and Jackson, part of the Original Tree planted by General Lee. A tree on the lawn replaces the original one.

This was copied from the Church Bulletin from Saint John’s Church, Fort Hamilton Parkway and Ninety-ninth Street, Borough of Brooklyn, New York.

June 4, 1939;

Jackson Clan Re-Union August 25, 1940 Jackson’s Mill

Only 52 persons registered at the meeting of the Jackson Clan, on Sunday, August 25, 1940, in the Picnic Grounds, at Jackson’s Mill, and not all of these were able to be present at the bountiful dinner, which was served by the fairer sex.

Visiting around the table and catching up on the Clan family news, and still trying to straighten out the different family relationships, occupied the time until the meeting was called to order by the President Rella Jackson Rinehart. After the group had joined in singing the lovely old hymn, “Blest be the Tie that Binds”, the twenty third psalm was read and a prayer was offered by the president.

The minutes of the previous year were read and accepted.

The Committee who looked after the replacing of the stones, and cleaning up the family graveyard here at the mill, reported a bill of \$1.50 for work done. Thanks to the committee was extended, for the effort made and the good work done. Many of those present had stopped by and were delighted to see such a change.

A bill for cards, printing of same and stamps and envelopes was presented by Mrs. Giffin. Motion carried that these bills be paid.

Here rests Edward Jackson, the second son of John & Elizabeth (Cummins) Jackson, as well as his second wife, Elizabeth Brake and many of his descendants.

The nominating committee was appointed by the President was as follows:

Julia Hayes Butcher, Bryon Jackson and Rinehart.

The officers, nominated and elected for the coming year were;

President	Beatrice Arnold Giffin	Buckhannon
1 st . Vice Pres.	Roy Cunningham	Bell

Secretary & Treasurer	Rella Jackson Rinehart	Jane Lew
Corresponding Sec.	Hazel Leonard Brake	Buckhannon
Historian	Grace D. Arnold	Buckhannon

Several letters written by Thomas J. Jackson to his sister Laura Arnold, were read by Mrs. Giffin, and two short articles concerning Jacksons, sent in by the Historian, who could not be present.

Deaths among the Clan during the past year, were reported, and sympathy extended to the families. These were of Mrs. Mecca (Fred) Cunningham Somerville, of Cosmopolis Wash (a sister of Mr. Bryan Jackson)

James Madison Cunningham, who died March 17, 1939. (a brother to Mrs. Bryan Jackson)

Edward Lee Hayes, born Dec. 2, 1866 and who died April 12, 1940. He was a son of David Jackson Hayes and his wife Minerva Smith.

Olive Rohrbough, a daughter of William Rohrbough and his wife Ann Conley, died at her home at Dailey. She was the wife of Norman Wamsley.

Mr. Perry Hayes of Dorset, Ohio spoke on the importance of marking the graves of our first ancestors to come into this part of the country, lest they may be forgotten. John Jackson and his consort, Elizabeth Cummins Jackson are buried in what used to be known as the Jackson graveyard, in Clarksburg, just off W. Pike street. At present there is nothing to mark the graves, and no trace of the stone which was on the grave of John, has been found. The stone, though broken, which once was at the grave of Elizabeth, is waiting to be restored. Mr. Hayes suggested that later other graves might be marked.

A discussion as to prices and kind took place, and it was suggested that we see whether we might be able to have government markers placed at these two graves, first, as they both were entitled to them, through their service to their country. Later other stones might be set up, but if any stones are at the graves, the government will not place their markers.

A committee of the officers for the coming year was appointed to investigate the matter. Also to contact members of the Clan who would be willing to pay for suitable tombstones for the graves later on. Mr. Hayes said he would give \$5.00 towards the two stones.

A collection was taken and the amount reported as

A motion to adjourn was made by Mr. Pete Brake, of Lorentz, and was seconded by Mr. Newton Jackson of Washburn. Evidently the motion carried as with good byes being said, and cars starting up, we all left to meet again, at the same place, on the fourth Sunday of August, 1941.
Beatrice Arnold Giffin, Secretary

[undated postcard]:

Jackson Clan Reunion

You are cordially invite to attend the annual reunion to be held at the boyhood home of Stonewall Jackson at Jackson's Mill, near Weston, W. Va. Sunday, August 24, 1941. Bring your dinner and spend the day.

Beatrice A. Giffin, Pres.
Hazel Brake, Cor.-Sec'y
Buckhannon, W. Va.

[1941 minutes?]

Meeting called to order by pres.

Mr. Wilt conducted the devotion by reading the 23 Psalm and leading in prayer.

Minutes read and approved.

Nominating committee

Mr. Nuton Jackson, Harrisville, Mrs. Lowther, Clarksburg, Mrs. Lindsey Jackson Wallace

Obituaries Mrs Ann Rohrbough Beverly WVa Billy wife

Ellen Nolen Fisher Buckhannon

Henry Jackson Buckhannon

Our historian read clipping from the papers. Urged the members of the clan to send her clipping and all information that would be of use to her. We all should not ignore this request as we want to make a history worth mentioning

Music by quire from [?] U. B. church. Led by Mr. Wilks

Nominating committee report The same ones last year.

Mrs. Nolen Jackson was chosen for the Sunday School lesson at the reunion next year.

Mrs. Byron Jackson was a committee for recreation for children

The monument business was discussed at length it was decided to have a Government marker for John & Elizabeth Jackson

Neve Irene to have them set.

Mr. Byron Jackson and Ruth to see what it would cost to have the carpenter stone cut and fixed for the Jackson at Jackson Mill.

Mrs. Giffins talked of a small park at Randolph co. at the top of Rich Mountain in memory of the soldiers who fought in the battle which was the first one fought in the war causing making a state of W Va.

Mr Gray [suggests?] they record the old mill grind sand sill sawmill to help keep up the mill

Mrs Gray to be written and told we heartily endorse this and

II. Jackson reunion guest registers

Jackson Reunion Aug 30, 1924

George W. Jackson, Worthington, W. Va.
Isaac Jackson, Monongah, W. Va.
Cecil Jackson, Monongah, W. Va.
M. C. Brake, Buckhannon, W. Va.
Zeffie M. Jackson Keister, Weston
B. S. Jackson, Weston
Mary Elizabeth Dix
I. N. Brake
W. F. Townsen, Hall, W. Va.
Louie Sidna Townsen, Hall, W. Va.
Olga M. Smith, Jane Lew, W. Va.
Willard H. F. Smith, Jane Lew, W. Va.
Madge Jackson, Hall, W. Va.
W. E. Carpenter, Weston, W. Va. RD1
Dr. S. D. Hays, Galloway, W. Va.
Thomas Paul Loudin, Buckhannon, W. Va.
Floyd Collins, Fairmont, W. Va.
Riddy Jackson, Monongah, W. Va.
Delila Jackson, Monongah, W. Va.
Sophia Jackson, Monongah, W. Va.
T. A. Loudin, Morgantown, W. Va.
Mrs. Mary Burden, Argos, Ind.
Mrs. R. B. Carpenter, Weston, W. Va.
Mrs. Geo. Neely, Jane Lew, W. Va.
E. T. Jackson, Jane Lew
Mrs. Julia Brake Jackson, Jane Lew
C. S. Jackson, Jane Lew
L. D. Jackson, Malta, Ohio
Mrs Rella Jackson Rinehart, Jane Lew
D. J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Mrs Grace Jackson Garton, Weston, W. Va.
Retha Eleanor Jackson, Jane Lew
Pauline Casto, Buckhannon, W. Va.
Reta Casto, Buckhannon, W. Va.
Rita Peterson, Weston, W. Va.
Mrs. Phoebe Turner Malamphy, Morgantown, W. Va.
Mrs. Elisabeth Jackson Taylor [Burer?], Morgantown, W. Va.
Mrs. Rizpah B. Carpenter, Weston, W. Va.
W. E. Carpenter, Weston, W. Va.
Mrs. W. E. Carpenter, Weston, W. Va.
Mrs Mary Burden, Argos, Ind.

Elizabeth Cecelia Malamphy (age 10), Morgantown, W. Va.
Mrs. Malinda Rohrbough Hawker, Shinnston, W. Va.
Josephine Hawker, Shinnston, W. Va.
W. P. Casto, Buckhannon, W. Va.
Mrs. W. P. Casto, Buckhannon, W. Va.
Mrs. R. B. Linaer, Lost Creek, W. Va.
Mildred Casto, Buckhannon, W. Va.
Mabel Casto, Buckhannon, W. Va.
Lucy M. Adams, New Martinsville, W. Va.
Geo. W. Adams, Auburn, W. Va.
Cora Jackson, Worthington, W. Va.
Pearl Steele, Worthington, W. Va.
[Joann?] Steele, Worthington, W. Va.
Zona Jackson Newcomb, Hall, W. Va.
Dora Jackson, Weston, W. Va.
[Vernil?] E. Greathouse, Buchannon, W. Va.
Stark A. White, Weston, W. Va.
Mrs. Stark A. White, Weston, W. Va.
Mrs. Belle [O'looker?], Buckhannon, W. Va.
T. R. [O'looker?], Buckhannon, W. Va.
Mr. [I?] W. Brake, [Str a?] Box 195 [?]
W. E. Butcher, Jane Lew, W. Va.
Juliet P. Butcher, Jane Lew, W. Va.
Opal M. Butcher, Jane Lew, W. Va.
Stroud J. Butcher, Jane Lew, W. Va.
Virgil H. Butcher, Jane Lew, W. Va.
Kent H. Butcher, Jane Lew, W. Va.
Rella [Sumervil?], Cosmopolis, [Wash.]
W. H. Norris, Jane Lew, W. Va.
Mrs. W. H. Norris, Jane Lew, W. Va.
Billie Norris, Jane Lew, W. Va.
Ira Norris Jr., Jane Lew, W. Va.
Mrs. G. A. Norris, Jane Lew, W. Va.
Mrs. O. C. Dawson, Jane Lew, W. Va.
Doris Oldaker, Buckhannon, W. Va.
Mildred Oldaker, Buckhannon, W. Va.
Willie Oldaker, Buckhannon, W. Va.
Aaron C. Oldaker, Buckhannon, W. Va.
Mrs. Sarrah Mick, Walkersville, W. Va., RFD no. 1 Box 57
Edward B. Jackson, Weston, W. Va.
John A. Cunningham, Weston, W. Va. R#5
Mr. & Mrs. Roy D. Cunningham, Weston, W. Va.
[Elgen?] H. Rohrbough, Camden, W. Va.
A. F. Rohrbough, Camden, W. Va.
Mrs. A. A. Rohrbough, Camden, W. Va.
Henry L. Rohrbough, Camden, W. Va.

M. Jackson White, Weston, W. Va.
F. N. Loudin, Weston, W. Va.
Mrs. F. N. Loudin, Weston, W. Va.
Vera Loudin, Weston, W. Va.
Guy Loudin, Weston, W. Va.
Tom Loudin, Burnsville
J. G. Loudin, Burnsville
L. L. Loudin, Burnsville
Robert Loudin, Burnsville
H. W. Loudin, Lost Creek
Mrs. H. W. Loudin, Lost Creek
Owen Loudin, Lost Creek
P. L. Loudin, Burnsville
T. A. Loudin, Morgantown
[Free?] Loudin, Buckhannon
C. A. Loudin, Ky.
H. M. Jackson, Buckhannon
M. J. Jackson, Buckhannon
E. T. Jackson, Jane Lew, W. Va.
J. C. T. Linden, Buckhannon
Bird Blacke, Buckhannon
M. C. Jackson, Hall, W. Va.
Elsie Jackson Hinkle, Volga, W. Va.
Mrs. Effie Jackson Dean, Volga, W. Va.
Mardel Jackson, Buckhannon
Edyth Rohrbough, Camden
Mrs. Gay Jackson Alexander, Weston
Mrs. Ople Jackson Hall, Hall, W. Va.
Daisy D. Harrison, Clarksburg
Burr White Harrison, Clarksburg
Edward B. Jackson, Weston
Eldridge O. Jackson, Weston
Mr. & Mrs. Stark White, Weston
P. L. Linden, Burnsville, W. Va.
Abram Jackson Blake, 3043 N. Penn St. Indianapolis, In.
Mrs. Mary Edmiston, Weston
Mrs. Alice Brake Shaw, Mechanicsburg, O.
Clara E. Blake, Indianapolis, In.
John Scott Blake, Pittsburg
Coral Blake, Pittsburg
Mrs. E. M. Turner, Morgantown
Georgie Jackson Turner, Morgantown
W. A. Arnold, Weston
Dean Jackson
A. P. White, Camden
Robert White, Camden

Walter White, Camden
L. D. Jackson, Malta, O.
Mrs. [A.?] R. Meeks, Parkersburg, W. Va.
Mildred Meeks, Parkersburg, W. Va.
Jaunita O. [Dinnell?], Parkersburg, W. Va.
Ralph Fisher, Weston
B. S. Jackson, Weston
Zeffie Keister, Weston
I. N. Brake, Buckhannon
W. F. [Townsmen], Hall
Louie Sidna Townsmen, Hall, W. Va.
Linnie Brake Cunningham, Clarksburg
H. C. Brake, Elkins
Olga N. Smith, Jane Lew, W. Va.
Willard Smith, Jane Lew, W. Va.
Rita Smith, Jane Lew, W. Va.
Mary Smith, Jane Lew, W. Va.
P. D. Brake, Lorentz, W. Va.
P. L. Brake
Mrs. Bell Oldaker, Buckhannon, W. Va.
T. L. Oldaker, Buckhannon, W. Va.
T. R. Oldaker, Buckhannon, W. Va.
Doris Oldaker, Buckhannon, W. Va.
Mildred Oldaker, Buckhannon, W. Va.
Willie Oldaker, Buckhannon, W. Va.
Aaron Oldaker, Buckhannon, W. Va.
I. W. Brake, Cumberland, Md.
Rella Sumervill, Cosmopolis, Wash.
W. E. Butcher, Jane Lew
Juliet Butcher, Jane Lew
Opal M. Butcher, Jane Lew
Stroud J. Butcher, Jane Lew
Virgil H. Butcher, Jane Lew
Kent H. Butcher, Jane Lew
Mrs. G. A. Norris
Edward B. Jackson
John A. Cunningham, Weston, W. Va.
Roy C. Cunningham, Weston, W. Va.
Henry Rohrbough, Camden

Jackson Reunion, Aug. 29, 1925

Stark A. White, Weston, W. Va.
Gould P. Jackson, Petroleum, W. Va.
Claud Jackson, Hall, W. Va.
Mrs. Elisabeth Jackson Burer, Morgantown, W. Va.

Mrs Anville Allen, 1615 35 [West?] Washington D.C.
Mrs. E. L. Fenton, Durbin, W. Va.
R. H. Allen, Elkins, W. Va.
Mrs. B. W. Taylor (May Jackson), Elkins, W. Va.
W. R. Jackson, Grafton, W. Va.
S. E. Jackson, Grafton, W. Va.
Sarra E. Jackson, Grafton, W. Va.
Lottie S. Jackson, Grafton, W. Va.
Virgil R. Jackson, Grafton, W. Va.
Elisabeth T. Jackson, Grafton, W. Va.
Lulu B. Jackson, Grafton, W. Va.
Nettie Elloise Jackson, Grafton, W. Va.
Mrs. Anna Rogers, Grafton, W. Va.
Wilda Jacobs, Grafton, W. Va.
Geraldine Jackson, Grafton, W. Va.
Robt Lee Jackson, Grafton, W. Va.
N. J. Jackson, Washburn, W. Va.
Roscoe H. Jackson, Valley Chapel W. Va.
H. L. Hopkins, Clarksburg, W. Va.
W. J. Hopkins, Gem, W. Va.
Ross S. Hopkins, Gem, W. Va.
Paul J. Hopkins, Gem, W. Va.
Fred J. Hopkins, Gem, W. Va.
H. B. Marshall, Burnsville, W. Va.
Mrs. H. B. Marshall, Burnsville, W. Va.
Virginia Mae Marshall, Burnsville, W. Va.
Cora Lee Gusman, Jane Lew, W. Va.
Mrs. Rose A. Short, #102 Berkley St., Pueblo, Colo.
Mrs. Estelle Bennett, 311 Bridge Ave. Clarksburg [?]
Mabel B. Furr, Stumptown, W. Va. Gilmer Co.
Nora A. Rodebaugh, Clarksburg, W. Va.
Dorothy A. Rodebaugh, Clarksburg, W. Va.
Marjorie E. Rodebaugh, Clarksburg, W. Va.
Vieva Bailey, Jane Lew, W. Va.
D. W. Dix, Buckhannon, W. Va.
Georgia Brake Teets, 20 Pennell St. Buckhannon, W. Va.
Jennie Loudin, Buckhannon, W. Va.
Bird Brake, Buckhannon, W. Va. [?]
Eva Ray, Buckhannon, W. Va.
[Gulielema?] S. Dix, Roy, Utah
Essie G. Loudin, Lost Creek, W. Va.
Malinda R. Hawker, Shinnston, W. Va.
Josephine Hawker, Shinnston, W. Va.
Ethel R. Romine, Shinnston, W. Va.
Georgianna Romine, Shinnston, W. Va.
James Ray, 27 Pennell St., Buckhannon, [W. Va.]

Florence E. Jackson, Valley Chapel
Clara Jackson Cooper, Weston
Robert Lee Cooper, Weston
Richard Jackson Cooper, Weston
Mary Louise Cooper, Weston
Lewis Jackson, Valley Chapel
O. J. Curtis, Weston
Daisy Jackson Curtis, Weston
George William Curtis, Weston
[Areulla?] Jackson, [Woofter, Tennessee?]
Rev. J. J. Jackson, Weston, W. Va.
[Myrtle Marshel?], Valley Chapel
Philip A. Dix & wife, Ogden, Utah
R. C. Jackson, Hall, W. Va.
Madge Jackson, Hall, W. Va.
Martha Irene Jackson, Hall, W. Va.
Theodore Lester Jackson, Hall, W. Va.
Alice Devear Hall, Hall, W. Va.
B. L. Jackson, Hall, W. Va.
Lucy White Hood, Weston
William Clark Hood, Weston
W. H. Maze, Petroleum, W. Va.
Ira L. Jackson, Petroleum, W. Va.
Gould P. Jackson, Petroleum, W. Va.
Lelia Jackson, Petroleum, W. Va.
Olin Jackson, Petroleum, W. Va.
Mrs. Geo. Neely, Jane Lew, W. Va.
Mrs. A. A. Rohrbough, Camden, W. Va.
Henry Rohrbough, Camden, W. Va.
A. C. Rohrbough, Camden, W. Va.
Ancil Peterson, Weston, W. Va.
H. W. Loudin, Lost Creek, W. Va.
Reta Peterson, Weston, W. Va.
Virginia L. Callen, Toledo, Ohio
Robert White, Camden, W. Va.
John Rider, Weston, W. Va.
Walter L. White, Camden, W. Va.
Mildred Ilene White, Camden, W. Va.
Mrs. Daisy White Callen, Toledo, Ohio
Burr Harrison, Clarsburg, W. Va.
Cyrus Hinkle, Buckhannon, W. Va.
Mr. & Mrs. C. C. Fisher, Buckhannon, W. Va.
Mabel Westfall, Buckhannon, W. Va.
Mr. & Mrs. P. H. Fallen & Family, Buckhannon, W. Va.
Mrs. Kate E. White, Weston, W. Va.
Retha Eleanor Jackson, Jane Lew

Neva Irene Rinehart, Jane Lew
Rella Jackson Rinehart, Jane Lew
E. T. Jackson, Jane Lew
Mrs. E. T. Jackson, Jane Lew

Jackson Reunion, Aug. 28, 1926

E. T. Jackson, Jane Lew, R. 3
Julia Jackson, Jane Lew, R. 3
Rosco Jackson, Hall, W. Va.
Madge Jackson, Hall, W. Va.
Martha Irene Jackson, Hall, W. Va.
Theodore L. Jackson, Hall, W. Va.
Mrs. W. F. Townsen, Hall, W. Va.
Margery Townsen, Hall, W. Va.
Herman Townsen, Hall, W. Va.
Junior Townsen, Hall, W. Va.
H. F. Townsen, Adrian
I. M. Townsen, Adrian
Leslie Townsen, Adrian
Lena Brake, Huttonsville
Retha Jackson Rinehart, Jane Lew, W. Va.
D. L. Rinehart, Jane Lew, W. Va.
Alta Frame, Jane Lew, W. Va.
Thelma Saeler, Jane Lew, W. Va.
R. O. See, Mill Creek, W. Va.
C. C. Kerns, Huttonsville, W. Va.
E. H. Brake, Huttonsville, W. Va.
J. M. Brake, Morgantown, W. Va.
O. W. Brake, Victor, N. Y.
C. E. Brake, Morgantown, W. Va.
H. W. Prettyman, Inwood, W. Va.
Katherine Lough, Weston, W. Va.
Cora Hall, Hall, W. Va.
Mary Louise Hall, Hall, W. Va.
Joseph Lee Hall, Hall, W. Va.
L. P. Brake, Clarksburg, Hickman St. 179
Abram J. Brake, 202 Lincoln Ave. Bellview Pa
P. Brake, Huttonsville R#1 W. Va.
Wm A. White, Canton, Ohio
Mae E. White, Canton, Ohio
Margaret Emory White, Canton, Ohio
Wm. A. White Jr., Canton, Ohio
Mrs. Carrie White, Weston, W. Va.
Jackson White, Weston, W. Va.
M. C. Jackson, Hall, W. Va.

Gould P. Jackson, Petroleum, W. Va.
Edna Jackson, Petroleum, W. Va.
R. F. Teets, Buckhannon, W. Va.
Bird Brake, Buckhannon, W. Va.
Georgia Brake Teets, Buckhannon, W. Va.
Bernadine Teets, Buckhannon, W. Va.
Bernard Teets, Buckhannon, W. Va.
I. N. Brake, Buckhannon, W. Va.
C. W. Reger, Clarksburg
Janetta Reger, Clarksburg
A. J. Hartman, Clarksburg
Mrs. C. H. Gaines, Clarksburg
Mrs. L. M. Jackson, [Biengton?], W. Va.
Mrs. R. C. Lemons, Clarksburg, W. Va.
Mrs. J. W. Brown, Clarksburg, W. Va.
Mrs. E. M. Turner, Morgantown, W. Va.
Mr. Ralph C. Wilson, Harrisville, W. Va.
Mrs. Ralph C. Wilson, Harrisville, W. Va.
Fannie V. Wilson, Harrisville, W. Va.
Mrs. Eva C. Robinson, Harrisville, W. Va.
Nell Green, Charleston, W. Va.
Ruby Jackson
[Gevema Inezgar?]
Doris Jackson
Harold Jackson
Mayebelle Jackson
Bonniebelle Jackson
Warder V. Jackson
Florence Jackson, Weston
Clara Cooper, Weston
Robert Lee Cooper, Weston
Richard Jackson Cooper, Weston
Mary Louis Cooper, Weston
O. J. Curtis, Weston
Daisy Curtis, Weston
George Curtis, Weston
Rev. J. J. Jackson, S. T. B.
Ralph S. Jackson, Freemansburg, W. Va.
Oletia Jackson
Evalena Jackson
Stanley Jackson
Kenneth Jackson
Lynn Jackson
Edith Jackson
Juliet Butcher, Jane Lew, W. Va.
Virgil Butcher, Jane Lew, W. Va.

[Kent?] **Butcher**, Jane Lew, W. Va.
Paul Cunningham, West Union, W. Va.
Thelma Greathouse, Buckhannon, W. Va.
Virginia Gribble, Jane Lew, W. Va.
H. H. Coberly, Tampa, Fla.
Jackson Arnold, Weston, W. Va.
Mrs. Jackson Arnold, Weston, W. Va.
Homer Tate, Salem W. Va.
Sarah A. Mick, Walkersville, W. Va.
Thomas Mick
B. S. Jackson, Weston, W. Va.
[Mrs.?] **D. E. Jackson**, Weston, W. Va.
Eldridge Jackson, Weston, W. Va.
M. J. Cunningham, West Union, W. Va.
Mrs. C. J. Keister & [Beth Daughter?], Weston W. Va.
Mr. Bert Keister, Weston, W. Va.
H. T. Wilson, Ellwood City, Pa.
John W. Wilson, Ellwood City, Pa.
Lottia M. Wilson, Ellwood City, Pa.
Joanna Keister, Weston, W. Va.
Edward B. Jackson, Weston, W. Va.
Mildred White
Robert White
Walter White
A. P. White
Kate E. White
Geo. E. White
Geo. E. White Jr.
John Clark White
Andrew Jackson White
Cecelia B. Jackson Bush, [Bonnett, West Va.?
Iza Swisher, Weston
Mrs. O. Townsan Smith, Long Reach, W. Va.
Jackson Smith, Long Reach, W. Va.
Carl Smith, Long Reach, W. Va.
P. D. Brake, Lorentz, W. Va.
[Lou?] **Bargerhuff**, Lorentz, W. Va.
Cora Bargerhuff, Lorentz, W. Va.
Ruth White, Weston, W. Va.
Ressie Mick, Braxton [Co., W. Va.]
Avis Mick, Braxton [Co., W. Va.]
Rella Jackson Rinehart, Jane Lew
Neva Irene Rinehart, Jane Lew
Stone A. White, Weston, W. Va.
E. T. Westfall M. D., Weston, W. Va.
J. B. Peterson, R D # 3 Weston, W. Va.

Henrietta Brannon, Weston, W. Va.
Jane Brannon, Weston, W. Va.
Edward A. Brannon, Weston, W. Va.
Ira L. Jackson, Petroleum, W. Va.
Lelia Jackson, Petroleum, W. Va.
Gould Jackson, Petroleum, W. Va.
Edna Jackson, Petroleum, W. Va.
Olin D. Jackson, Petroleum, W. Va.
Lee Cooker, Weston, W. Va.
Georgia W. Rohrbough, Camden, W. Va.
Henry Rohrbough, Camden, W. Va.
A. F. Rohrbough, Camden, W. Va.
Ervin Rohrbough, Camden, W. Va.
Mr. and Mrs. O. C. Dawson, Jane Lew
W. P. Casto, Buckhannon, W. Va.
Mrs. W. P. Casto, Buckhannon, W. Va.
Pauline Casto, Buckhannon, W. Va.
Mrs. S. C. Rusmiselle, Buckhannon, W. Va.
Mrs. Homer Hawker, Shinnston, W. Va.
Miss Mary Esther McWhorter, Buckhannon, W. Va.
Mr. Wm. T. O'Brien, Buckhannon, W. Va.
Mary Martha O'Brien, Buckhannon, W. Va.
Perry Emmet O'Brien, Buckhannon, W. Va.
M. Jackson White, Weston, W. Va.
M. Grace Neely, Jane Lew
P. B. Carpenter, Weston
Roy D. Cunningham, Weston, W. Va.
Mrs. Roy D. Cunningham, Weston, W. Va.
Miss [Olivet?] E. Greathouse, Buckhannon
Taney Harrison, Clarksburg, W. Va.
Delphia White Gibson, Canton, Ohio

1927

Mr. H. B. Marshall, Burnsville, W. Va.
Mrs. H. B. Marshall, Burnsville, W. Va.
Virginia Mae Marshall, Burnsville, W. Va.
P. L. Loudin, Burnsville, W. Va.
F. A. Loudin, Morgantown, W. Va.
Miss Alice Hall, Hall, W. Va.
M. C. Jackson, Hall, W. Va.
E. M. Jackson, Hall, W. Va.
Laura I. Dowell, Buckhannon
L. L. Dowell, Buckhannon
Mary Dowell, Buckhannon
W. M. Dowell, Buckhannon

Norah Dowell, Buckhannon
J. Jackson Dowell, Buckhannon
Mrs. [Bud?] Bennett, 31 [Bridg ?] Clarksburg, W. Va.
[Bud?] Bennett, [?] Clarksburg, W. Va.
Ida M. Romine, Lost Creek W. Va.
Mrs. Opal Davis, Baltimore, M. D.
Juliet Hays Butcher, Jane Lew
Kent H. Butcher, Jane Lew
Virgil Butcher, Jane Lew
Dora Jackson, Weston, W. Va.
Stroud J. Butcher, Jane Lew
Franklin Carson, Linn Gilmer Co.
Florence Jackson, Weston
O. J. Curtis, Weston
Daisy Curtis, Weston
George Curtis, Weston
Garnet Curtis, Weston
Mr. & Mrs. B. G. Coole, Hall, W. Va.
Willard, Carl, Beryl & Velma Coole, Hall, W. Va.
C. W. Reger, Clarksburg, W. Va.
Janette Reger, Clarksburg, W. Va.
Retha Jackson Rinehart, Jane Lew, W. Va.
Lennel Stutler, Jane Lew, W. Va.
Ruth White, Jane Lew, W. Va.
Zeffie M. Keister, Weston, W. Va.
Mrs. Olga M. Smith, Jane Lew, W. Va.
Willard H. F. Smith, Jane Lew, W. Va.
Ruth Mary Smith, Jane Lew, W. Va.
Mabel Casto, Buckhannon, W. Va.
Mildred Casto, Buckhannon, W. Va.
Reta Casto, Buckhannon, W. Va.
Mrs. Willis Casto, Buckhannon, W. Va.
J. E. Post, Spencer, W. Va.
Guy Starcher, Spencer, W. Va.
America Dix, Buckhannon, W. Va.
[Mary?] E. Dix, Buckhannon, W. Va.
D. T. Dix, Buckhannon, W. Va.
Loretta Elkins, Sherman, Tex.
Emma White O'Brien, Buckhannon
Mary M. O'Brien, Buckhannon
Edythe N. Rohrbough, Camden
Ervin H. Rohrbough, Camden
Malinda Rohrbough Hawker, Shinnston, W. Va.
Homer Hawker, Shinnston, W. Va.
Mrs. Nora A. Rodebaugh, Clarksburg, W. Va.
John P. Rohrbough, Camden, W. Va.

Mrs. John P. Rohrbough, Camden, W. Va.
Mrs. Janey W. Garrison, Auburn, W. Va.
Miss Cora L. Gusman, Jane Lew, W. Va.
Miss Bird Brake, Buckhannon, W. Va.
Juanita Townsen, Hall, W. Va.
Mrs. Kate E. White, Weston, W. Va.
John Clark White, Weston, W. Va.
Andrew Jackson White, Weston, W. Va.
Jane White, Weston, W. Va.
William Jackson Hopkins, Gem, W. Va.
W. F. Townsen, Hall, W. Va.
Sidnana Townsen, Hall, W. Va.
R. B. Carpenter
Julia Jackson, Jane Lew, W. Va.
Teresa Carpenter, Plymouth, Ind
Harold [Jehner?], 1621 W. 3rd St. Ft. Wayne, Ind.
Donnabelle [Jehner?], 1522 Runnon Ft. Wayne
W. E. Carpenter, Weston, W. Va.
D. Pitt O'Brien, Buckhannon, W. Va.
Wm. T. O'Brien, Buckhannon, W. Va.
R. C. Jackson, Hall, W. Va.
Theodore Jackson, Hall, W. Va.
Bert Keister, Weston, W. Va.
Dean D. Jackson, Hall, W. Va.
Stark A. White, Weston, W. Va.
Irma C. Brannon, Weston, W. Va.
Jackson Arnold, Weston, W. Va.
O. D. Arnold, Buckhannon, W. Va.
G. C. Newcomb, Hall, W. Va.
Bessie Newcomb, Hall, W. Va.
Kenneth Newcomb, Hall, W. Va.
Vonda Newcomb, Hall, W. Va.
J. J. Jackson Visitor, Jane Lew
Mary E. Jackson visitor, Jane Lew
Mrs. Granville D. Jackson, Philippi, W. Va.
Mrs. R. C. Jackson, Hall, W. Va.
Irene Jackson (daughter of R. C. Jackson)
Ruth Kemper Jackson (daughter of Mrs. G. D. Jackson)
P. O. Brake, Lorentz, W. Va.
Isaac Newton Brake, Buckhannon, W. Va.
Mrs W. E. Carpenter, Weston, W. Va.
Miss Marguerite Fisher, Buckhannon, W. Va.
Mrs. O. D. Arnold, Buckhannon, W. Va.
Leland S. Arnold, Buckhannon, W. Va.
Dora Radabaugh, Hall, W. Va.
John S. Arnold, Buckhannon, W. Va.

Fred M. Arnold, Buckhannon, W. Va.
C. F. Jackson, Buckhannon, W. Va.
Theda Jackson, Buckhannon, W. Va.
B. S. Jackson, Weston
Dora Jackson, Weston, W. Va.
Mrs. And Mrs. Percy C. Karickhoff, Buckhannon, W. Va.
Jackson Pifer, Buckhannon, West Va.
(Miss) Dotia White, Weston, W. Va.
Mrs. J. L. Pifer (Marie Jackson Arnold), Buckhannon
[Grace?] D. Arnold, Buckhannon, W. Va.
Roy D. Cunningham, Weston, W. Va.
Mrs. Roy D. Cunningham, Weston, W. Va.
Vervil Greathouse, Buckhannon, W. Va.
Tanny Harrison, Clarksburg, W. Va.
Delpha White Gibson, Canton, Ohio
Donley Rinehart, Jane Lew, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.

1928

Wm. S. O'Brien, Buckhannon, W. Va.
D. Pitt O'Brien, Buckhannon, W. Va.
Mary M. O'Brien, Buckhannon, W. Va.
Emma White O'Brien, Buckhannon, W. Va.
E. T. Jackson, Jane Lew, W. Va.
America Dix, Buckhannon, W. Va.
Mary Elizabeth Dix, Buckhannon, W. Va.
D. W. Dix, Buckhannon, W. Va.
Dora E. Jackson, Weston, W. Va.
Eldridge D. Jackson, Weston, W. Va.
Opal M. Davis, Baltimore, MD
Raydine Davis, Baltimore, Md (1800 Webster St.)
Juliet Hays Butcher, Jane Lew, W. Va.
Kent Hays Butcher
Virgil Butcher
J. V. Kesling, Elkins, W. Va.
Bud Bennett, 311 Bridge St. Clarksburg
Estelle Bennett, 311 Bridge St. Clarksburg
Nellie B. Bell, 150 Magnolia Ave, Clarksburg
Cora Jackson Kesling, Elkins, W. Va.
Eunice Kesling, Elkins, W. Va.
Mrs. Effie Jackson Dean, Volga, W. Va.
Mrs. Columbus Jackson, Hall, W. Va.
Mrs. Zona Jackson Newcomb, Hall, W. Va.
Mr. J. P. Newcomb, Hall, W. Va.

Retha Jackson Rinehart, Jane Lew
Mrs. Mary Reader, Walkersville
Mrs. Julia Jackson, Jane Lew, W. Va.
C. W. Reger, Clarksburg
Janetta Reger, Clarksburg
Clema Reeder, French Creek, W. Va.
Anna Reeder, French Creek, W. Va.
Mary Reeder, French Creek, W. Va.
P. L. Loudin, Burnsville, W. Va.
A. J. Hartman, Clarksburg, W. Va. Visitor
B. S. Jackson, Weston, W. Va.
M. C. Jackson, Hall, W. Va.
B. J. Boyle, Weston, W. Va.
Paul Cunningham, West Union, W. Va.
Rella Jackson Rinehart, Jane Lew, W. Va.
D. J. Rinehart
Neva Irene Rinehart
T. A. Loudin, 445 Glenn St. Morgantown, W. Va.
Mrs. F. J. Bott, French Creek, W. Va.
Mrs. A. A. Rohrbough, Camden, W. Va.
Edythe Rohrbough
Ervin H. Rohrbough
James Ray, 27 Pinnell St. Buckhannon, W. Va.
J. C. F. Loudin, Buckhannon, W. Va.
Ruth White, Jane Lew, W. Va.
Ruth Mary Smith, Jane Lew, W. Va.
Willard Smith, Jane Lew, W. Va.
Bird Brake, Buckhannon, W. Va.
Mrs. W. P. Casto, Buckhannon, W. Va.
Mrs. Kate E. White, Weston, W. Va.
Mrs. O. D. Arnold, Buckhannon, W. Va.
Mr. Fred Arnold, Buckhannon
Mr. Leland S. Arnold, Buckhannon
Mr. John S. Arnold, Buckhannon
Mr. O. D. Arnold, Buckhannon, W. Va.
Mrs. Florence E. Jackson, Weston, W. Va.
Mr. Claud Jackson, Hall, West Va.
Mrs. Claud Jackson, Hall, West Va.
R. K. Brake, Buckhannon, W. Va.
G. E. White, Weston, W. Va.
Andrew Jackson White, Weston, W. Va.
P. D. Brake, Lorenz, W. Va.
Jackson Arnold, Weston, W. Va.
D. Mae Emery White, Canton, Ohio
William A. White Jr., Canton, Ohio
Margaret E. White, Canton, Ohio

Myrtle Emery, Canton, Ohio
Stark A. White, Weston, W. Va.
Stark A. White, Weston, W. Va.
Mrs. Geo. Neely, Jane Lew
Mrs. Taney Harrison, Clarksburg, W. Va.
Daisy Harrison, Clarksburg, W. Va.
Burr Harrison, Clarksburg, W. Va.
Taney Harrison, Clarksburg, W. Va.
Eva Roy, Upshur Co Buckhannon, W. Va.
Mrs. Rae Swearingen, Jane Lew, W. Va.
Douglass Swearingen, Jane Lew, W. Va.
Ernest Swearingen, Jane Lew, W. Va.
Margaret Howell Caesar, Maplewood, N. J.
Wm. Bennett, Weston, W. Va.
Mr. & Mrs. C. C. Fisher, Buckhannon, W. Va.
A. A. Rohrbough, Camden, Lewis
Mr. & Mrs. Roy D. Cunningham, Weston, W. Va.
Mrs. M. J. Nangle, Mt. Clair, W. Va.
A. C. Newcomb, Hall, W. Va.
Bessie Newcomb, Hall, W. Va.
Kenneth Newcomb, Hall, W. Va.
D. D. Jackson, Hall, W. Va.
Mrs. D. P. Jackson, Hall, W. Va.
Mabel Casto, Buckhannon, W. Va.
Rita Casto, Buckhannon, W. Va.
Mildred Casto, Buckhannon, W. Va.
Mr. & Mrs. Percy C. Karickhoff, Buckhannon, W. Va.
Mr. & Mrs. Rosco Jackson and children Martha Irene and Theodore Lester, Hall, W. Va.
Mrs. Stark A. White, Weston W. Va.
Perry Emmet O'Brien, Buckhannon
[Virginia?] **Arnold Smith**, New York City
[D.?] **Ruth White**, Jackson Mills
Ruth Mary Smith, Jackson Mills
Earl Hays Smith, Jackson Mills
Mrs. Opal Butcher Davis, Baltimore, Md
Raydine Davis, Baltimore, MD
Stroud Jackson Davis, Balto. Md

[1929?]

Mrs. Mecca Somerville, Cosmopolis, Washington
Mrs. Hugh Brake, Buckhannon, W. Va.
P. D. Brake, Lorentz, W. Va.
Delmer Hugh Brake, Buckhannon, W. Va
Mrs. Ora Douglass Curry, Buckhannon, W. Va.
Lois Hull, Buckhannon, W. va

Mrs. Rae Douglass Swearingen, Jane Lew
Ernest Swearingen, Jane Lew
Mrs. O. H. Duncan, Gassaway
Ruth Duncan, Gassaway visitor
Mrs. R. B. Linger, Lost Creek, W. Va.
Mrs. A. A. Rohrbough, Camden, W. Va.
Mrs. Nora A. Rodebaugh, Clarksburg, W. Va.
Dr. Margaret Arnold Haines, Weston, W. Va.
Mrs. John Hays, Glenville, W. Va.
James B. Peterson, RD #3 Weston, W. Va.
Erlo Peterson, RD #3 Weston, W. Va.
Iza Peterson, RD #3 Weston, W. Va.
Eliza J. Peterson, RD #3 Weston, W. Va.
J. E. Hays, Sand Fork, W. Va.
John W. P. Hall, Pawhuska, Okla
Lucy White Hood, Weston, W. Va.
Edward C. Smith, New York, N. Y.
Edythe Rohrbough, Camden, W. Va.
Ervin H. Rohrbough, Camden, W. Va.
Georganne Romine, Shinnston
E. T. Jackson, Jane Lew, W. Va.
Bird Brake, Buckhannon, W. Va. Rt. 2
Isaac Newton Brake, Buckhannon, W. Va. Rt. 2
Hugh Brake, Buckhannon, W. Va. Rt. 2
P. S. Loudin
Mrs. Emma W. Loudin
R. C. Jackson and Irene & Theodore, Hall, W. Va.
Stark A. White, Weston R #1 W. Va.
H. G. Wilson, Ellwood City, Pa.
L. M. Wilson, Ellwood City Pa.
Mrs. Roy D. Cunningham, Weston, W. Va.
B. S. Jackson, Weston, W. Va.
Dora Jackson, Weston, W. Va.
Eldridge Jackson, Weston, W. Va.
Mrs. Harry Harmon, Seattle, Wash.
Mrs. Olga M. Smith, Jane Lew, W. Va.
Rella Rinehart, Jane Lew, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Wm. T. O'Brien, Buckhannon, W. Va.

1930

Laco M. Jackson, Hall, W. Va. R 2
Mrs. Camden Jackson, Hall, W. Va. R 2
J. P. Newcomb, Hall, W. Va. R 2

Jona J. Newcomb, Hall, W. Va. R 2
America Dix, Buckhannon, W. Va.
Mrs. J. A. Jackson, Hutchinson, Kan.
Lewis Garrison, Auburn, W. Va.
Jenoy Garrison
Virginia Adams, Auburn, W. Va.
Mrs. Kate E. White, Weston, W. Va.
Lucy M. Hood, Weston, W. Va.
J. A. Jackson, Hutchinson, Kansas
W. A. White, Canton, Ohio
Margaret White, Canton, Ohio
Stark A. White, Weston, W. Va.
Mrs. Eva Ray, Buckhannon, W. Va.
Mr. James Ray, Buckhannon, W. Va.
Mrs. Hugh Brake, Buckhannon, W. Va.
Delmer Hugh Brake, Buckhannon, W. Va.
Mrs. Cora Kesling, Elkins, W. Va.
Mrs. Icie Kesling, Elkins, W. Va.
[Tom?] Kesling, Elkins, W. Va.
Claud Kesling, Elkins, W. Va.
Mrs. C. A. Cade, Abbyville, Kans
Russell Jackson, Hall, W. Va. R 2
Huron C. Brake, Ogden, Utah R 4, Box 341
Mary Brake, Ogden, Utah R 4, Box 341
Margaret Brake, Ogden, Utah R 4, Box 341
Doyal Brake, Ogden, Utah R 4, Box 341
D. W. Dix, Buckhannon, W. Va.
Mrs. Bud Bennett, 311 Bridg Ave Clarksburg, W. Va.
James D. Brake, Cuyahoga Falls, Ohio
Almeda C. Brake, Cuyahoga Falls, Ohio
June Brake, Cuyahoga Falls, Ohio
Arden Brake, Cuyahoga Falls, Ohio
Mary Elizabeth Dix
Roscoe F. Teets, Buckhannon, W. Va.
Georgia Brake Teets, Buckhannon, W. Va.
Barnard R. Teets, Buckhannon, W. Va.
Bernadine B. Teets, Buckhannon, W. Va.
Mrs. Ann Brake, Canton, Ohio
Edith Cain, Ellenboro, W. Va.
Bird Brake, Buckhannon, W. Va.
Mrs. Mary T. Morris, Baltimore, Md.
M. Jackson White, Mayslick, Ky.
Mary E. Jackson, Petroleum, W. Va.
Mr. & Mrs. Wallace Pratt, Harrisville, W. Va.
Mrs. America Brake Cain, Ellenboro
L. J. Dean, Buckhannon, W. Va.

Kate Loudin, Burnsville, W. Va.
Mrs. P. G. Loudin, Vienna, W. Va.
Mr. Ralph C. Jackson, Petroleum, W. Va.
Mrs. Ralph C. Jackson, Petroleum, W. Va.
Mr. C. C. Jackson, Petroleum, W. Va.
Mrs. Stark A. White, Weston, W. Va.
Mr. N. T. Brake, Canton, O.
Mrs. Anna C. Woods
N. J. Jackson, Washburn, W. Va.
Mrs. Elizabeth Taylor, Ft. Worth, Tex
Dr. Margaret A. Haines, Weston
Emma P. Oldaker, Up Co.
May Jackson, Up Co.
Cora L. Gusman, Jane Lew
Perry Emmet O'Brien, Buckhannon, W. Va.
Mallard Towmsey, Hall, W. Va. R #2
Sherwood Jackson, Hall, W. Va. R #2
Willard Coole, Hall, W. Va.
W. W. Trent, Philippi, W. Va.
D. C. Feather, Pitcairn, Pa.
C. W. Reger, Clarksburg, W. Va.
Mrs. Janetta Reger, Clarksburg, W. Va.
A. J. Hartman, Clarksburg, W. Va.
Paul Fike, Burceton Mills, W. Va.
James Ernest Fike, Bruceton Mills, W. Va.
Lillian Fike, Bruceton Mills, W. Va.
Mrs. Corel E. Whitesell, Bruceton Mills, W. Va.
Mrs. L. J. Dean, Buckhannon, W. Va.
Eva Dean, J. A. Dean, Century, W. Va.
Mrs. J. A. Dean, Century, W. Va.
Jesse Jr. Dean, Century, W. Va.
Mrs. Martha Jackson Watts, Shinnston, W. Va.
Mrs. John L. Core, Shinnston, W. Va.
Dr. John L. Core, Shinnston, W. Va.
Daisy D. Harrison, Clarksburg, W. Va.
Mary M. O'Brien, Buckhannon, W. Va.
Emma White O'Brien, Buckhannon, W. Va.
Mrs. W. E. Carpenter, Weston, West Va.
Mrs. Teresa Carpenter, Plymouth, Ind.
Mr. David M. Zehner, Ft. Wayne, Ind.
Mrs. David M. Zehner, Ft. Wayne, Ind.
Mr. Harold Zehner, Ft. Wayne, Ind.
Miss Dorothy Zehner, Ft. Wayne, Ind.
Mrs. Rizpah B. Carpenter, Weston, W. Va.
[Ocie Shinner?], Weston, W. Va.
Mrs. Geo. Neely, Jane Lew, W. Va.

Mrs. Emma W. Loudin, Burnsville, W. Va.
Porter S. Loudin, [Vienna?], W. Va.
Jay G. Loudin, Burnsville, W. Va.
Miss Eulan Engel, Chapel, W. Va.
T. A. Loudin, 445 Glenn St. Morgantown
Helen Cool, Rangoon, W. Va.
Wynona Coole, Hall, W. Va.
E. T. Jackson, Jane Lew, W. Va.
J. M. Hays, Glenville, W. Va.
Mrs. Tom Jackson, Pennsboro, W. Va.
Tom Jackson, Pennsboro, W. Va.
Mrs. Allen Butcher, Weston, W. Va.
W. A. Arnold, Weston, W. Va.
James B. Peterson, R. D. #3 Weston
Iza Peterson, R. D. #3 Weston
Mrs. Ralph C. Wilson, Harrisville
Mr. Ralph C. Wilson, Harrisville, W. Va.
Fannie V. Wilson, Harrisville, W. Va.
Mr. & Mrs. Roy D. Cunningham, Weston, W. Va.
J. E. Hays, Sand Fork, W. Va.
J. M. Hays, Glenville
Mrs. J. M. Hays, Glenville
Dr. Cecil Hays
W. E. Carpenter, Weston, W. Va.
Mrs. Ora D. Curry, Buckhannon, W. Va.
Mrs. Rae Swearingen, Jane Lew, W. Va.
Douglass Swearingen, Jane Lew, W. Va.
Ernest Swearingen, Jane Lew, W. Va.
Roscoe H. Jackson, Valley Chapel, W. Va.
Alda Jackson, Valley Chapel, W. Va.
Avis Jackson, Valley Chapel, W. Va.
Abbey McHenry, Orlando, W. Va.
Anna Woods, 3 Franklin St. Buckhannon, W. Va.
D. D. Jackson, Hall, W. Va.
Opal Jackson, Hall, W. Va.
Norman Jackson, Hall, W. Va.
Othelene Jackson, Hall, W. Va.
Ruth White, Jane Lew, W. Va.
Olga M. Smith, Jane Lew, W. Va.
Willard Smith, Jane Lew, W. Va.
Ruth Mary Smith, Jane Lew, W. Va.
Earl Hays Smith, Jane Lew, W. Va.
B. S. Jackson, Weston, W. Va.
Edythe Rohrbough, Camden
Alston Jackson, Buckhannon, W. Va.
Willard Jackson, Buckhannon, W. Va.

Wm. S. O'Brien, Buckhannon, W. Va.
Emma White O'Brien, Buckhannon, W. Va.
Taney Harrison, Clarksburg, W. Va.
May Harrison, Clarksburg, W. Va.
C. S. Jackson, Jane Lew, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew
George Lewis, Spencer, W. Va.
Edwin Post, Spencer, W. Va.
Mrs. A. A. Rohrbough
Erwin H. Rohrbough
Nat Rohrbough, Glenville
Mrs. Nat Rohrbough, Glenville
Mrs. John P. Rohrbough, Clarksburg
Miss Alice McWhooter, Buckhannon, W. Va.

Aug. 22, 1931

Jackson Arnold, Weston
Georgia White Rohrbough, Camden, W. Va.
Ervin H. Rohrbough, Camden, W. Va.
Edythe Rohrbough
Mrs. Lucy Hood, Weston, W. Va.
E. H. Brannon, Weston, W. Va.
C. W. Reger, Clarksburg, W. Va.
Janetta Reger, Clarksburg, W. Va.
E. T. Jackson, Jane Lew, W. Va.
Zeffie M. Keister, Weston, W. Va.
D. L. Rinehart, Jane Lew, W. Va.
Mrs. D. L. Rinehart, Jane Lew, W. Va.
Kay G. Loudin, Burnsville, W. Va.
Roscoe H. Jackson, Valley Chapel, W. Va.
Alda M. Jackson, Valley Chapel, W. Va.
Avis Dore, Valley Chapel, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Ila Lawson, Jane Lew, W. Va.
Mrs. Rae Swearingen, Jane Lew, W. Va.
Stark A. White, Weston, W. Va.
Mrs. Stark A. White, Weston, W. Va.
J. W. P. Hall, Pawhuska, Okla.
Danial O'Brien, Glenville
Tom Jackson, Pennsboro, W. Va.
Mrs. Tom Jackson, Pennsboro, W. Va.
Master Billy Jackson, Pennsboro, W. Va.

Max Jackson, Pennsboro, W. Va.
Mrs. Ruth White, Jane Lew, W. Va.
Mrs. Olga M. Smith, Jane Lew, W. Va.
Mrs. Ruth Mary Smith, Jane Lew, W. Va.
Master Earl Hays Smith, Jane Lew, W. Va.

Jackson Reunion, Aug 27, 1932

Jackson Arnold, Weston
Madge Jackson, Hall, W. Va.
Mae Jackson, Hall, W. Va.
Cora Kesling, Elkins, W. Va.
Tom Kesling, Elkins, W. Va.
Claud Kesling, Elkings, W. Va.
Mrs. E. C. Jackson Booth, Buckhannon, R 4
Mrs. H. B. Marshall, Burnsville, W. Va.
Mrs. C. A. Marshall, Petroleum, W. Va. R 1
Mrs. Iva Enoch, Petroleum, W. Va. R 1
Miss Cora Weaver, Petroleum, W. Va.
Mrs. Albert O'Hara, Weston, W. Va.
Mrs. Eva C. Robinson, Harrisville, W. Va.
Miss Nell Green, Canyon, Texas
Miss Nell Robinson, East Liverpool, Ohio
Stark A. White, Weston R#1 W. Va.
Mrs. A. A. Rohrbough, Camden R#2 W. Va.
Mrs. Stark A. White, Weston, W. Va.
Mrs. Taney Harrison, Clarksburg, W. Va.
Mrs. Daisy Harrison Beachy, Spencer, W. Va.
Mrs. P. E. Posey
C. A. Marshall, Petroleum, W. Va.
B. S. Jackson, Weston, W. Va.
Martha Anne Lawson, Jane Lew, W. Va.
Jacob Jay Jackson, 210 Quincy St., Clarksburg, W. Va.
Ila Lawson, Jane Lew, W. Va.
Mrs. David S. Lawson, Jane Lew, W. Va.
Ruth White, Jane Lew, W. Va. R 3
Ileen Smith, Jane Lew, W. Va. R 3
Earl Hays Smith, Jane Lew, W. Va. R 3
Zeffie M. Keister, Weston
Dora E. Jackson, Weston, W. Va.
Byron S. Jackson, Weston, W. Va.
Edward Jackson, Weston, W. Va.
Eldridge Jackson, Weston, W. Va.
Roy D. Cunningham, Weston, W. Va.
Mary M. Cunningham, Weston, W. Va.
N. J. Jackson, Washburn, W. Va.

Addie B. Jackson, Washburn, W. Va.
Dr. Margaret A. Haines, Weston, W. Va.
(visitor) **Marie A. Farnsworth**, Cincinnati, O.
James Ray, 27 Pinnell St. Buckhannon, W. Va.
Eva Ray, 27 Pinnell St. Buckhannon, W. Va.
D. W. Dix, Buckhannon, W. Va.
Maude Rohrbough, Beverly, W. Va.
Mary Elizabeth Dix
Nellie Jackson, Petroleum, W. Va. R 1 Box [115?]
C. C. Jackson, Petroleum, W. Va.
M. C. Jackson, Hall R T #2
Ralph C. Jackson, Petroleum, W. Va.
A. L. Hall, Hall, W. Va. R #2
R. C. Jackson, Hall, W. Va. R #2
E. T. Jackson, Jane Lew, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Edythe Rohrbough, Camden, W. Va.
Mrs. Claud Jackson
Claud Jackson
Edward [Jackson?]
Maurice [Jackson?]
Helen [Jackson?]
Mrs. Fritz Loudin, Weston, W. Va.
Mrs Rae Swearingen and son Ernest, Jane Lew, W. Va.
Mrs. Rettie Hull & son John, Buckhannon, W. Va.
Miss Alice Hull, 55 College Ave Buckhannon, W. Va.
C. W. Reger, 323 Rosemont Ave. Clarksburg, W. Va.
Mrs. Janetta Hartman Reger, 323 Rosemont Ave Clarksburg, W. Va.
Mrs. Robert E. Jackson, Jane Lew, W. Va.
Mrs. Ora D. Curry, 55 College Ave. Buckhannon, W. Va.
Mrs. Laco Lewis, Livingston, Alabama
Taney Harrison, Clarksburg, W. Va.
Laco Lewis, Livingston, Ala.
Frances Hurt Lewis, Livingston, Ala.
Edith Jackson Lowther, Jane Lew, W. Va.
Emma White O'Brien, Buckhannon
Wm. S. O'Brien, (Charleston, W. Va.)
Mary O'Brien, Charleston, W. Va.
J. B. Peterson, R.D. #3 Weston, W. Va.
Iza Peterson, R.D. #3 Weston, W. Va.
Burr Harrison, Clarksburg, W. Va.
O. D. Arnold, Buckhannon, W. Va.
Mrs. O. D. Arnold, Buckhannon, W. Va.
Leland Arnold, Buckhannon, W. Va.

A. K. Brake, Buckhannon, W. Va.
Miss Mildred Casto, Buckhannon, W. Va.
Miss Mabel Casto, Buckhannon, W. Va.
H. E. Dawson, Buckhannon, W. Va.
John M. Shumaker, Buckhannon, W. Va.
D. L. Rinehart, Jane Lew, W. Va.
Retha Jackson Rinehart, Jane Lew, W. Va.
E. B. Jackson, Weston, W. Va.
H. M. Marshall, Burnsville, W. Va.
Chase. E. Arnold Jr., Parkersburg, W. Va.
Ethel Blizzard Arnold, Parkersburg, W. Va.
Betty Arnold, Pksbg, W. Va.
Mrs. Tom Arnold, Spencer, W. Va.
Mrs. Victor H. Hardman, Jane Lew, W. Va.
P. H. Brake, Lorentz, W. Va.
Mrs. Willis Casto, Buckhannon, W. Va.
D. U. O'Brien, Glenville, W. Va.
Chas. E. Arnold, Parkersburg, W. Va.
Bernard Teets, Buckhannon, W. Va.
Cora Gusman, Jane Lew, W. Va.

Jackson Reunion Aug. 26, 1933

Kate E. White, Weston, W. Va.
Stark A. White, Weston, R #1 W. Va.
E. T. Jackson, Jane Lew, R#3
Edward B. Jackson, Weston, W. Va.
C. W. Reger, Clarksburg, W. Va.
Janetta Reger, Clarksburg, W. Va.
W. P. Casto, Buckhannon, W. Va.
Mrs. W. P. Casto, Buckhannon, W. Va.
Mrs. Grace Teter, Buckhannon, W. Va.
Granville Teter, Buckhannon, W. Va. Route #3
Mrs. Granville Teter, Buckhannon, W. Va. Route #3
J. F. Cline, Dorset, Ohio
B. Vivian Hays Claine, Ohio
James B. Peterson, Weston, W. Va.
Erlo Peterson, Weston, W. Va.
B. S. Jackson, Weston, W. Va.
W. R. Jackson, Jane Lew, W. Va.
J. D. Arnold, Buckhannon
Farland D. Arnold, Buckhannon, W. Va.
U. G. Jackson, Buckhannon RFD #4 W. Va.
J. P. Newcomb, Hall, W. Va.
Mr. John Greathouse, Buckhannon
Thelma Greathouse, Buckhannon, W. Va.

Dencie Greathouse, Buckhannon, W. Va
Sylvia Greathouse, Buckhannon, W. Va.
Mrs. Grace Greathouse, Buckhanon
Rella Jackson Rinehart, Jane Lew
Cora Bargerhuff
P. D. Brake
R. C. Jackson, Hall, W. Va.
Hugh Brake, Buckhannon, W. Va.
Leota Brake, Buckhannon, W. Va.
Delmer Hugh Brake, Buckhannon, W. Va.
Mrs. Ora Douglass Curry, Buckhannon, W. Va.
Mrs. Alice Jackson, Parkersburg
Mrs. Frank Clark
Mrs. Lewis Edelen
Miss Lois Marie Edelen
Mr. Frank Clark
Mr. Ray Clark
Mr. Leland S. Arnold, Buckhannon, W. Va.
Mr. John S. Arnold, Buckhannon, W. Va.
Dora C. Jackson, Weston, W. Va.
Eldridge D. Jackson, Weston, W. Va.
C. H. Harrison, Parkersburg
Bernard Teets, Buckhannon, W. Va.
Anna Jackson Crawford, Elkins, W. Va.
Cora Jackson Kesling, Elkins, W. Va.
Hattie Jackson Lanham, Buckhannon, W. Va.
Neil Jackson Crawford, Elkins, W. Va.
Tom Kesling, Elkins, W. Va.
Loyd Kesling, Elkins, W. Va.
Mrs. E. C. Booth, Buckhannon [R 4?]
Bird Brake, Buckhannon
Bernadine Teets
Mrs Marie Jackson Arnold Pifer (Dr. J. L.), Buckhannon, W. Va.
Miss Mary Elizabeth Dix
Miss Maude Rohrbough, Beverly W. Va.
Mrs. Beatrice Arnold Giffin, [Columbus?]
Grace D. Arnold, Buckhannon, W. Va.
Mrs. Olive Rohrbough [Wamdey?], Beverly, W. Va.
Taney Harrison, Clarksburg, W. Va.
Thelma Alene Posey, Weston, W. Va.
Mrs. Stark A. White, Weston, W. Va.
Mrs. M. Jackson White, Lousville, Ky.
M. Jackson White, Louisville, Ky.
E. M. Jackson, Buckhannon, W. Va.
Mrs. E. M. Jackson, Buckhannon, W. Va.
Mrs. Zona Jackson Newcomb, Hall, W. Va.

Mrs. R. C. Jackson, Hall, W. Va.
Mrs. Mae Jackson, Hall, W. Va.
Mardel Jackson Dean, Buckhannon, W. Va.
Donald Hinkle, Akron, Ohio
Robert Jackson, Buckhannon, W. Va.
Claud Jackson, Hall, W. Va.
B. L. Jackson, Hall, W. Va.
J. J. Ireland, Buckhannon, W. Va.
Iva Mae Ireland, Buckhannon, W. Va.
J. Marden Ireland, Buckhannon, W. Va.
John Rae Ireland, Buckhannon, W. Va.
Betty Jeane Ireland, Buckhannon, W. Va.
Bonnie Mae Ireland, Buckhannon, W. Va.
Edward J. Ireland, Buckhannon, W. Va.
Trescia Ireland, Buckhannon, W. Va.
Dr. & Mrs. John L. Core, Shinnston, W. Va.
Mrs. Martha Watts, Shinnston, W. Va.
Mrs. L. A. Radabaugh
Genevieve Jackson, Petroleum, W. Va.
J. C. F. Loudin, Buckhannon, W. Va.
Anna L. Sexton, Clarksburg, W. Va.
Mrs. J. E. Martin, Buckhannon, W. Va.
[Mrs. H. M.?] Heavner, Clarksburg, W. Va.
Anna J. Bryan, Jane Lew, W. Va.
Mrs. W. A. Jackson, Jane Lew, W. Va.
Ruth White, Jane Lew, W. Va.
Minnie S. McWhorter, Jane Lew, W. Va.
Mrs. Rae Swearingen, Jane Lew, W. Va.
Ernest Swearingen, Jane Lew, W. Va.
Nellie Jackson, Petroleum, W. Va.
Bernard Jackson, Petroleum, W. Va.
Armond C. Stalnaker, Weston, W. Va.
Anna C. Woods, Buckhannon, W. Va.
Mr. and Mrs. James Ray, Buckhannon, W. Va.
Ben Ray, Buckhannon, W. Va.
Thomas Paul Loudin, Buckhannon, R 2
Thomas Andrew Loudin, Morgantown, W. Va.
Lana Loudin, Buckhannon
Mrs. Virgil Johnson, Zanesville, Ohio
Zeffie M. Keister, Weston, W. Va.
Sarah Rebecca [Black?]
Neva Irene Rinehart, Jane Lew, W. Va.
Mary K. Jackson, Petroleum, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Bernateen J. Teets, Buckhannon, W. Va.
Mary Avis Teets, Jane Lew, W. Va.

Ross Brown, Jane Lew

1934

Mrs. E. L. White, Camden, W. Va.
Mrs. R. C. Jackson, Hall, W. Va.
Zeffie M. Keister, Weston
Mrs. Rae Swearingen, Jane Lew, W. Va.
Ila Lawson, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Mrs. J. J. Jackson, Clarksburg, W. Va.
Betty Jackson, Clarksburg, W. Va.
Nancy Jackson, Clarksburg, W. Va.
Byron S. Jackson, Weston, W. Va.
Dora E. Jackson, Weston, W. Va.
Eldridge D. Jackson, Weston, W. Va.
Edward B. Jackson, Weston, W. Va.
Naoma Jackson, Weston, W. Va.
Buddy Jackson, Weston, W. Va.
D. L. Rinehart, Jane Lew, W. Va.
Retha Jackson Rinehart, Jane Lew, W. Va.
Flora Riffie, Weston, W. Va.
Eva Snyder, Weston, W. Va.
Anne Jackson Bryan
Clara Jackson Cooper
Lee Cooper
Robert Lee Cooper
Richard Cooper
Mary Louise Cooper
Charles Cooper
Florence Jackson Messenger
Mr. C. L. Jackson, Weston R. #5
Mrs. Murel Jackson
Elaine Jackson
Naomi Jackson
Ester Jackson
J. B. Peterson, Weston R#
B. S. Jackson, Weston, W. Va. R #5
O. J. Curtis, Weston
Ana Curtis, Weston
Garnet Mae Curtis
Cora Gusman, Jane Lew, W. Va.
Edythe Rohrbough, Camden
Georgann Romine, Shinnston
S. D. Hays, Flemington
Mrs. Gladys Hays, Flemington

David O. Hays, Flemington
[Coriant K. Hays?], Flemington
Ruby Whitehair, Flemington
Ruth White, Jackson Mills
Earl Hays Smith, Jackson Mills
Mrs. Fritz Loudin, Weston
Daisy M. Jackson Curtis, Weston
George Casto, Weston
Virgil Scott Curtis, Weston
A. K. Brake, Buckhannon
Mrs. A. K. Brake, Buckhannon
Miss Bess Leonard, Oak Park, Chicago
Leland S. Arnold, Parsons, W. Va.
O. D. Arnold, Buckhannon, W. Va.
Frederick M. Arnold, Buckhannon, W. Va.
P. [H.?] Brake, Lorentz, W. Va.
Mrs. O. D. Arnold, Buckhannon, W. Va.
Ervin H. Rohrbough, Camden, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
Mr. and Mrs. Roy D. Cunningham
Mrs. Octavia Jackson McCormick & family

Jackson Clan Meet Aug 24 1935

Claud Jackson, Hall, West Va.
Opal Jackson, Hall, West Va.
Edward Jackson
Maurice Jackson
Ila Lawson, Jane Lew, West Va.
Armond C. Stalnaker, Weston, W. Va.
Thomas Jackson, Clarksburg, W. Va.
Marguerite Kemper, Clarksburg, W. Va.
[Eleanor?] Ruth Jackson, 21 Quincy St. Clarksburg, W. Va.
Mary Elizabeth Jackson, Clarksburg, W. Va.
Betty Bierer, 300 Seneca St. Morgantown, W. Va.
Elisabeth J. Bierer, 300 Seneca St. Morgantown, W. Va.
Joanne Bierer, 300 Seneca St. Morgantown, W. Va.
Phoebe Turner Malamphy, Morgantown, W. Va.
Mrs. Georgia ([?]) Rohrbough, Camden, W. Va.
Mrs. Stark A. White, Weston, W. Va.
Mrs. Dowell White, Dunbar, W. Va.
Miss Algene Faupel, Weston, West Virginia
Mrs. A. P. White, Camden, West Virginia
Cecilia B. Bonnett, Weston, West Va.
Mr. D. S. Lawson, Jane Lew, W. Va.
Lane B. Lewis, Weston, W. Va. R.3

Urban Lewis, Weston, W. Va. R.3
Junior Lewis, Weston, W. Va. R.3
Anna Jacob Lewis, Weston
J. P. Newcomb, Hall, W. Va.
Dora C. Jackson, Weston, W. Va.
Eldridge D. Jackson, Weston, W. Va.
Mrs. Err Bailey, Kincheloe, W. Va.
Esther Talkington, R#3 Wallace, W. Va.
Floyd Jackson, R#2 Wallace, W. Va.
Mrs. Olga M. Smith
Ruth Mary Smith
Earl Hays Smith
Ilene Dare Smith
D. L. Rinehart, Jane Lew, W. Va.
Mrs. D. L. Rinehart, Jane Lew, W. Va.
D. S. Lawson, Jane Lew, W. Va.
May Lawson, Jane Lew, W. Va.
Joseph Patterson, New York City
Mrs. Ola Jackson, Wallace, W. Va.
M. C. Jackson, Hall, W. Va.
H. B. Marshall, Burnsville, W. Va.
Miss Helen Goss, Hall, W. Va.
Hazle Virginia Hess, Hall, W. Va.
Irene Jackson, Hall, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Bernadine Teets, Buckhannon, W. Va.
Bird Brake, Buckhannon, W. Va.
Cora Bargerhuff, Lorentz, W. Va.
Mr. & Mrs. John Wedekan, Parkersburg
Jennie Jackson Thomas, Parkersburg, W. Va.
Madge Jackson, Hall, W. Va.
Zona Jackson Newcomb
May Jackson, Hall, W. Va.
Ruth Hays White, Jackson Mills
Mabel Casto, Buckhannon, W. Va.
Brenice Teter, Buckhannon, W. Va.
Mrs. Willis Casto, Buckhannon, W. Va.
Mrs. G. B. Smith, E. Cleveland, O.
Glenn Smith, East Cleveland, Ohio
Georganna Romine, Shinnston, W. Va.
Err Bailey, Kinchloe, W. Va.
E. G. Rohrbough, Glenville, W. Va.
Mrs. Marie Jackson Arnold Pifer, Buckhannon, W. Va.
Mrs. Beatrice Arnold Giffin, Buckhannon, W. Va.
Bettie Dix
Mrs. E. G. Rohrbough, Glenville, W. Va.

Miss Grace D. Arnold, Buckhannon, W. Va.
Mrs. H. B. Marshall, Burnsville, W. Va.
James B. Peterson, R.D. #3 Weston W. Va.
L. M. Jackson
P. [H.?] Brake, Lorentz, W. Va.
B. S. Jackson, Weston, W. Va. R. D. 5
E. H. Rohrbough, Camden, W. Va.
Walter L. White, Camden, W. Va.
Arnold Dix
Mr. & Mrs. Ansley C. Patterson, 455 Cleaumont Drive Youngstown, Ohio
Virginia Mae Marshall, Burnsville, [?]
Ralph Queen, Heaters, W. Va.
E. [S.?] Jackson, Weston, W. Va. R. D. #5
Minnie S. McWhorter, Jane Lew
Annie Jackson Bryan
R. C. Jackson, Hall, W. Va.

[1936?]

Mrs. A. P. White, Camden, W. Va.
Mrs. Zonia Jackson Newcomb, Hall, W. Va.
Mrs. R. C. Jackson, Hall, W. Va.
Miss Bettie Dix, Buckhannon, W. Va.
Mrs. H. B. Davidson
H. B. Davidson
Junior Curry
Ross Jackson, Pine Grove, W. Va.
L. E. Jackson, Wallace, W. Va. Rt 3
Ola Jackson, Wallace, W. Va. Rt 3
Mrs. F. E. Swearingen, 55 College Ave Buckhannon
Dr. and Mrs Frank Swearingen, Thurmont, [Md.]
H. b. Davidson
P. H. Brake, Lorentz, W. Va.
Walter L. White, Camden, W. Va.
A. P. Musgrave, Buckhannon, W. Va.
W. P. Casto, Buckhannon, W. Va.
Mrs. W. P. Casto, Buckhannon, W. Va.
[Allen A. R. Blake?]
L. M. Jackson
Lilian Lantz, Buckhannon, W. Va.
Hazel Lantz, Buckhannon, W. Va.
Stark A. White, Weston, W. Va.
Mrs. Stark A. White, Weston, W. Va.
Miss Dotia White, Weston, W. Va.
Mrs. Morello Jackson, Petroleum, W. Va.
Genevieve Jackson, Petroleum, W. Va.

E. T. Jackson, Jane Lew, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
A. K. Brake, 810 Camden Ave. [Buckhannon?]
R. C. Jackson, Hall, W. Va.
Rev. W. W. Morris, Jane Lew, W. Va.
H. M. Jackson
O. D. Arnold, Buckhannon, W. Va.
H. E. Dawson
J. M. Shumaker
Miss H. M. Jackson
Mrs. Dean Jackson, Clarksburg, W. Va.
William E. Butcher, Baltimore, Md.
Juliet Hays Butcher, 1446 Covington St. Balto. Md.
Raydene Davis, 636 Harver St. Balto. Md.
Virgil Butcher, Balto. Md.
Rebecca Bland, Buckhannon
Carrie White (Mrs. S. A.), Weston, W. Va.
Neva Irene Rinehart, Jane Lew
Ruth Jackson, Malta, Ohio Star [Route?]
Harry Smith
Grace Greathouse
Ruth White, Jackson Mills
Zeffie M. Jackson, Keister, W. Va.
Grace D. Arnold, Buckhannon,
Cora Bargahoop, Lawrence, W. Va.
Bernard Jackson, Petroleum, W. Va.
Beatrice Arnold Giffin, Buckhannon, W. Va.
Charles M. Styron, Lincoln, Mass.
Clara Bell Styron, Lincoln, Mass.
Mrs. Sheridan W. Bell, Buckhannon
Janetta Reger, 323 Rosemont Ave. Clarksburg
C. W. Reger, 323 Rosemont Ave Clarksburg
Mrs. [A.?] K. Brake, Buckhannon, W. Va.
Bess Leonard, Oak Park, Illinois
Morello Jackson
Ronald Jackson
Mary K. Jackson
D. D. Jackson, 202 Quincy St. Clarksburg
Ethelene Jackson, 202 Quincy St. Clarksburg
Norman Jackson, 202 Quincy St. Clarksburg
Grant Jackson, Buckhannon R 4
Brenice Teter, Buckhannon R. 3, Box 135
James B. Peterson, RD #3 Weston, W. Va.
Hugh Marple, Lorentz, W. Va.

[1937?]

A. K. Brake, Buckhannon, W. Va.
Hazel L. Brake, Buckhannon, W. Va.
Bess Leonard, Oak Park, Ill.
Patty Triplett, Buckhannon, W. Va.
Iza Peterson, Weston, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
James B. Peterson, RDH 3 Weston, W. Va.
Mrs. R. B. Tinger, Clarksburg, W. Va.
Mrs. Kenna Jackson, Clarksburg, W. Va.
Mrs. Beatrice A. Giffin
Mrs. Zeffie Keister, Weston, W. Va.
Mrs. Allen S. Butcher, Weston, W. Va.
Mrs. Dora E. Jackson, Weston, W. Va.
Ray Edward Jackson, Weston, W. Va.
Eldridge Jackson, Weston, W. Va.
Mrs. H. C. Curry, Buckhannon
R. C. Jackson, Hall, W. Va.
Madge Jackson, Hall, W. Va.
Esta May Jackson, Hall, W. Va.
Stark A. White, Weston R#1 W. Va.
Willis Casto, Buckhannon, W. Va.
Mrs. Willis Casto, Buckhannon, W. Va.
Mrs. Brenice Teter, Buckhannon, R.3, W. Va.
C. W. Reger, 323 Roesmont Ave. Clarksburg, W. Va.
Mrs. Janetta Reger, 323 Roesmont Ave Clarksburg, W. Va.
M. C. Jackson, Hall, W. Va.
P. A. Dix & wife, Ogden, Utah
Virginia Heavner Tetrick, Clarksburg, W. Va.
Mr. [U.?] M. Heavner, Clarksburg, W. Va.
Mrs. [U.?] M. Heavner, Clarksburg, W. Va.
Bettie Dix, Buckhannon, W. Va.
W. Guy Tetrick, Clarksburg, W. Va.
B. S. Jackson, Weston, W. Va.
P. [H.?] Brake, [Eonemy?], W. Va.
[Julielina?] S. Dix, Ogden, Utah
Cora Bargohoof, Lorentz, W. Va.
Ruth White, Jackson Mill, W. Va.
Grace D. Arnold, Buckhannon, W. Va.
Mary Elizabeth Giffin, Buckhannon, W. Va.
Betty Dix, Ogden, Utah
Mrs. Marie Jackson Pifer, Buckhannon, W. Va.

“Stonewall” Jackson Clan Reunion August 27, 1938

James B. Peterson, RD #3 Weston, W. Va.
P. D. Brake, R#2 Lorentz, W. Va.
Bird Brake, Pinnell St., Buckhannon, W. Va.
Dora Jackson, Weston, W. Va.
Ora Bargerhuff, R #2 Lorentz, W. Va.
Mrs. W. P. Casto, 9 College Ave. Buckhannon, W. Va.
W. P. Casto, 9 College Ave. Buckhannon, W. Va.
Bess Leonard, Oak Park, Illinois
Mae Jackson, Malta, Ohio R.F.D.
Mrs. Ruth Hambel, Malta Ohio, Star Rte
Mrs. Beatrice Arnold Giffin, Buckhannon
Neva Irene Rinehart, Jane Lew
Mrs. Naoma Jackson, Weston, W. Va.
Ray Edward Jackson, Weston, W. Va.
Ronald Thomas Jackson, Weston, W. Va.
Zeffie M. Keister, Weston, W. Va.
Eldridge Jackson, Weston, W. Va.
Marie Arnold Jackson Pifer, Buckhannon, W. Va.
Dorothy Giffin, Buckhannon
[H.?] **R. Brake**, Buckhannon, W. Va.
Mr. and Mrs. H. M. Jackson, Buckhannon, W. Va.
Rella J. Rinehart, Jane Lew, W. Va.
B. L. Jackson, Hall, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
[Eaton?] **C. Arnold**, Buckhannon
Edward B. Jackson, Weston, W. Va.
M. C. Jackson, Hall, W. Va.
M. Jackson White, Richmond, Va.
Stark A. White, Weston, W. Va.
Burl Conner, Weston, W. Va.
J. Greathouse, R#2 Buckhannon, W. Va.
B. S. Jackson, R#5 Weston, W. Va.
R. C. Jackson, Hall, W. Va.
J. M. Shumaker, Buckhannon, W. Va.
H. E. Dawson, Buckhannon, W. Va.
Elmer S. Brooks, Buckhannon, W. Va.
[O.?] **D. Arnold**, Buckhannon, W. Va.
Leland S. Arnold, Mannington, W. Va.
C. F. Jackson, Hall, W. Va.
Grace D. Arnold, Buckhannon, W. Va.
Hazel Leonard Brake, Buckhannon, W. Va.
Vervel E. Hibbs, Buckhannon, W. Va.
Teresa Hibbs, Buckhannon, W. Va.

Glenna Hibbs, Buckhannon, W. Va.
Arlene Hibbs, Buckhannon, W. Va.
Mrs. Ancil Peterson, Horner, W. Va.
Ancil T. Peterson, Horner, W. Va.
Doris Peterson, Horner, W. Va.
Alice Peterson, Horner, W. Va.
Don Peterson, Horner, W. Va.
Mrs. Helen Taylor, Horner, W. Va.

Jackson Reunion August 27, 1939

Mrs. Annie Teets Arnold, #31 College Ave Buckhannon
Grace D. Arnold, 78 S. Kanawha St. Buckhannon
Bess Leonard, 458 Washington Blvd Oak Park [Ill. ?]
Beatrice Arnold Giffin, 78 S. Kanawha St. [Buckhannon]
Mrs. Marie Jackson Arnold Pifer, Buckhannon
Miss Betty Dix, Buckhannon
A. K. Brake, Buckhannon, W. Va.
Robert S. White, Camden, W. Va.
B. S. Jackson, Weston, W. Va.
Morello Jackson, Petroleum, W. Va.
Ferne L. Van Horn, Clarksburg, W. Va.
Emerson Van Horn, 305 Duncan Ave.
Nancy Ann Van Horne, 305 Duncan Ave.
Nell L. Baxter, 305 Duncan Ave.
Joe Baxter, 222 Muford St., Clarksburgh
Mrs. Mary M. Lawson, Jane Lew, W. Va.
May Lawson, Jane Lew, W. Va.
Mrs. Morello Jackson, Petroleum, W. Va.
Miss Genevieve Jackson, 417 Ann Parkersburgh
Miss Mary Kathleen Jackson, 417 Ann Parkersburgh
R. C. Lemon, 122 [?] Clarksburg
Minnie J. Lemons, 122 [?] Clarksburg
Eldridge D. Jackson, Weston, W. Va. #5
Mr. Donley J. Rinehart, Jane Lew, W. Va.
Mrs. Rella Jackson Rinehart, Jane Lew, W. Va.
Miss Neva Irene Rinehart, Jane Lew, W. Va.
Harry A. Smith, Jane Lew, W. Va.
Mr. Mrs. Lloyd Jackson & son Lindsay (Sonny), Wallace, W. Va. R3#
Claud Wilt Jr., Roanoke, W. Va.
Opil Wilt, Roanoke, W. Va.
Emery Wilt, Roanoke, W. Va.
P. M. Hays, Dorset, Ohio
Claud Wilt, Roanoke, W. Va.
Laura Wilt, Roanoke, W. Va.
Mr. and Mrs. Lindsey E. Jackson, R. #3 Wallace, W. Va.

David S. Lawson, Jane Lew, W. Va.
Mr. and Mrs. H. B. Marshall, Burnsville, W. Va.
Mr. and Mrs. Robert White, Camden, W. Va.
Mary Elizabeth Hays, Dorset, Ohio
Nonie M. Hays, Dorset, Ohio
Ruth White, Jackson Mills
Zeffie M. Keister, Weston
Mrs. Addie Jackson, Washburn, W. Va.
Marille Stull, Clarksburg, W. Va.
Mrs. Lena Stull
Joan Stull
N. J. Jackson, Washburn, W. Va.
Mr. O. H. Stull, Clarksburg, W. Va.
Mr. and Mrs. Donald Jackson, Parkersburg, W. Va. (630 South Liberty St.)
Dr. Margaret A. Haines, Weston, W. Va.
Dora Jackson, Weston, W. Va.
Burl Conmer, Weston, W. Va. R[?]
Everett B. Messenger, Weston, W. Va. R #1
Jack Bryan, Jane Lew, W. Va.
Stark A. White, Rout 1 Weston
John S. Arnold, Webster Springs, W. Va.
J. D. Arnold, 31 College Ave. Buckhannon
H. E. Dawson, 71 Florida St. Buckhannon
Mrs. J. B. Peterson, Weston R. D. 3
J. B. Peterson, Weston R. D. 3
Mrs. A. K. Brake, 81 Camden Avenue, Buckannon, W. Va.
L. E. Jackson, Wallace, W. Va. Route #3
S. A. Talkington, Wallace, W. Va. R 3
Mrs. A. P. White, Camden, W. Va.
Mrs. Olga M. Smith, Jane Lew R 1 Box 131 W. Va.
Ruth Mary Smith, Jane Lew R 1 Box 131 W. Va.
Earl Hays Smith, Jane Lew R 1 Box 131 W. Va.
Ilene Dare Smith, Jane Lew R 1 Box 131 W. Va.
Aubrey Edsel Smith, Jane Lew R 1 Box 131 W. Va.
E. T. W. Stewart, Weston R #1 W. Va.
Edith C. Stewart, Weston R #1 W. Va.
Virginia Stewart, Weston R #1 W. Va.
Forrest d. Stewart, Weston R #1 W. Va.
Reed Thomas Stewart, Weston R #1 W. Va.

Jackson Clan Reunion Sunday, August 25-1940

Dr. Margaret Arnold Haines, 126 ½ E 2 Weston
Mrs. Amanda E. Taylor, 126 ½ E. Second Weston
Ruth Mary Smith, Jane Lew, Route 1
Ilene Dare Smith, Jane Lew, Route 1

Earl Hays Smith, Jane Lew, Route 1
Ruth White, Jane Lew, Route 1
Betty Dix, Buckhannon
Juliet Hays Butcher, 1304 Beason St. Baltimore, Md
Naoma Jackson, Weston, W. Va. Rt 5
Mrs. B. S. Jackson, Weston, W. Va. Rt 5
Ray Edw. Jackson, Weston, W. Va. Rt 5
Ronald Thomas Jackson, Weston, W. Va. Rt 5
Sara Elizabeth Jackson, Weston, W. Va. Rt 5
Mr & Mrs. Oren Lowther & daughter, 135 Woodland Ave. Clarksburg, W. Va.
Mrs. Vere Butcher, Weston, W. Va.
Mrs. Roy D. Cunningham, Belle, W. Va.
B. S. Jackson, Weston, W. Va.
P. H. Brake, Lorentz, W. Va.
N. J. Jackson, Washburn, W. Va.
Mrs. N. J. Jackson, Washburn, W. Va.
Roy D. Cunningham, Belle, W. Va.
Eldridge D. Jackson, Weston, W. Va.
Cora Bargerhuff, Lorentz, W. Va.
D. J. Rinehart, Jane Lew, W. Va.
Mrs. D. J. Rinehart, Jane Lew, W. Va.
Neva Irene Rinehart, Jane Lew, W. Va.
Harry Smith, Jane Lew, W. Va.
Perry M. Hays, Dorset, Ohio
Ira M. Robinson, Jeffern, Ohio
Zeffie M. Keister, Weston, W. Va.
Mr. Claud Wilt, Roanoke, W. Va.
Mrs. Laura Wilt, Roanoke, W. Va.
Mr. Aubrey W. Jackson, Weston, W. Va.
Mrs. Aubrey W. Jackson, Weston, W. Va.
Miss Hzael Fisher, Smithville, W. Va.
Mr. Paul Fisher, Smithville, W. Va.
Mr. Gilbert Fisher, Smithville, W. Va.
Mr. Burl Jackson, Weston, W. Va.
Miss Norma Ruth Jackson, Weston, W. Va.
Andrew Jackson, Weston, W. Va.
Billy Jackson, Weston, W. Va.
Mary Grace Jackson, Weston, W. Va.
Melba Ann Jackson, Weston, W. Va.
James B. Peterson, Weston, W. Va. R 3
Mrs. J. B. Peterson, Weston, W. Va. R 3
Freda Steel, 1630 Williams Ave. Clarksburg
Mr. & Mrs. W. W. Steel, 1630 Williams Ave. Clarksburg
Mildred Steel, 1630 Williams Ave. Clarksburg
Chester Steel, 1630 Williams Ave. Clarksburg
Curroll Steel, 1630 Williams Ave. Clarksburg

Bill Moore, 514 [Amne?] St. Frankfort, Ky.

Jackson Clan Register Aug. 24, 1941. Jackson's Mills, Music Grave. Descendants of John and Elizabeth (Cummins) Jackson.

Name	Address	Family	Ancestor	son
Grace D. Arnold	80 S. Kanawha Street Buckhannon, W. Va.	dau. Stark W. Arnold of Elizabeth E. Gohen	Edward Jackson	2nd
Beatrice Arnold Giffin James V. Giffin	29 S. Kanawha St. Buckhannon, W. Va.	dau. Stark W. Arnold of Elizabeth E. Gohen	Edward Jackson	2 nd
Rella Jackson Rinehart	Jane Lew, W. Va.	dau. Edward T. Jackson of Julia Brake	Edward Jackson Dow Brake	2 nd
Pete D. Brake	Lorentz, W. Va.	son Isaac Newton Brake of Martha Sheppard Price	Edward Jackson	2 nd
Laura Wilt Claud Wilt E. P. Jackson	Roanoke, W. Va. Smithfield, W. Va.	dau. W. M. Bremer of Elizabeth Jackson son John Josiah (Jocyrus) of Jackson, Lydiann Cain	Jackson, Joe Jackson, Josiah Thirsa Callahn	
L. E. Jackson	Wallace, W. Va.	son same as above of		
Vernie Chenoweth (Mrs.)	Fairmont, W. Va. 406 Monroe St.	dau. Huldah Jackson Hall of	gr.father, Siamon Jackson	
Elizabeth Hall (Miss)	Same address	dau. same of		
Roy D. Cunningham Mary Wengle (wife) Boyd C. Cunningham	Belle, W. Va. West Union, W. Va.	son John Cunningham, Edward Jackson of Madison Jackson son Madison Cunningham of Madison Jackson	Edward Jackson	
Taney Harrison	Goff Bld Clarksburg, W. Va.	Prebble	Henry Jackson	
May White Daisy D. Beechey and children Elizabeth Ann Beechey Alice May Beechey	Oakland, Md.	White dau. Taney Harrison of	Edward Jackson Henry Jackson	

III. Jackson family questionnaires

Name: **Greta Smith Steventon**

Occupation: House keeper

Address: 3044 Juniper

Father's Name: Edwin Lee Smith

Mother's Name: Cecilia Jackson Smith

Wife or Husband's Name: Howard Benjamin Steventon

Childrens' Names and Addresses: Gordon Howard Steventon, 3044 Juniper St., San Diego, Calif.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John & Eliz Cummins Jackson, Great-great Grandparents; John Jr. & Elizabeth Jackson, great-Grandparents; George Riley & Cecilia Jackson, Grand parents; Edwin Lee & Cecilia Smith Parents. Greta Smith Steventon

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No.

Name: **Molly Bush Lawson**

Occupation: Housewife

Address: Jane Lew, W. Va.

Father's Name: Nathaniel Bush

Mother's Name: Martha Jackson Bush

Wife or Husband's Name: David S. Lawson

Childrens' Names and Addresses: Ila Lawson, Jane Lew, W. Va.; May Lawson, Jane Lew, W. Va.; Renna Lawson, Jane Lew, W. Va.; David D. Lawson, Sandusky, O.; Ferus Lawson, Jane Lew, W. Va.; Martha Anne Lawson, Jane Lew, W. Va.; Nelle Lawson, Jane Lew, W. Va.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Martha Jackson Bush, Mother; Jacob J. Jackson, Grand-father; John Jackson, Jr. G-Grand-father; John and Elizabeth Cummings Jackson, G-G-Grand-parents

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **Sarah Todd**

Occupation: House keeper

Address: Buckhannon, W. Va.

Father's Name: William Sexton

Mother's Name: Sallie Jackson Sexton

Wife or Husband's Name: John Todd

Children's Names and Addresses: Olie B. Todd, Houston, Texas

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: William Sexton, Mother; Edward Jackson, Grand Father;

Relationship Not known to Cummins Jackson

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Undecided

Name: **Myra Gusman Fontaine**

Occupation: Houseife

Address: 421 – 6th St. Marietta, O.

Father's Name: Jos. J. Gusman

Mother's Name: Florence Swisher Gusman

Wife or Husband's Name: Julia E. Fontaine

Children's Names and Addresses: None

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: [blank]

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va. [blank]

Name: **Malinda Rohrbough Hawker**

Occupation: Housewife

Address: Shinnston, W. Va.

Father's Name: A. A. Rohrbough

Mother's Name: Georgia White Rohrbough

Wife or Husband's Name: Homer Hawker

Children's Names and Addresses: Josephine

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: A. P. White; Katherine Jackson; Edward Jackson; John Jackson

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **Juliet Hays Butcher**

Occupation: (house wife)

Address: Jane Lew, W. Va.

Father's Name: David J. Hays

Mother's Name: Nancy E. Hays

Wife or Husband's Name: Wm. E. Butcher

Children's Names and Addresses: Opal M. Davis, Baltimore; Stroud J. Butcher, Jane Lew, W. Va.; Virgil Butcher; Kent Hays Butcher

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Nancy E. Hays, Mother; James M. Jackson, G. Father; Col.

Edward Jackson, Great Grand F.; John Jackson, G. G. G. Father

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Yes

Name: **Wm. A. White**

Occupation: Physician

Address: Canton, Ohio

Father's Name: Marcellus White

Mother's Name: Floris White

Wife or Husband's Name: Mae E. White

Children's Names and Addresses: Margaret White, Canton, O.; Wm A. White Jr., Canton, O.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: [blank]

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Marie Jackson Arnold Pifer**

Occupation: wife and mother

Address: 8[?] S. Kanawha St., Buckhannon, W. Va.

Father's Name: Stark W. Arnold

Mother's Name: Elizabeth Gohen Arnold

Wife or Husband's Name: Dr. John Lincoln Pifer

Children's Names and Addresses: John Arnold Pifer, Annapolis, Md.; Jackson Pifer, Buckhannon; Beatrice Elizabeth Pifer, Buckhannon; Margery Cecilia Pifer, Buckhannon; Gohen Arnold Pifer, Buckhannon

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Stark W. Arnold, son of Louisa Jackson Arnold, daughter of Johnathan Jackson, son of Edward Jackson, son of John Jackson and Elizabeth Cummins

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No.

Name: **Mrs. Granville Teter**

Occupation: Housewife

Address: [blank]

Father's Name: J. L. D. Brake

Mother's Name: Lydia Owen Brake

Wife or Husband's Name: Granville Teter

Children's Names and Addresses: Mrs. W. P. Casto, Buckhannon, W. Va.; Mrs. D. P. Linger, Huttons, Va.; [?] W. Teter, Buckhannon; Mrs. R. B. Linger, Lost Creek; C. E. Peterson, Clarksburg

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Jacob Brake, Grandfather; Rachel Jackson Brake, Mother; Col Edward Jackson; John Jackson, Elizabeth Cummins

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Marella Rohrbough Carfaqui**

Occupation: [blank]

Address: 11 15th Ave. San Francio

Father's Name: John Silvanus Rohrbough

Mother's Name: Myrtle Fetty Rohrbough

Wife or Husband's Name: Dr. F. R. Carfaqui

Children's Names and Addresses: Elizabeth Ann Carfaqui, 11 – 15th Ave., San Fancisco; Marella Jane Carfaqui, 11 – 15th Ave., San Franciso, California

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John Silvanus Rohrbough, Father; Marella White Rohrbough, Grandmother; Katie Jackson White; Edward Jackson; John & Elizabeth Jackson

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **Alice Brake Shaw Yocum**

Occupation: Housewife

Address: Mechanicsburg, Ohio

Father's Name: George W. Brake

Mother's Name: Augusta Butcher

Wife or Husband's Name: Elmer Yocum

Children's Names and Addresses: Florence Shaw Maugans, [Fruitland?] Park, FLorida

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Geo. W. Brake, Father; Thomas J. Brake, Grandfather; Elizabeth Jackson, Gt. Grandmother; George Jackson, Grt. Grt. Grandfather; John & Eliz. Cum. Jackson, Grt. Grt. Grt. Grandparents

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Impossible

Name: **Mrs. Mabel Bennett Furr**

Occupation: House wife

Address: Stumptown, W. Va.

Father's Name: Bud Bennett

Mother's Name: Estelle Jackson Bennett

Wife or Husband's Name: Walter O. Furr

Children's Names and Addresses: Bernadine Furr, Stumptown, W. Va.; Jack B. Furr, Stumptown, W. Va.; Margurite Furr, Stumptown, W. Va.; Harold Furr, Stumptown, W. Va.; Darrold Vere Furr, Stumptown, W. Va.; May Jean Furr, Stumptown, W. Va.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Estelle Jackson Bennett, Mother; Samuel Jackson, Grandfather; Benjamin Jackson, G. Grand. We have reason to believe we are descendants of the Edward Jackson family

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Yes

Name: **Carl Brake Soale**

Occupation: Homemaker

Address: 14 Stevenson Apt [2?], Pasadena, Cal.

Father's Name: John Jackson Brake

Mother's Name: Elizabeth Rogers Brake

Wife or Husband's Name: Wilson H. Soale

Children's Names and Addresses: [blank]

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John J. Brake, father; Mary Jackson Brake, gr. Mother; Samuel Jackson, gr. Gr. Father; John Jackson, Elizabeth Jackson, gr. Gr. Gr. Father, gr. Gr. Gr. mother

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: very sorry

Name: **Malinda L. White**

Occupation: Eating and sleeping, occasional auto ride with friends

Address: 313 Foothill Road Beverly Hills [?]

Father's Name: [blank]

Mother's Name: Caty Snider, born 1807 Ky, Aug 26th 1927

Wife or Husband's Name: [blank]

Children's Names and Addresses: Dear Madam, Your request arrived rather late, me living in my 91 first year not yet accustomed to areoplain travel I could not have arrived in time for the Celebration

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: But only being an (in Law) and the bond severed by the all

Conquor Death, am no more a Jackson White, Very Sincerely Malinda L. Henderson White

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [?]

Name: **William Jackson Hopkins**

Occupation: Farmer and Builder;

Address: L. Box 14, Gem, W. Va.

Father's Name: Andrew Jackson Hopkins

Mother's Name: Sarah Ann (Dennison) Hopkins

Wife or Husband's Name: Rosa E. Hopkins

Children's Names and Addresses: Pearl Hope (Hopkins) Moody, Weston, W. Va.; Roy Reid Hopkins, Walkersville, W. Va.; Paul Jay Hopkins, Gem, W. Va.; Frederick Jackson Hopkins, Gem, W. Va.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Martha Stout, Dennison, wife of Gabriel Greathouse Dennison, was a first Cousin of T. J. Jackson, and Sarah Ann (Nee Dennison) Hopkins, was her Eldest Child. And a second cousin to Stonewall. W. J. Hopkins, Third Cousin.

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: yes.

Name: **S. P. Jackson**

Occupation: Farmer

Address: R. D. #1 Woodsfield, Ohio

Father's Name: Simon Jackson

Mother's Name: Idney Hawkins Jackson

Wife or Husband's Name: E. J. Hawkins Jackson

Children's Names and Addresses: A. E. Jackson, Sardie R D. 3 Ohio; J. W. Jackson, 2012

Warren St. [Toledo?]; Miss L. E. Jackson, at home; Mrs. H. V. Smith, Toledo, Ohio

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Jesse Jackson, Grand Father. I would love to meet you at the reunion but can not at this time thank you for the invitation with all good wishes from S. P. J.

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Cecilia Jackson Smith**

Occupation: Housewife

Address: 3044 Juniper St.

Father's Name: [blank]

Mother's Name: [blank]

Wife or Husband's Name: Edwin Lee Smith

Children's Names and Addresses: Harry Camden Smith, 201 Francisco St., Berkeley, Calif.;

Greta Smith Steventon, 3044 Juniper St., San Diego, Calif.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John & Eliz Cummins Jackson, Great Grandparents; John Jackson

Jr. & Elizabeth, Grandparents; George Riley & Cecilia Jackson, Parents; Cecilia Jackson Smith

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Minnie Cozad Gordon**

Occupation: [blank]

Address: Georgetown, Ohio

Father's Name: George W. Cozad

Mother's Name: Columbia Gibson Cozad

Wife or Husband's Name: Charles M. Gordon

Children's Names and Addresses: [blank]

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Columbia Gibson Cozad, Mother; Elizabeth Jackson Gibson,

Grandfather; John Jackson, Great Grandfather; John Jackson, Great Great Grandfather

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Prudence Sarah Hinkle**

Occupation: Music Teacher

Address: 424 Main St. Granfton, W. Va.

Father's Name: Job Hinkle

Mother's Name: Margaret Hadden Hinkle

Wife or Husband's Name: [blank]

Children's Names and Addresses:

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Edward Jackson, Grand Father; John Jackson Jr. G. Grand Father;

John Jackson Sr, G. G. Grandfather; Elizabeth Cummins Jackson, G. G. G. Mother

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: no

Name: **John E. Hays**

Occupation: Merchant

Address: Sand Fork

Father's Name: J. M. Hays

Mother's Name: Meta O. Hays

Wife or Husband's Name: Ruby Mearns Hays

Children's Names and Addresses: Jesse Early Hays (above); J. E. Hays Jr. (above); Mary E. Hays (above)

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: [blank]

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: yes

Name: **Mrs. Dora A. Radabaugh**

Occupation: farming

Address: Hall, W. Va. Route 2

Father's Name: Melville S. Brake

Mother's Name: Sophia Ellen Brake

Wife or Husband's Name: Houston Radabaugh, Buckhannon, W. Va.; B. B. Radabaugh, Hall, W. Va.; M. B. Radabaugh, Hall, W. Va.

Children's Names and Addresses:

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John Jackson, Great Great grandfather; Elizabeth C. Jackson, Great Great grandmother; Colonel Edward Jackson, Great grandfather; Mary Hadden Jackson, Great grandmother; Isaac Brake, Grandfather; Catherine Shooks, Grandmother

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va. [blank]

Name: **Thos A. Loudin**

Occupation: carpenter

Address: Morgantown, W. Va.

Father's Name: John Nelson L.

Mother's Name: Diadema Brake

Wife or Husband's Name: Sallie Fagg

Children's Names and Addresses: Karl Dix, Moundsville; Walter Arnold, Morgantown; Thos Paul, Morgantown; Howard Morton, Morgantown; Margaret Elizabeth, Morgantown

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: My Mother was a sister of Uncle Isaac Newton Brake, you can get my lineage from his report

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Yes

Name: **Julia Jackson Christian Preston**

Occupation: home maker

Address: 904 [Queen's?] Rd, Charlotte, N. C.

Father's Name: William E. Christian

Mother's Name: Julia Jackson

Wife or Husband's Name: Edmund Randolph Preston

Children's Names and Addresses: John, died in infancy; Anna Jackson, 17 yrs.; Cortlandt, 13 yrs.; Julia J. C., 8 yrs.; Edmund Randolph Jr., 4 yrs.; Thomas Jackson, 10 mos.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John & E. Cummins, g. g. g. grandfather; Edward, g. g. grandfather; Jonathan & Julia Neale, g. grandfather; Thomas Jonathan, grandfather; Julia Jackson, grandmother; Julia Jackson Christian Preston; Julia Jackson Preston Jr.
Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **Zeffie Jackson Keister**

Occupation: [blank]

Address: Weston

Father's Name: [?] Jackson

Mother's Name: [Eliz?] Jackson

Wife or Husband's Name: Bert Keister

Children's Names and Addresses: C. J. Keister, Weston; Myrtle [?], Weston; Nola [?], Clarksburg; Vere Butcher, Weston; Eula Keister, Weston; Mark Keister, Weston; S. R. Jackson [?]; Madison Jackson is my [?] Elner Jackson [?] grandfather

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship:

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: yes if able

Name: **Jency K. Garrison**

Occupation: [farmer?]

Address: Auburn

Father's Name: Dowl White

Mother's Name: Sarah Woofter White

Wife or Husband's Name: Lewis Garrison

Children's Names and Addresses: C. S. Kemper, Blandville, W. Va.; Lulu Nalle, Cleaveland, Ohio; Mayone Spurgeon, Auburn, W. Va.; Lawson Kemper, Cleaveland, Ohio

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John White, Grand Father; Katy Jackson White, Grand Mother

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va. Yes if I can

Name: **P. L. Loudin**

Occupation: R. F. D. Carrier

Address: Burnsville W. Va.

Father's Name: John Nelson

Mother's Name: Diadema

Wife or Husband's Name: Emma Winifred

Children's Names and Addresses: Howard W., Vienna, W. Va.; Chester A., Beattyville, Ky; Fritz N., Weston, W. Va.; Bertha Lee, Dead; Kate G., at home; H. Everette, Okl.; P. G., Eldirado, Kan; Stark W., Beattyville, Ky; Jay G., at Home; Robert, Weston, W. Va; Loy L., at Home

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Isaac Brake, Grand Father; Grand Mother Brake was full sister to Johnathan Jackson, Father of Stone Wall; My Mother full 1st cousin to Stonewall and Laura J. Arnold

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Yes

Name: **Loretta Dix Elkins**

Occupation: Retired, House Keeper

Address: Sherman, Tex

Father's Name: James Dix

Mother's Name: Rachel E. Brake

Wife or Husband's Name: John S. Elkins

Children's Names and Addresses: Ruth A. Willson, Ft Towson, Okla; E. E. Elkins, 1908

Common St. Tex; Dexter Elkins, 1415 Bragdon Ave, Colo; Dyer Elkins, Crawford, Colo.; Fred

Elkins, Sherman, Tex; Rachel cooper, Box 324 Mad[ison, Okla?]

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Colo. Edward Jackson; Mary Haden Jackson Brake; Rachel e.

Brake Dix

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County,

W. Va.: [blank]

Name: **Mrs. David W. Ritchie**

Occupation: [blank]

Address: 24 E. Washington St.

Father's Name: P. G. Pontins

Mother's Name: Mary Carpenter Pontins

Wife or Husband's Name: David W. Ritchie

Children's Names and Addresses: [blank]

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Mary Carpenter Portins, Mother; David M. Carpenter, Grand

Father; Eliz Jackson Carpetner, Great Grand Mother; Edward Jackson, great great grand father;

John and Elizabeth Cummins Jackson, great great great grand Parents

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County,

W. Va.: am sorry

Name: **Rachel Cooper**

Occupation: Housewife

Address: Madill, Oklahoma

Father's Name: John S. Elkins

Mother's Name: Mary E. Elkins

Wife or Husband's Name: Elmer L. Cooper

Children's Names and Addresses: Howard Cooper, Madill, Okla.; Elizabeth Cooper, Madill,

Okla., Loretta Dix Cooper, Madill, Okla.; Fern Cooper, Madill, Okla.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Rachel Cooper, daughter; Mary Dix Elkins; Rachel Brake Dix;

Mary Jackson Brake; Edward Jackson, son of Edward Jackson & Elizabeth Cumins Jackson

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County,

W. Va.: No

Name: **May Hopkins Casper**

Occupation: [blank]

Address: 1004 Ann St. Parkersburg

Father's Name: Capt. [F.?] H. Hopkins

Mother's Name: Hariett Neale Hopkins

Wife or Husband's Name: C. F. Casper

Children's Names and Addresses: Virginia May Casper, Washington, D. C.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Aunt, Julia Neale Jackson. My aunt on Mothers side. Stonwall Jackson' mother.

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No.

Name: **Perry M. Hays**

Occupation: U. S. Mail Carrier

Address: Dorset, Ohio

Father's Name: David J. Hays

Mother's Name: Nancy E. Jackson Hays

Wife or Husband's Name: Nonie M. [Cochran?]

Children's Names and Addresses: B. Vivian Hays, Dorset, O.; Carl D. W. Hays, Dorset, O.;

Mary Elizabeth Hays, Dorset, O.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: Nancy E. Jackson Hays, mother; James M. Jackson, Grandfather; Col. Edward Jackson, Great grandfather; John Jackson, Great, great grandfather

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No

Name: **Edith Corda Stewart**

Occupation: Housekeeping

Address: Weston R#6 Box 81, W. Va.

Father's Name: [Torant?] R. Hays

Mother's Name: Emma C. Hays

Wife or Husband's Name: E. T. W. Stewart

Children's Names and Addresses: Virginai C. Stewart, Weston, W. Va. R #6; Forrest D. Stewart, Weston, W. Va. R #6

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: [blank]

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **Mrs. W. P. Casto**

Occupation: Homemaker

Address: Buckhannon, W. Va.

Father's Name: Granville Teter

Mother's Name: Brenice Brake Teter

Wife or Husband's Name: W. P. Casto

Children's Names and Addresses: Pauline [Karickhuff?], Buckhannon; Reta Casto, Buckhannon; Mabel Casto, Buckhannon; [Nellie?] Casto, Buckhannon
Trace Lineage back to John and Elizabeth Cummins Jackson
Name of Ancestors / Kinship: J. [L?] D. Brake, Grandfather; Jacob Brake, G. Grandfather; Rachel Jackson Brake, Grandmother; Colonel Ed. Jackson; John Jackson, Elizabeth Jackson
Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: Yes

Name: **Rella Jackson Rinehart**

Occupation: Housekeeper

Address: Jane Lew

Father's Name: Edward T. Jackson

Mother's Name: John Brake Jackson

Wife or Husband's Name: D. J. Rinehart

Children's Names and Addresses: Neva Irene Rinehart

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John Jackson, G. G. Grandfather; Col. Edward Jackson, G. Grandfather; James M. Jackson, G. father; E. T. Jackson, father

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: [blank]

Name: **D. D. Jackson**

Occupation: Retired teacher now Farmer

Address: Summerfield, O.

Father's Name: Jesse Jackson

Mother's Name: Rebecca Jackson nee Polin

Wife or Husband's Name: Sophia C. Jackson nee [?]

Children's Names and Addresses: None

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: I presume you have in your possession as full a history of our family as I can give for I sent it to your kinsman Taney Harrison while he was secretary

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County, W. Va.: No. I am sorry [?]

Name: **Louie Sidna Jackson Townsen**

Occupation: Farm Lady

Address: Hall, W. Va.

Father's Name: Gideon Draper Camden Jackson

Mother's Name: Catherine Jackson

Wife or Husband's Name: W. f. Townsen

Children's Names and Addresses: Wynona Cool, Hall, W. Va.; Bessie Newcomb, Hall, W. Va.; Haskel Townsen, Shinnston, W. Va.; Opal Jackson, Volga, W. Va.; Lawman Townsen, Buckhannon, W. Va.; Human Townsen, Hall, W. Va.; Juanita Townsen, Hall, W. Va.; Milford Townsen, Hall, W. Va.; Junior Townsen, Hall, W. Va.; Marjorie Townsen, Hall, W. Va.

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: John Jackson, Great Grandfather; Henry Jackson, Grandfather;
Camden Jackson, Father

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County,
W. Va.: [blank]

Name: **Zona Jackson Newcomb**

Occupation: Dishwashing

Address: Hall, West Va.

Father's Name: Dexter Jackson

Mother's Name: Martha Jackson

Wife or Husband's Name: James P. Newcomb

Children's Names and Addresses: [blank]

Trace Lineage back to John and Elizabeth Cummins Jackson

Name of Ancestors / Kinship: [blank]

Will you attend the Sixth Jackson Clan Reunion, Aug. 27, 1927 at Jackson's Mill, Lewis County,
W. Va.: Yes.