

A Family Newsletter for Tingle descendants
published quarterly by volunteers
who are interested in their Tingle ancestry.

Volume 1 - No. 4

Summer 1988

OFF AND RUNNING

This fourth issue of our little newsletter contains informative articles and interesting stories. I hope that our subscribers will enjoy them as much as I did. I am fortunate indeed to have such a dedicated staff of unselfish coworkers in Dixie Tingle Willis, Dolli Tingle Brackett, Carole Lee Smith and Jackie Goldman.

As more and more members of the extended TINGLE family (to quote Dr. F. W. Appel) hear of our efforts, we begin to receive letters and charts that have laid dormant in family trunks, desks, Bibles, etc. It is hoped that you, our readers, will continue to spread the word among all your TINGLE relatives that this publication needs and wants to receive material that furthers the knowledge of our TINGLE ancestry.

We're on a roll.-- let's keep it coming.

J. Seeger Kerns
Editor

THANK YOU, SUBSCRIBERS!

Since publication of the Spring issue of our family newsletter, contributions to help defray the cost of printing and mailing have been received from the following:

Dr. Frederick W. Appel	Mr. James (Jim) Tingle
Ms. Barbara Campbell	Mr. James O'Malley Tingle
Mrs. Robin W. DeGraf	Mr. James R. Tingle
Mrs. R. F. Duncan	Mr. John R. Tingle (Caledon, Ontario, Canada)
Mrs. Elsie C. Goff	Mr. Lewis M. Tingle
Mrs. Carol E. Holt	Vonell and Leonard E. Tingle
Mr. William E. Prevatt	Ms. Juanita Vinson
Mr. A. M. Tingle	Mr. Clayton B. Weston
Mr. Andrew J. Tingle	

The members of the staff of TINGLE DESCENDANTS express their gratitude to each of the above subscribers. As new readers are added to our mailing list, we ask that they consider sending a contribution to:

Mrs. Dixie T. Willis
Route 65, Box 23
Arapahoe, North Carolina 28510

THE OHIO TINGLES

Ohio is a big State and the Tingles who emigrated there from the northern portion of Virginia (now West Virginia) helped to populate it and increase its financial worthiness many times over. Two such people were GEORGE ROBERTS TINGLE and his wife SARAH MCFARLAND. One of their many descendants is DOLLI TINGLE BRACKETT, who has prepared a captivating article for us.

Dolli is a member of our staff and a loyal supporter of the effort to unravel the mysteries of far-flung TINGLE genealogy. After graduating from the Chicago Academy of Fine Arts, she steadfastly pursued her vocation as a painter, designer and artist. She is probably best known as the designer and artist of eight secular Christmas stamps. One of these issues proved so popular that the U.S. Postal Service sold 800 million, far more than any other Christmas stamp ever. An example of her artistic ability is the lovely masthead designed for our family newsletter. She and her husband, Ward, also a noted portrait and landscape artist, live in Westport, Connecticut. Herewith, Dolli's story:

George Roberts and Sarah (McFarland) Tingle

My father was born in Cambridge, Ohio in 1879. His father's name was Thomas J. Tingle, mother was Rebecca McPherson, and somebody was a minister's daughter. Rebecca? Her mother? Oh, yes, and there was a letter dated 1919 from a Thomas Radcliffe Tingle to a cousin of my Dad's stating our family came from Snow Hill, Maryland and went on to tell of two brothers, one a doctor, one a lawyer who owned a merchant ship that was burned at sea by pirates. Lovely story. I've never found a word of truth in it. But I wondered for years and wished I knew more.

In 1973, out of the blue, a man named Seeger Kerns wrote me asking if I had any information on the Tingle family. Enthusiastically I sent him a copy of my precious letter. He gently told me it wasn't too much to go on.

Seeger must have felt sorry for me, I was so unknowing. He sent me brochures from the National Archives and told me how to apply for a copy of the census. You must give them names, dates and locations for them to help you out. I could only go back as far as 1880. But it was a start and I applied for the Cambridge, Ohio census.

Back came a big xeroxed page in fine Spencerian writing. The 1880 census. A family to each line down the page. Toward the bottom I found my grandfather T.J. and wife Rebecca, my father and his brother. Ages, profession of the householder and States where his and his wife's parents were born. Several lines above were my great

THE OHIO TINGLES

grandparents, Dr. John Perry Tingle and wife, Amanda Clark Tingle. Two doors down were Evaline, Sarah and Mary Jane, the Doctor's sisters, keeping house as spinsters and widow. I was overcome and bitten by the genealogy bug then and there.

A letter to the Cambridge City Hall asking for more information was hand delivered to John Tingle, ex-Mayor of Cambridge, who turned into a third cousin! But John's Son, Lewis, was like finding gold. (Hi, Lew!) For he's a young lawyer, interested in the family tree, and with access to Court records as well as the Founder's Cemetery. He sent me his chart of my Great grandparents and their offspring.

GEORGE ROBERTS TINGLE

B. SEPT. 6, 1775
M. SARAH M^cFARLAND
D. JULY 18, 1830

WILLIAM • JOSEPH D. • EVALINE R. • ALFRED M. • SUSAN • GEORGE TODD • MARY JANE • JOHN PERRY • SARAH A

B.	B. 1799	B. 1801	B.	B	B. JUNE 11, 1810	B. 1813	B. 1814	B. 1820
D. at 15 yrs.	M.	D.	M. MARGARET	D 1836	M. AMANDA SHRIGLEY	D. 1886	M. AMANDA	D. 1893
of spider	D.	unmarried	JANE NEWELL		M. HESTER ELIZA	M. JOHN	CLARK	UNMARRI
bite			D. 1842		WOODS	LINDSEY	D. OCT. 22, 1887	
					D. 1880			

Lewis's family descended from Alfred M. Tingle. Mine from Dr. John Perry Tingle. And about this time, I heard from a lady in Riverside, Connecticut, asking if I knew anything about her Tingles. She is Vi Geer, and another 3rd cousin! For she is descended from George Todd Tingle.

Seeger, by now a good pen pal, found a page in Colonial and Revolutionary Lineages of America. Pub. 1967 by the American Historical Society Inc. of New York. I sent for Wm. G. Wolfe's Stories of Guernsey County which corroborated Seeger's info given here below:

I. GEORGE ROBERTS TINGLE, first of this line to be of definite record, was born September 6, 1775, and died before July 30, 1830, the date when administration papers on his estate were filed in the probate court of Guernsey County, Ohio. His forebears are said to have come in 1650 from England to the Snow Hill area in Worcester County, Maryland. Originally from Martinsburg, Virginia, now West Virginia, he settled first in Morgantown in the same State. In 1807 he went on horseback to Cambridge, Guernsey County, Ohio, then Muskingum County. On September 9, 1807, he bought a lot there, hastily building a

THE OHIO TINGLES

log cabin in which to reside while his homestead was being erected. The following year he brought his family out to the new home which he maintained as a tavern. "The Sign of the Crossed Keys," on Wheeling Avenue between 6th and 7th St's. The Masonic Lodge of Cambridge was organized there, June 22, 1822. From the latter year to 1824 he served as county treasurer. He became one of the most popular and influential residents of the town and acquired considerable property.

George Roberts Tingle married Sarah McFarland of the country near the forks of the Cheat River in West Virginia, who survived him. Among their nine children was a son GEORGE TODD TINGLE, of whom further.

(Muskingum Co., Ohio Deed Book B, pp. 225-26, Guernsey Co., Ohio, Probate Court, Book of Estates, Administrations, Etc., Estate Docket, Book A, p. 45. Newton: "History of Pan Handle, West Virginia," 1879, p. 268. Cyrus P.B. Sarchet: "Sarchet History, Guernsey Co., Ohio," 1911, Vol. I, pp. 144, 167. William G. Wolfe: "Stories of Guernsey County, Cambridge Stories," pp. 550-52. Family rec'ds)

I was busy with artwork during the next years so Tingle-searching was sporadic. But Lewis got to Morgantown, found a book stating that a GEORGE TINGLE was a rifleman in the Revolutionary War, enlisting from Shepherdstown, near Martinsburg. I went to Morgantown too, and to Martinsburg where I found the same George who bought 22 acres of land in 1773, made a Will in 1776, and died in 1777. The plot thickened and we felt we'd found GEORGE ROBERTS TINGLE's heir. The widow of a soldier, who, in the following years proved to have been the mother of JOHN, WILLIAM, GEORGE ROBERTS TINGLE & a daughter, the oldest child, JANE.

JANE TINGLE married to Joseph Dunlap in 1785, John and William sold the 22 acres in Martinsburg in the early 90's and the scene shifted to Morgantown where William and George Roberts surfaced as adults, buying property, applying for licenses to keep "ordinaries", and with William becoming an important personage, ending as a lawyer, quite affluent. Some of you might possibly be descended from William's line, for he left a passel of children when he died in 1811, probably under 40 years of age. From his Will and inventory of his goods, I have these names.

William Tingle b. 1773 about,
m. Jane (or Jean)
d. 1811.

James S. Delia Augustus B. Geo. Edmund Suzannah Mary Will'm

They are all listed as "infants" in William's Will. And though I have looked at it many times, I could be mistaken and George E. could be two children, George & Edmund, though I don't think so.

TINGLE DESCENDANTS

MORGANTOWN, VA. (MONONGALIA CO.)

In 1785 a Mary Bennett bought half of lot #110 from Zacquill Morgan, founder of Morgantown.

In 1790 the whole county of Monongalia had only 4,768 people. There were 5 houses in Morgantown. But, by 1796, when William and George R. Tingle are first recorded there, it was growing. J. M. Callahan's book, History of the Making of Morgantown, tells why.

"In 1796 Morgantown was regarded as 'the nearest point' of navigation at which emigrants from the east could reach western waters. It was reached by emigrant wagons from the east by a widened but rough road connecting with Braddocks Road near the PA./MD. line. At Morgantown emigrants purchased boats by which to transport their wagons and furniture and women and children to points on the Ohio and also bought cattle and additional horses which were usually taken to Ohio by the rough trail to Graves Creek or Fishing Creek."

In 1797, the Boston Gazateer referred to Morgantown as a Post Town, one of 3 post offices in northwest Virginia. It had a court-house, a stone jail and about 40 houses on the Monongahela River. Steep hills rise on both sides of the river and little roads zigzag down from them to the center of town on the river's edge.

The Monongahela is an important part of Morgantown's history for it runs north, as rivers seldom do, all the way to Pittsburgh where it joins the mighty Ohio. River travel on flat boats was the way to go west way back when roads were mud and rocky and Indians could lurk behind trees.

In Morgantown In 1796, George R. Tingle was 22 years old, buying the north half of a lot for \$50.00. In 1798 he and Mary Bennett bought lot #109. When Mary died, her heirs were John, George R. and Jane Dunlap, (William had preceded her in death.) If Mary Bennett, remarried, was not the mother of these Tingles, she was at least a close relative.

In 1807 George made the move to Cambridge. John was in Buckhannon, Virginia (now West Virginia) but at some later date moved to Cambridge also. Now, through our "Tingle Descendants" letters, Mildren Warden has written me to identify him as John Tingle, b. 1770, brother of George Roberts Tingle, and her ancestor.

JOHN TINGLE

Eldred Benoni S. Albert J. William Wiatt J. Mary A. Harriet
Jane Elizabeth A. Sarah Ann Eldrich

TINGLE DESCENDANTS

Page 6

continued....

MORGANTOWN

Are you still with me? I'm almost to the end of my Tingle lore. But Sid Tingle of Lincoln, Nebraska put the icing on the cake when he read of my search for information on George Roberts Tingle and sent me a xerox of an 1898 letter. It was to his grandfather, A.H. Tingle, from George R. Tingle. The letterhead: NORTHERN PACIFIC AND ALASKA MINING, TRANSPORTATION AND TRADING CO. and was sent from Washington, D.C. Here it is:

Washington, D.C.
January 18th, 1898

A.H. Tingle, Esq.
Butte, Nebraska

My Dear Sir:

Yours of 8th inst recd. My absence in New York is the cause of delay in answering. My address is 929½ N.Y. Ave. this City, letters sent here will always be forwarded.

I happened to come down town this A.M. with A.K Tingle who lives with his mother. His father was Geo.E.Tingle of Indiana, he thinks you and your brother Geo.E. are Sons of a brother of his father. I wish you would write to A.K.T. 1420 F. St. Kellog Bl'dg. & tell him what your fathers name was and where your father lived & I also would like to know as My son E.W.S. Tingle who has just ret'd from Germany where he was U.S. Consul for four years and an Editor by profession is writing a family history of the Tingles so if you can aid him he will appreciate it. I will certainly look out for your brother in Alaska if I come on him will see that he writes to you. I expect to go to S.F. in a week. My address for out there will be 126 Davis Street.

My fathers name was Jos.D. My grandfathers was Geo. R. they were both born in Va. Morgantown and Martinsburg. I would be pleased to hear from you frequently. I am 61 years old. My father died at 83. A.K. must be about 50. His mother is now 83.

Yours truly
/s/ Geo. R. Tingle

Not much for punctuation but George became our first Territorial Governor of Alaska. Lewis had been wondering about this George in the Cambridge Founder's Cenetery for some years. We claim him proudly....and his son. Now, where is that family History?

Have I stirred up anything? As Dixie says, "Thank You" and happy hunting!

Dollie Tingle Brackett

TINGLE DESCENDANTS

page 7

A TINGLE PITCHER!

Mrs. Carole Lee Smith, a member of the staff, has written a cute story about a Tingle family heirloom which we are pleased to share with our readers:

"Dear Cousins,

Well the time has come for me to finally pack and to gather up all the odds and ends that I have been hoarding for years. According to my grandmother, that is a Tingle Warrington trait.

About 25 years ago while I was rummaging around my mother's basement - and my mother's basement was a hoarder's delight - my grandmother came down and wanted grandmother Warrington's trunk pulled out. Well cousins, Grandmother Warrington was Mary Elizabeth Tingle Warrington and my grandfather's mother. Growing up I had heard many stories of her. Now, my grandmother wanted me to pull out a trunk that belonged to this famous woman. I glowed because I just knew that it had to have treasures in it and my mother wasn't there to say, "You really don't want that old thing." If something was over 5 years old my mother discarded it. Needless to say she thought I was a junk collector. My grandmother slowly came down the basement steps and pointed to a very dark corner. Sure enough there was an old travel trunk. I dragged it over and my grandmother unlocked it and told me to lift the top. After the awful smell escaped and I got my breath, I started to lift many things out. There were many letters, lots of old clothing, but stashed in one corner was a large white pitcher. While my grandmother was going through the clothes, I picked up the pitcher and to my amazement it was beautiful. My grandmother glanced over and said that she had forgotten all about the pitcher. She said that the pitcher had belonged in the Tingle family for a long time. It was one of the many objects that Grandmother Warrington carried with her. I asked my grandmother if I could have it, and she quickly answered, "yes," but take it before your mother sees it and wants to throw it out. I took the pitcher home and through the years the pitcher has had many functions. The Tingle pitcher has held the roses of a daughter, the flowers of summer, and a plant. As I cleaned this Tingle pitcher my thoughts went back to Mary Elizabeth Tingle. If she could only know that one of her objects had become a family heirloom, and was treasured for the future generations. Well then, again knowing the stories of her she would have wanted to be paid for it. What do I hear? Yes, that famous phrase; it runs in the family!

See you cousins later.

Love,

Carole Lee"

Editor's Note: Grandmother MARY ELIZABETH TINGLE WARRINGTON (1852-1927) was the wife of George Edward Warrington. She was the daughter of SOLOMON W. TINGLE who was born in Delaware or Maryland c. 1825, and who married Elizabeth Taylor 8 March 1849. Do any of our readers know anything about SOLOMON W. TINGLE?

FAMILY EXCHANGE

THOMAS JEFFERSON TINGLE

From time to time we hope to include some Ancestor and Family Group charts of various TINGLE lines that will be of interest to our readers. Since publishing the first issue of the family newsletter last fall the staff has received probably fifty charts. We reproduce herewith two that came from Mrs. Waylon Piper (nee Grace Jones Piper) of Paducah, Texas.

Her mother was EDITH TINGLE who married Wiley Oates Jones, and her maternal grandfather was THOMAS JEFFERSON TINGLE (c. 1861-1940) of Mt. Pleasant, Texas. The latter married Grace Lignon Powell of Montgomery, Alabama. Notice that her TINGLE heritage has been traced back to GREEN BUNYON TINGLE of Georgia, then to PURIFOY TINGLE, and finally to JOHN TINGLE of Craven County, North Carolina who married Sally Purifoy 13 May 1795.

Do these charts reveal some names that were unknown to you? Readers of our Spring issue may recall a reference to JOHN TINGLE and Sally Purifoy on page 10 by Mrs. JOAN K. TINGLE of Valley Center, California.

CHARLES C. TINGLE

Mrs. Robin W. Degraf is seeking information on the descendants of CHARLES C. TINGLE and his wife, Ann Catherine Bishop, b. 1843 in Delaware and m. 1868. Two interesting pedigree charts are included. Any of our readers who can help Mrs. DeGraf are urged to write her at 3805 Belle Rive Terrace, Alexandria, Virginia 22309. It will be appreciated if a copy is sent to your editor.

✓ WILLIAM R. TINGLE ✓

Ms. Juanita Vinson is interested in knowing more about her branch of the TINGLE family. She refers to WILLIAM R. TINGLE, b. c. 1803 in Adair County, Kentucky, d. 19 October 1867 in Montgomery County, Illinois, m. twice: (1) Nancy Bartlett, b.c. 1825, in Adair County, Kentucky; (2) Mary Ann Parish-Sanders, b. in Kentucky but m. in Montgomery County, Illinois. WILLIAM R. TINGLE HAD NINE CHILDREN, all by his first wife:

Kentucky Tingles
[Signature]

and Illinois Tingles
[Signature]
continued....

FAMILY EXCHANGE

- 2... WILLIAM T., b.c. (1827) in Kentucky, m. Sarah Jane Davis 20 December 1849 in Illinois.
- 3... ALLEN, b.c. (1829) in Kentucky. Allen was born blind.
- 1... SARAH ANN, b.c. (1825) in Kentucky, m. John W. Burt 13 March 1845 in Montgomery County, Illinois. Sarah Ann was the great grandmother of Juanita Vinson.
- 4... LUCY JANE, b.c. (1832) in Montgomery County, Illinois, m. John W. Borer 11 December 1855 in Illinois.
- 5... JOHN, b.c. (1835) in Illinois.
- 6... ELIZABETH E., b.c. 1837 in Illinois, M. James McPearson 17 January 1856 in Illinois.
- 7... NANCY, b.c. (1839) in Illinois.
- 8... CATHERINE, b.c. (1845) in Illinois.
- 9... MARY LUCINDA, b.c. (1849) in Illinois, m. (1) Samuel Micajah Card 24 March 1867; m. (2) Abner Himelrick 19 April 1893.

Can any of our readers help Ms. Vinson? If so, please write to her and also send a copy to your editor, as the information may be of interest to our readers. (Ed. note: the birth date of 1826 for Nancy Bartlett is probably a typographical error; 1806 is more realistic).

FAMILY GROUP AND ANCESTOR CHARTS

If you have not already done so, we encourage our readers to complete a Family Group sheet and an Ancestor Chart. The information compiled thereon will be helpful to the staff of TINGLE DESCENDANTS in assisting others to identify lineal and collateral TINGLE lines. Please send to the editor:

J. Seeger Kerns
120 Melrose East, Apt. 1-B
Baltimore, Maryland 21212

who will be glad to supply blanks as long as the supply lasts. Additional blank charts are available at a nominal charge from: The Everton Publishers, Inc., P.O. Box 506, Logan, Utah 84321.

A LUCKY FIND!

It was the recent good fortune of your editor to hear of a book containing a history of one branch of the TINGLE family. After some 'digging', it develops that photocopies of the book are in the D.A.R. Library, Washington, D.C. and in the Library of Congress, Genealogical Section.

A LUCKY FIND

Titled "ASCENT AND DESCENT, A HISTORY OF THE TINGLE AND BENNETT FAMILIES, AND OF A BLOCKED LEGACY," its authors are Frederick W. and E.M. Appel of Washington, D.C. The book embracing sixty-seven pages, was copyrighted in 1980 with all rights reserved.

Dr. Appel is now in his 89th year and by his own admission "lacks the energy for further research." He has kindly given me permission to use any of its contents for legitimate purposes.

His great grandmother was ELSIE JANE IRWIN of Cain Spring, Kentucky. To quote, "In 1835, three years before her mother's death, Elsie Jane married GEORGE E. TINGLE, a man much older than herself whose forbears had settled, probably, in the Louisville area. I make that surmise because a great many TINGLES live in that area now, more than are to be found anywhere else. Nothing is known of George Tingle's antecedents."

The names of some of Dr. Appel's ancestors tie in with those mentioned in Dolli Tingle Brackett's article appearing in this issue of the newsletter. More about this in subsequent editions.

Dr. Appel writes in an absorbing style which really captivates the interest of its readers. We are appreciative of his unselfishness in permitting TINGLE DESCENDANTS to quote some of his material. From time to time we plan to use it in the newsletter.

* * * * *

WHERE TO SEND WHAT?

Material for publication, charts, suggestions, criticism, etc. to:

J. Seeger Kerns, 120 Melrose East, Apt. 1-B
Baltimore, Maryland 21212

Contributions, subscriptions, change of address, etc. to:

Mrs. Dixie T. Willis, Route 65, Box 23
Arapahoe, North Carolina 28510

Associate Staff Members:

Mrs. Dolli T. Brackett, 7 Woodland Drive
Westport, Connecticut 06880

Mrs. Carole Lee Smith, P.O. Box 3
Saltsburg, Pennsylvania 15681

Mrs. Jacqueline Goldman, 453 Belgreen Way, Waterloo
Ontario N2L 5X6 Canada

* * * * *

*Summer, 1988,
Vol. I-No. 4*

FAMILY GROUP NO.

HUSBAND'S FULL NAME THOMAS JEFFERSON TINGLE

This Information Obtained From:

Birth	c.1861	Mt. Pleasant, Titus Co., TX.			
Chr'nd					
Mar.	c.1895				
Death	9-12-1940	Muskogee Okla.			Baptist
Burial	9-12-1940	Muskogee Okla.			
Places of Residence	Mt. Pleasant, Waxahachie, Childress Tx + Muskogee, Okla.				
Occupation	accountant	Church Affiliation	Baptist	Military Rec.	
Other wives, if any, No. (1) (2) etc. Make separate sheet for each mar.					
His Father	Breene B. Tingle	Mother's Maiden Name	Dorothy Jane Wakefield		

Wife's Full Maiden Name Grace Lignon Powell

<u>Letters</u>	Wife's Date	Day Month Year	City, Town or Place	County or Province, etc.	State or Country	Add. info. on Child
	Birth	11-12-1862	Montgomery,		Alabama.	gradua of Baylor
<u>Death Certificate</u>	Chr'nd					
	Death	4-2-1940	Muskogee,		Okla.	
	Burial	5-2-1940	Muskogee,		Okla.	

Compiler	Grace Piper	Places of Residence			
Address	Rt. 1, Box 176	Occupation if other than housewife	teacher	Church Affiliation	Baptist
City, State	Paducah, TX.	Other husbands, if any, No. (1) (2) etc. Make separate sheet for each mar. <u>Waco Waxahachie, Childress Tx. + Muskogee, Okla.</u>			
Date	10-20-87	Her Father	William David Powell	Mother's Maiden Name	Aminda Brooks

Form AL Copyright 1983 by The Everton Publishers, Inc. P.O. Box 100, Logan, Utah. Publishers of THE INTERNATIONAL BIRTH RECORD, send for a free catalogue with full description of many genealogical aids.

Sex	Children's Name in Full (Arrange in order of birth)	Children's Date	Day Month Year	City, Town or Place	County or Province, etc.	State or Country	Add. info. on Child
F	1 Gladys	Birth	2-1-1888	Mt. Pleasant, TX.			Alide jr
	Full Name of Spouse*	Mar.	26-6-1916				Art
	Alide Le Maitre Duhaime	Death		Michigan			Phyllis
		Burial		Manchester, N.H.			
F	2 Edith	Birth	7-10-1889	Mt. Pleasant, TX.			W.O. Jones
	Full Name of Spouse*	Mar.	30-12-1909	Paducah, TX.			Grace Jones
	Wiley Cates Jones	Death	5-9-1954	Scott & White Hospital, Temple, TX.			
		Burial	7-9-1954	Garden of Memories, Paducah, TX.			
M	3 Brooks	Birth	10-12-1891	Mt. Pleasant, TX.			
	Full Name of Spouse*	Mar.	-				
		Death	12-1-1956	Mt. Home, Johnson City, Tenn.			
		Burial					
F	4 Mary Myrtle	Birth	10-1-1893	Mt. Pleasant, Titus Co., TX.			Mary Knox
	Full Name of Spouse*	Mar.	-9-1923	Eufala,		Ok.	Tammy
	E. Knox Elder	Death	-1-1989				Brooks
		Burial		Algood, Tenn.			
M	5 Jack Koen	Birth	1-11-1895				
	Full Name of Spouse*	Mar.	-1920				Jack E.
	#1 Gladys Goodin	Death	9-2-1971	Dallas, TX.			grad of Univ.
	#2 Nita	Burial		Dallas, TX.			
M	6 T. Jeffe, Jr.	Birth	1900				James
	Full Name of Spouse*	Mar.		New York City, N.Y.			Rebecca
	Mercedes O'Malley	Death	25/7/1966	Santa Barbara, Cal., U.S.			
		Burial					
M	7 Powell	Birth					
	Full Name of Spouse*	Mar.					
		Death	as infant				
		Burial					
	8	Birth					
		Mar.					
	Full Name of Spouse*	Death					
		Burial					
	9	Birth					
		Mar.					
	Full Name of Spouse*	Death					
		Burial					
	10	Birth					
		Mar.					
	Full Name of Spouse*	Death					
		Burial					

(12)

Ancestor Chart

Name of Compiler Grace J. Piper
 Address Rt. 1, Box 176
 City, State Paducah, TX. 79248
 Date Oct. 14, 1987

Person No. 1 on this chart is the same person as No. _____ on chart No. _____

Chart No. _____

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

4 Green Bunyon Tingle

b. 14/7/1834 (Father of No. 2) GA.
 p.b. Monroe or Butts Co.
 m. 26/12/1854
 d. 18/5/1917 or 18
 p.d. Titus Co., Tx.

2 Thomas Jefferson Tingle

(Father of No. 1)
 b. c1861 Titus Co. Texas
 p.b. Titus Co., TX.
 m. c1885
 d. 8/12/1940
 p.d. Muskogee, OK.

5 Dorothy Jane Wakefield

(Mother of No. 2)
 b.
 p.b.
 d.
 p.d.

1 Edith Tingle

b. 7/10/1889
 p.b. Mt. Pleasant, Titus Co. Tx.
 m. 30/12/1909
 d. 5/9/1954
 p.d. Temple, TX.
 pb. Paducah, Tx.

6 William David Powell

(Father of No. 3)
 b. c 1812
 p.b. Ireland
 m. c 1854
 d. April 1901
 p.d. Mangum, OK. (b. Waco, Tx.)

3 Grace Lignon Powell

(Mother of No. 1)
 b. 11-12-1862
 p.b. Montgomery, Alabama
 d. 4-2-1940
 p.d. Muskogee, OK.

7 Amanda Brooks

(Mother of No. 3)
 b. c 1833
 p.b. Macon, City, Alabama
 d.
 p.d.

Wiley Oates Jones

(Spouse of No. 1)
 b. 19/12/1880 d. 3/6/1988
 p.b. Polk Co. TX. p.d. Paducah, TX.

8 Purifoy Tingle

(Father of No. 4)
 b. c1801
 p.b. Monroe Co., Ga.
 m. 3/11/1825 Putnam Col
 d.
 p.d.

9 Martha Gilpin

(Mother of No. 4)
 b. c 1806 N. C. Ga.
 p.b. c 1872
 d.
 p.d. Newton Co. Miss.

10 Samuel Wakefield

(Father of No. 5)
 b. GA.
 p.b.
 m.
 d. c 1849
 p.d. Butts Co., Ga.
 11 Sarah (Sally) Lee
 (Mother of No. 5)
 Ga.

12 John B. Powell

(Father of No. 6)
 b.
 p.b. Ireland
 m.
 d.
 p.d.

13 _____

(Mother of No. 6)
 p.b.
 d.
 p.d.

14 Daniel B. Brooks

(Father of No. 7)
 b. c1812 G
 p.b. Talbotton, GA.
 m. 26/12/1833 Bibb Co GA
 d. 21/3/1836
 p.d. near Victoria, TX.

15 Caroline Georgia Paul

(Mother of No. 7)
 b.
 p.b. Macon City, Ala.
 d.
 p.d.

16 John Tingle

(Father of No. 8, Cont. on chart No. 13/5/1795 Craven Co Jefferson GA.)

17 Sally Purifoy

(Mother of No. 8, Cont. on chart No. c 1774)

18 Benjamin Gilpin

(Father of No. 9, Cont. on chart No. GA.)

19 _____
 (Mother of No. 9, Cont. on chart No.)

20 John Wakefield

(Father of No. 10, Cont. on chart No.)

21 _____
 (Mother of No. 10, Cont. on chart No.)

22 Henry Lee

(Father of No. 11, Cont. on chart No.)

23 Lillis Kennedy

(Mother of No. 11, Cont. on chart No.)

24 Ireland
 (Father of No. 12, Cont. on chart No.)

25 _____
 (Mother of No. 12, Cont. on chart No.)

26 _____
 (Father of No. 13, Cont. on chart No.)

27 _____
 (Mother of No. 13, Cont. on chart No.)

28 Robert B. Brooks

(Father of No. 14, Cont. on chart No.)

29 _____
 (Mother of No. 14, Cont. on chart No.)

30 _____
 (Father of No. 15, Cont. on chart No.)

31 _____
 (Mother of No. 15, Cont. on chart No.)

Form A2. Copyright 1963 by The Everton Publishers, Inc., P.O. Box 506, Logan, Utah, publishers of THE GENEALOGICAL HELPER. Send for a free catalogue with lists and full descriptions of many genealogical aids.

13

Edgar J. Tingle
 b. Nov 1875 d.
 marr. 1897
 Mary J. _____
 b.
 d.
 No children by 1900 Census

Name of My: _____
 1. Wilmer C. Tingle
 Born: Aug. 1871
 Where: _____
 Married: 1894
 Mary E. _____
 b. Nov. 1876
 d. alive 1900
 2 ch. Irene E. b. Jan 1900
 Nov 1875 & Nov 1877

Name of My: _____
 2. Charles C. Tingle
 Born: _____
 Where Born: _____
 Married: _____
 Died: _____

Name of My: _____
 3. Ann Catherine Bishop
 Born: 1843
 Where: Delaware
 Died: _____
 Martha Jane Bishop d. b. 1845 DE
 m. Levin E. Miller

Name of My: _____
 7. 1st wife: Isabelle Derrickson
 Born: 14 April 1818
 Where: _____
 Died: 13 Jan 1899 DE
 Isabelle had marr 1st: 1837-1839
 (Joshua Johnson) Joshua Johnson
 b. ca 1815
 d. before 14 May 18
 b. 21 Mar 1810

Name of My: _____
 4. Annanias R. Tingle
 Born: _____
 Where: _____
 Married: _____
 Died: _____

Name of My: _____
 5. Elizabeth (A.?)
 Born: _____
 Where: _____
 Died: _____

Name of My: _____
 6. James Bishop *
 Born: 1816
 Where: Delaware
 Married: 9 May 1841
 Died: 14 April 1868 Delaware

Name of My: _____
 7. 1st wife: Isabelle Derrickson
 Born: 14 April 1818
 Where: _____
 Died: 13 Jan 1899 DE
 Isabelle had marr 1st: 1837-1839
 (Joshua Johnson) Joshua Johnson
 b. ca 1815
 d. before 14 May 18
 b. 21 Mar 1810

Dear Friend or Relative:

Are you interested in gathering the history of our family Tingle? * James Bishop
 My earliest three generations are given above. Do you know the parents of any of the
 above ancestors; also any additional information concerning them?
 Your help is needed for information on your branch of the family. It may be that your
 family connects with mine. Please write the information that concerns our family on the
 reverse side of this sheet and return as soon as is convenient.
 If you know other persons who may be able to assist in this search, having their names
 and addresses would be appreciated. (Write them at the side).
 If you are interested in the history or records of these families, I would be glad to share
 with you what I already have.
 Thank you for your help and co-operation.

* James Bishop
 marr. 2nd
 Sarah Hill Hall
 b. 2 Aug 1818
 d. 14 Apr 1907
 Showells, Wor. G.

Sincerely,
Robin Wilde DeGraf
3805 Belle Rive Terrace
Alexandria, Va.
22309

Date 4-25-88

Nine other children

Martha Jane Bishop
 b. 1845 d.
 m. 29 Feb 1868
 Levin E. Miller
 b. d.

Mary Ellen Bishop
 b. 1848 d.
 m. 9 March 1868
 1st Isaac E. Derrickson
 2nd Josiah James Harrison
 Name of My: _____

1. Ann Catherine Bishop
 Born: 1843 DE
 Where: _____
 Married: 1868

Charles C. Tingle
 b. d.

Son of Annaries R. and
 Elizabeth (A?) Tingle

Name of My: _____
 2. James Bishop *
 Born: 22 Oct 1815
 Where Born: _____
 Married: 9 May 1841
 Died: 19 April 1868

Name of My: _____
 1st wife: _____
 3. Isabelle M. (Derrickson) Johnson
 Born: 19 April 1818
 Where: _____
 Died: 13 Jan 1849

*James Bishop mar. 2nd:

Sarah Hill Hall
 b. 2 Aug 1818 De
 d. 14 April 1907 Showells,
 Worcester Co. Md.

Name of My: _____
 4. Littleton Robbins Bishop
 Born: 1790-1791
 Where: _____
 Married: _____
 Died: by 1 Dec 1860

Name of My: _____
 5. Margarette McGee
 Born: 29 Sept 1790
 Where: _____
 Died: _____

Name of My: _____
 6. William B. Derrickson
 Born: 19 Feb. ca. 1775
 Where: _____
 Married: _____
 Died: _____

Name of My: _____
 7. Nancy Miller
 Born: _____
 Where: _____
 Died: _____

James + Sarah Hill Bishop had;
 v. Lemuel Augustus Hall Bishop
 James R. Bishop, Sr
 Sarah Bishop d. infancy

Dear Friend or Relative:

Are you interested in gathering the history of our family Tingle ?
 My earliest three generations are given above. Do you know the parents of any of the
 above ancestors; also any additional information concerning them?
 Your help is needed for information on your branch of the family. It may be that your
 family connects with mine. Please write the information that concerns our family on the
 reverse side of this sheet and return as soon as is convenient.
 If you know other persons who may be able to assist in this search, having their names
 and addresses would be appreciated. (Write them at the side).
 If you are interested in the history or records of these families, I would be glad to share
 with you what I already have.
 Thank you for your help and co-operation.

Sincerely,

Robin Wilde DeGraf
 3805 Belle Rive Terr.
 Alexandria, Va.
 22309

Date 4-25-88

Isabelle M. Derrickson married 1st Joshua Johnson Sr. June 1839 or before
 Joshua Johnson, Jr. d. 13 Jan 1849
 b. March 1840