

Chapter 6

THE AMERICAN FLINNS

The following pages are the result of twelve plus years of research, and yet I feel we have only scratched the surface. I never dreamed there were so many Flinns. This effort, which we so naively thought would be so easy, has consumed countless hours, much travel, and endless trips to libraries, a lot of letter writing, telephone calls, e-mails, and a lot of head scratching. Yet it is one of the most rewarding jobs we have ever tackled. My telephone friend and distant cousin, a transplanted Arkansawyer, named Bob Cawly, now a Yankee who lives in Massachusetts's merits much gratitude for his brilliant analysis in finding and isolating the earliest American Flinns

We will welcome correspondence and will communicate with all who are interested in this awesome heritage. All additions or corrections on your specific limb of the family tree, which we may have omitted, or maybe got someone's name, or position, wrong, will be enthusiastically appreciated. Stories and legends about any of our extended family will also be gratefully received, and worked into future versions with proper credit and permission, of course.

Well, the first thing we had to do was to look into the name FLINN. From numerous sources, including an Irish researcher named McLysaght and one named John O'Hart, we found that the original Gaelic name was O'Fhloinn, and came from the word flann, which means red or ruddy in complexion, including red hair. In a certain context of Irish colloquial speech, it meant blood, as in "Captain Blood" the pirate, who did indeed descend from the ancient Flinns. As you saw in an earlier chapter, we descend from Heremon, a son of Milesius, the Gaelic King of Galicia, from the northwest coast of Spain, where Portugal now lies. Heremon and his clan (including his mother) invaded and battled with the Dannans for control of Ireland in 1699 B.C. (This date is argued by some historians.)

The earliest Flinns we found were those in Ulidia, now Co. Antrim, and Co. Down in Ulster, in the northeast part of Ireland. They descended from Cormac MacArt, (as did the McCulloughs, my maternal ancestors), an ancient King. Some of those Flinns moved to County Roscomon, some, it is said moved to Scotland, but most stayed in Ulster, to later become the O'Flynn, O'Fline, O'Fling, etc. Some of them dropped the F becoming Linn and later Lynn. Some Flinns became seafarers, and settled a clan of O'Flinns in the south of Co. Cork, between Skibbereen and Baltimore. They were the Flinns of Ardagh, which means 'high ground' or 'hilltop'. Some generations later, in the 1100s-1300s, some off springs of the 'Flinns of Ardagh', moved further north, to become the 'Flinns of Muskerrylinn', or 'Muscaide O'Linn'. This was a broad area between Blarney on the east and Ballyvourney on the west. They built the Castle in Macroom. Remnants of this clan were still prevalent in the north of Co. Cork in the mid 1800s.

Many of the less fortunate ones starved to death in the great hunger. But, back in the

The Far Flung Flinns

1200s, some of these Flinns migrated North to Connaught, settling in Co. Mayo, Clare and Roscommon. They lived around Crossmolina in Co. Mayo and East to Ballinlough and Ballintuber in Roscommon.

We found a proliferation of similar Christian names in almost every generation of the American Flinns such as; William, James, George, Laughlin, John, Daniel, etc. Bob Cawly, who has helped tremendously in chasing down the early Flinns, had a computerized distribution search done for the above pattern of names. They used The Griffith Evaluations of 1848, and found the same pattern of first names in County Down for that year. Those Flinns of County Down represent the residue of the same family, which came to the Colonies in the 1600s and early 1700s. So, in all probability, our ancestors came from County Down. We may never know for sure; 1600 is just too far back.

After the Cromwell protectorate and during Queen Elizabeth's reign, all original Irish surnames were forcibly anglicized, that is, made to both look and sound English. For example O'Suibhney was changed to Sweeney and O'Fhloinn was changed to Flynn or Flinn. Most of this clan who came to America in the 1800s were Flynnns. Those who escaped earlier, retained the original name and were later Americanized, like Flinn, without the O's. There are a few now in Ireland in County Down.

The below lineage continues from Edmond O'Floinn, gen. # 120, as shown at the end of Chapter M, "The Ancient Flinn's".

Bibliography and references are shown on the last pages of this chapter.

This is a confusing period. It was during the second settlement of Jamestown when the first trickle of Irish immigrants began. We have not definitely (with documentation) connected the lineage between generation 120, Edmond, and 121, John" and Thomas. But we did make a connection, when we found Edmond's son, John had come to the Colonies alone, prior to 1646, and his brother, Thomas, had married a Mary Laughlin (in 1660) in Wexford, Ireland. Naturally one of their sons (traditionally the second one) was named Laughlin. A Nicholas and a Brian were probably sons of John, as they are shown to be in the colonies just prior to 1700, in the area of Kent Co., Md., near Laughlin, the son of Thomas and Mary.

Apparently Edmond, John and Thomas were men of considerable means, since they were putting up money for the importation of other Irish to the Chesapeake Bay area. And Thomas's son Laughlin (Sr.) purchased the "Ruerdon Plantation" in Kent Cp., Maryland.

Good luck in looking for your connection, and please help us in updating this paper. If you find mistakes or places where you can add some one, please copy that page, with additions or corrections penciled in, make a copy and send to the author.

Also, if you have related genealogical charts, we would appreciate a copy. We begin with Edmond, generation 120, shown at the end of chapter three. Each

The Far Flung Flinns

individual continues with his or her progeny immediately below, generations numbered, so you do not have to skip around so much. So now, read and enjoy! If you feel you belong in this family tree and can't find your name, please write to me with as much pertinent information as you can, and we will try to find your branch.

120 Edmond O'Floinn, born about 1570 in Ulster, Ireland, in County Down. He died in 1646 in York Co., Va. It's not known whom he married. He had at least two sons; John and Thomas, and possibly other sons and daughters.

121 John FLINN, son of Edmond, b. about 1600 in Ulster, in Co. Down, came to York Co. Va. in the second settlement of Jamestown, before the mid 1600's. He was granted 50 acres on Choosmary Creek for importing John Poagler, 1646. He died ca. 1647. We are still working on his descendants.

121 Thomas FLINN, son of Edmond, b. in Ireland, Co. Down, after 1610, (believe he was younger than John) m. Mary Laughlin, in 1640 in Wexford, Ireland. His children were, Daniel (who had seven children), Lauflin, Sr., (who had at least five children that we can identify), and Collumb. We begin with Daniel and his offspring we can identify:

122 Daniel b.1663 d. 1738, m. Anne Husbands. Their children included;

123 Daniel Jr. b. 1707, d. 1769, m. a Lydia Young. Their children include a son;

124 Daniel (M), b. aft. 1740, who had a son named John, who had sons named John, Alexander, and a daughter, name not known.

123 John Flinn

123 James Flinn

124 William, a Rev. War veteran from Va., who moved to South Carolina before the war. Was in the 1790 census in the Edgefield Dist., with sons and daughters.

124 John Flinn

124 Stephen Flinn, m. Amaranda Wilson.

124 Nicholas Flinn, a Rev. war soldier in the 2nd S.C. Reg't of Foot (Infantry) from 1-15-77 until 11-22-77.

123 Alice, who m. a Tom Haldy, they had 5 or 6 children.

123 Elinor, who m. Tom Husbands, son of Wm. Husbands, and

123 Ann Flinn, m. a Roberts.

122 Collumb fflyn (FLINN) Son of Thomas and Mary, b. ca 1670 in Ulster, Ireland d. prior to 9 Sept, 1737 when his will was proved in Bath Co. N. C. He came to America with brothers Laughlin, Sr., Daniel John and their families. Name of Collumb's wife not known. They had children: Margaret Elizabeth, Collumb Jr., Patrick, Mary, who m. a Smith. Margaret Elizabeth, m. a Pritchard. These children were mentioned in his will (of which I have a copy) dated Aug. 22, 1725. Land records for Collumb and Peter Flinn for 1690 and 1691 were found in Richmond Co., VA.

123 Collumb FLINN, Jr. b. c.1695 in Ireland. Wife not known. They had; Mary, who m. a Smith, Margaret Elizabeth, who m. a Pritchard, Collumb, Jr., and Patrick, b. abt 1725.

123 Patrick FLINN, Sr., 2nd son of Collumb, Sr., b. ca 1700 in Ireland, moved from Virginia to Logan Co., now Kanawha County in W. Va. and settled on Cabin Creek ca 1740, one of the very earliest settlers in what is now West Virginia. Name of wife was Chloe. They had at least three children: Patrick Jr. Thomas, both moved to Greenbriar Co., and John, Sr.

124 Patrick, Jr. 124 Thomas

124 John FLINN, Sr., son of Patrick Sr. b. 1735-40, m. Elizabeth Halstead. He was killed by Simon Girty, a renegade white man, and three of his band of outlaw Indians at Cabin Creek, W.Va. in 1786. His wife and children were carried off by Simon Girtys band of renegade Indians. The wife died after five years of captivity. John Jr. escaped and the smallest daughter Chloe was rescued by Col Dan'l Boone Their nearest neighbors were at Flinn's station, a few miles north in what is now Woods County, and were not attacked. John Sr. and Elizabeth had at least four children:

125 John Jr., b. 1770, at Cabin Creek. When his father was killed, he was captured, along with his little sister Chloe, his mother, and another sister, Nancy in October 1786, but escaped after some time, perhaps a few weeks. The family were friends of Daniel Boone, so John made his way to Boone's camp, entreating Boone for help. Boone accomplished this after about seven months, in the spring of 1787; at the Limestone treaty was affected at Point Pleasant. Col Boone found Chloe playing with her Indian playmates, told her to climb up behind him on his horse and he would take her home to see John. John was captured again in 1790 and burned at the stake, according to Dr. Jonathan P. Hale. A more-thorough account (research done in the 1880s by L. C. Draper of the Wisconsin Historical Society) show he escaped being burned up by being bought by an old French woman for a bottle of whiskey, with only bad burns on feet and legs. He was carried up the Scioto River into Ohio, and lived 14 years with the Indians. After

14 years, John left the Pawnees, (or Shawnees-2 different accounts) going to Ft. Wayne, Ind., and worked as interpreter and clerk for a merchant and Indian Agent, Col. John Johnston, remaining seven years in this work.

He later went to Virginia (This was before W. Va. split off in 1862.), got married to Agnes Priest and had two children. Then he was hired by the Government to go amongst the Indians as a spy, in an effort to discover if the Indians would fight the whites in the war of 1812. They again imprisoned him. He escaped again after 3 months and went back to his family in Miami Co., Ohio, where he lived to a ripe old age.

Archives in the library in Charleston, W. Va., show him burning to death in 1790. L. C. Draper shows John being with Indians after the 1790 capture for 14 years, learning several Indian dialects, becoming as Indian as the Indians were. He was highly respected for his prowess with bow and arrow, rifle and tomahawk. They called him Ques-tas-ke, "the one who limps", due to the burns and a bad cut on his foot when initially captured.

He and Agnes had a total of 14 children, 12 boys and 2 girls, some of which we can name: 126 Benjamin Flinn, b. Apr. 2, 1822 in Miami Co., Ohio. He d. Mar 13, 1879. He m. Catherine Smith, dau. of John and Rebecca Smith of Va. They had six children:

127 Agnes
127 Rebecca
127 Jane
127 Charlotte
127 Franklin
127 Mary

126 Elizabeth Flinn, m. a Rain
126 James
126 John
126 Jeremiah
126 Anna
126 George
126 Emelia
126 Adam
126 Ester
126 Jedediah
126 Isaiah
126 Chapman
126 Elijah

The Far Flung Flinns

125 Mary (Polly), b.1772, who was with her father, John, Sr, when he was shot by Girty, fell down as if she were dead, then walked three days South to Fort Donnelly, near Greenbrier. She m. Adam Mann, date unknown. They had:

- 126 Sarah Mann, 1793
- 126 Henry Mann, 1794
- 126 James Mann, abt 1795- 1835
- 126 Jane Mann, abt 1796
- 126 Joseph Mann abt 1797
- 126 Adam Jr., abt 1799
- 126 John Mann abt 1800

125 Nancy, b. about 1778, was also carried north by Girty's band in the initial capture. She was bought by some Pawnees, again for whiskey, a trading commodity among the various tribes. Years later she was taken away by a white man named Halstead, believed to be her uncle, the brother of Elizabeth Halstead, her mother. Shortly afterward, having been impregnated by an Indian, she gave birth to a daughter she named Elizabeth. She later m. A. George Miller

126 Elizabeth Flinn, half-breed, b. about 1794, grew up to marry a Simon Jarrell. They had:

- 127 dau. unknown, who m. Thomas Helm
- 127 Sally Jarrell
- 127 John Jarrell
- 128 Kemper Jarrell With George Miller, Elizabeth had:

126 Dan Miller and

126 John B. Miller, both lived in Bald Knob, Boone Co., W. Va.

125 Chloe, b. 1781, dau. of John Sr. Chloe and John Jr. were captured by Girtys Indians who killed their father in the fall of 1786, John Jr. escaped and found Daniel Boone's camp, and told him the whole grisly story. After seven months, Daniel Boone found her and took her to his home. Since she had no parents, she stayed with the Boones until the spring of '87," when she was turned over to the Van Bibber family. She was eight years old. She later went to the Slaughter family, believed to be family kin, in Point Pleasant, and lived with them until grown up. She m. a peddler, John Ballard, 1798. She d. 1863. Their children were:

126 St.Clair Ballard, b. aft 1799, was a Logan County Legislator in the 1840s when Boone Co. was formed. He named Boone Co. Va. (now West Va.) See end of this chapter, (1740s).

127 Maurice S Ballard

127 John F. Ballard, lived in Waldron, Shelby Co. Ind.

The Far Flung Flinns

126 Rhodes DaHona Ballard
126 Chapman Ballard, b. 1799

127 Ryland
127 Chloe, m. a Henly
127 Elizabeth, m. a Smoot
127 Lucy, m. a Hager
127 Nancy Ballard, m. a Kessinger

128 Andrew Kesinger

126 Boone Ballard, lived in Bethany, Harrison Co., Missouri 122 Phillip
Flinn, b. 1677, son of Thomas, son of Edmond 122 Margaret Flinn, b.
1679 122 Brian Flinn, b. 1680

122 Nicholas Flinn, son of Thomas, Charles Co., MD. no other info.
122 John, 1676-1736, son Of Thomas, m. Mary -and had children; Jonathan, Joseph,
John Jr., and Anne.

Laughlin Flinn, Sr. and his Descendants

122 Laughlin FLINN (Sr.), son of Thomas Flinn and Mary (Laughlin), b. ca 1679 in Ireland, d. in Kent Co., Md., 1731. They immigrated to Kent Co., Maryland with sons Patrick and Daniel prior to 9-1-1714. He d. in 1731 in Kent Co, Md. [LDS-BW2V-M8] He m. Margaret Neal b. [1683] from Ulster, probably from County Down, and, whether Presbyterians or Catholic, came to escape the paying of high rents and taxes, and extreme hatred of the English In Kent Co., he bought the Ruerdon (Riordan) Plantation. With them. in the general area, were the Neales (O'Neill clan, mentioned in Chap. 3.)? The Laughlin Jr. below (123) came over with a Katherine Neal, in 1718. They were sponsored by Roger Neal of New Brunswick Co., Virginia.

123 Patrick Flinn, son of Laughlin Sr. b. 1702, in Ireland, d. 1784, in Caswell Co., NC. He m. Mary (unk), in Lunenburg Co., Va. Patrick came over with the Neal and Marshall families that were connected with the Flinn and Neal families of Kent and Charles Counties of Maryland. Roger Neale claimed land for the importation of a 'Laughland' Flyn and Katherine Neale. (This must have been Laughlin Jr.) The port of entry is reported to have been Baltimore, but we're not sure. Patrick and Laughlin's parents and younger brother Daniel preceded them to America by at least four years. The earliest reference to Patrick was in 1726-1730 in Cecil Co., Md. Patrick appeared on the tax list in Lununberg Co., Va. in 1748, '51' and '52. He married Mary and moved to a portion of Orange C., Nc. that became Caswell Co., in 1777 where he died in 1784. (Will book B. pg 35.) Children of Patrick and Mary were John, Mary, Patrick, Jr., and Susannah that we know of. They are enumerated below.

124 John Flinn, son of Patrick, b. 1757- in Orange Co., NC. He died

October 20, .in 1842, in Stokes County, Nc. He m. Nancy Whitlock in 1784. She was b. 10 Feb.1763, d. 28 Feb. 1845. She was a dau. of Wm. Whitlock. John served as a private with the NC. Militia during the Rev. war. He was wounded by a saber cut to the head in the battle of Camden, Sc., when Gen. Cornwallis defeated Gen. Gates on Aug. 16, 1780. Returning home, he enlisted again at the Red House in Caswell Co. in May of 1781 as a private in Capt. Tillman Dixon's company of the 2nd Reg. Nc. Line under Col Henry Dixon and saw action at the battle of Eutaw Springs, SC. Sept 8, 1781. After the war, he was discharged at Camden, SC., May 21,1782. He returned to Caswell Co. where he married Nancy in 1784. Around 1793, he moved to Stokes Co., Nc., probably to the Bellevs Creek area, where Stokes, Forsyth, Rockingham and Guilford Counties all come together. John became a farmer and a cooper (making barrels). Nancy died in Stokes Co. on Feb.8, 1845. Pension was due this veteran's widow under certificate 17518 to the following children: Alfred, John Jr., Elizabeth Knight, Stephen, Zear (Isah was his actual name), Delilah and Mary Calhoun. Their children Patrick, John, Jr., Elizabeth, Nancy, Stephen, Alfred, William. Susanna, Isah (Isaiah?), Green, Mary, Delilah and Jesse Washington are shown below.

125 Patrick Flinn, son of John, b. 1784, Caswell County, NC.
125 John Flinn, Jr. b. 1786, Caswell Co. m1 Lucy Browning, rn2.
Mary Spier, M3. Rebecca Stinson.

126 Allen Flinn b. 1809 in Kentucky d. 1866 in Batesville,
Ark.
126 Anne Flinn, m. a Lancaster

125 Nancy Flinn, dau. of John, b. 1790 -m. John Green in 1806,
Family Bible states that Nancy was born 2-10-1788, her mother
stated that she was born 2-10- 90. 1790 is probably correct, since
Elizabeth (next below) was born in 1788. Nancy had two sets of
twins.

125 Elizabeth Flinn 1788 in Caswell County, she m. Elijah Knight
April 8, 1812 in Guilford County, Nc. Their children were: 126 a
dau, b. abt 1813

126 another dau. b. abt 1815.
126 Thomas Knight, b. abt 1817.
126 Wilkerson Knight, b. abt. 1819, m. a Polly .
126 a third dau, b. 1820.
126 William Knight, b. June 8,1821 d. Jan 11,1909.
126 fourth and fifth daughters, b. 1824 and 1825.
126 James Knight, b. abt 1829.
126 Alexander Knight, b. abt 1830.

The Far Flung Flinns

126 Louisa Jane b. abt 1832, m. Nathan Yancy Crutchfield, June 9, 1853 in Forsyth Co., Nc.

125 Stephen Flinn, son of John, son of Patrick, son of Laughlin, b. 1792 in Caswell Co. d. in 1870, he m. Dolly Campbell 12-18-1819 in Stokes Co., Nc., he m. 2. Mourning Calhoun, Dec 13, 1824 in Guilford Co., Nc.. His children with Mourning Calhoun were:

126 Clarissa Flinn, b. 1825, d. 1909

126 Harmon Flinn, b. 1829, d. Jan 5, 1864 in Danville, Va.

126 Julinia Flinn, b. June 6, 1831, Feb 15, 1904. m. a cousin, a son of Elizabeth, above.

126 Fanny Francis Flinn b. 1832.

126 Green Flinn, b. 1834, m. Lucy Peeples, Nov. 30, 1859, Forsyth Co. Nc.

126 Joseph W. Flinn b. unk. He was a Pvt in the CSA. Enlisted at Danville, Va.

Mar 29, 1864. He was captured by the Yankees at Petersburg, Va. Apr 2, 1865 and confined at Point Lookout, Md. until released June 26, 1865.

126 Moses Flynn, b. 1838; d. 12-12-1863. He was a Pvt, in the CSA Rockingham Co., enlisted at Drewry's Bridge, Va. September 15, 1862. Place of death in 1863 unknown.

126 Casey Flynn, b. 1844 126 Smith Flynn, b. 1845.

125 Alfred Flinn, son of John, son of Patrick, son of Laughlin, b. 1794, Stokes Co., Nc., d. July 6, 1885, in Forsyth Co. Nc. m1. Mary Calhoun, in Guilford Co. on Nov. 28, 1817; he m2. Emily Knight in Forsyth Co., Dec 1, 1866, he was 60 and she was 20. He was struck and killed by lightning, and bur. on his property next to Mt. Carmel Meth. Church. Emily d. in 1922 and is bur. at Mt Carmel Meth. Church. Records show that Emily Knight was the dau of James Knight and Sarah Jane Flynn. Sarah Jane would have only been 8 years old when Emily was *bar*. *It is more likely that James Knight was Emily's natural father and that Sarah Jane was James Knight's 2nd wife and Emily's step mother. Emily was living with Constantine Flinn in 1860 census. Children of Alfred and Mary Calhoun were;*

126 Elihu Flynn, b. abt 1818, in Forsyth Co., Nc.

126 William Flynn, b. July 8, 1820, d. Oct. 24, 1887

126 Constantine Flynn, b. Oct. 14, 1822, Oakridge Township, Guilford Co. d. May 26, 1902. in Guilford Co.

126 Amanda Flynn, b. abt 1824. 126 Mary Flynn b. abt 1825: 126 Allen Flynn b. abt 1827.

126 (Male) Flynn, b. abt 1829. 126 Richard Flynn, b. 1832. 126 Milton Flynn, b. 1833.

126 Sarah Jane Flynn, b.1837.

Children of Alfred and Emily Knight are;

126 Isley Washington Flynn, b. 1870.

126 Cora Lillian Flynn, b. April 14, 1873, Forsyth Co. Nc. d. August 16, 1935 at Oak Ridge, Guilford Co.

126 Flora E. Flynn b. 1879.

126 Eva Flynn, b. Sept. 15, 1881, Forsyth Co. and d. Nov. 22, 1972 in Forsyth Co.

126 Alfred Flynn, Jr., b. and d. in Forsyth Co. Nc. died in infancy, grave not marked.

125 (Thomas) William Flinn, son of John, son of Patrick, son of Laughlin, b. 1796 in Stokes Co., and d. 1841 in Stokes Co.- m. a Lucy R -m2. Joy Simmons.

126 Alexander Flynn, b. abt 1824.

126 Jonathan Flynn, b. April 16, 1823, d. Sept. 11, 1886. 126 Nancy Flynn.

126 Catherine Flynn. 126 Fannie Flynn. 126 Lina Flynn.

126 Calvin Flynn

125 Susannee Flynn, dau. of John, b. 1798- m. Charles Truelove

125 Zera or Zara (Isah) Flinn, son of John, son of Patrick, b. 1800 in Stokes Co.

m. Susannah Young April 19, 1828 in Stokes Co. Children of Isah and Susannah Young are;

126 Male child b. abt. 1829

126 James William Flinn, b. April 22, 1833, Stokes Co., Nc. They lived in Quaker Valley, close to Pilot Mountain. He d. Jan 30, 1923 in Concordia, Ford Co., Kansas. m. Nancy Drieggins, or Dwiggins in 1852 in West Va. She was b 5 May, 1832, and d. 11-12-1863. Hem2. Nancy Branson in 1864. She was born 22 Jan. 1837 and d. 31 Jun. 1881, in Indianola, Warren Co., Iowa, and bur. in Palmyra Township, Warren Co. Another source claims that James was born 2- 23-1835, in Greensboro, Rockingham Co., North Carolina. First wife:

127 Leander, b. 12-26-1855, d. in infancy.

127 Molly, b. 12-26-1856 m. Bensson Brown, Ensign, Ka.

127 William, b. 11-27-1859, d. in infancy.

127 Sarah, b. 11-18-1860 in W. Va. m. Ran Hamilton.

127 Susan, b. 7-6-1863, m. Lew Phillips. 2nd. wife:

127 James R b. 2-23-1866, m. Melia Hackathorn, Pueblo, Colo.

127 Louzetta, b. 12-15-1866, m. Oscar Nugent, Ensign, Ka.

127 John Masterson, b. 9-23-1869, m. Zada Miller.

127 Ada, b. 3-4-1870, m. Henry Miller.

127 Nancy E., b. 10-25-1871, m. Jonah Heckathorn.

127 Charles W., b. 2-26-1873, m. Essther Hall

127 Elza, b. 11-2-1874, m. Anna Stohr.

127 Emma May, b. 4-10-1876, m. Jim Rarden.

127 Bertie (Bertha), b. 12-13-1877, m. Richard Johnson, Viola, Ka. 117

The Far Flung Flinns

127 Walter Marion Flinn, b. 3-6-1880, d. Jan. 1961, m. Eva Grace Ralston, b. 10 Feb. 1882, LaJunta, Colo. d. 6 Dec. 1952.

128 Audrey May, b. 1904, m. Clarence O. Woodside.

128 Mildred Elizabeth, b. 1906, m. Ben Turner. 128 Izola Ruth, b. 1912, m. Ray Smith.

128 Wesley Raymond, b. 1914, m. Lois Clark, rn2. Lois Dean.

128 Willard Leroy (Bud), b. 1917, m. Marie Taylor, m2. Lucille Gonzalez.

128 Margaret Ellen, b. 1919, m. Kenneth Lewis.

128 Ivan Milton Flinn, Sr., b. Oct. 1922, m. in 1941 Dorothy Ticen, b. Jan. 1921.

129 Ivan Milton Flinn, Jr. b. 1941, m. Doris Ward

129 Verna Lee Flinn, b. 1942, m. Larry Shriver, rn2. Allen Ball 129 Michael James, b. 1947, d. 1958.

129 Patrick Irwin, b. 1952, m. Lisa Raynor, rn2. Denise Leninger.

129 Laurie Dawn, b. 1959, m. David Haberthier. 129 Richard Ticen, b. 1961, m. Cory Shelton.

125 Jesse Washington Flinn, son of John, son of Patrick, son of Laughlin, b. Sept 4, 1801 in Stokes Co., NC, d. Dec 13, 1873 in Greenbrier Township, Independence Co., Arkansas. m.1 Margaret Bowen (She was listed on marriage bond as Margaret Boon. Relatives confirm it-was Bowen.) on Feb 21, 1826, in Stokes Co., Nc. He m. 2, Nancy Smith, Feb. 26, 1847 in McMinn Co., Tenn. He m.3 Margaret Abigail French on Sept.10, 1858 in Independence Co., Ark. She was a dau. of Alpheus French and Juliet Byrne .He was a doctor. After he m. Margaret, they lived in Guilford Co. until about 1831, when they moved to Madison Co., Ky., and then in 1839 they moved to McMinn Co., Tenn., where Margaret Died in 1844. He must have been m. to Nancy Smith for a short time, for he moved to Independence Co., Ark. in 1857 where he m. Margaret Abigail French. .He spent the rest of his life as a farmer and stock raiser, also practicing medicine to some extent. He had attended Baltimore College of Medicine, now The University of Maryland Medical School. He is buried in Alderbrook Cemetery; Desha, Ark. Children of Jesse and M. Bowen were;

126 Eliza Jane Flinn, b. 9-27-1824, McMinn Co., Tenn. d. 3-31-1884, Independence Co. Ark., bur. Maple Springs Cem, Oil Trough, Ark. She m. James McCroskey 12-21-1845 in Mc Minn Co., Tenn.

127 William McCroskey 127 Eliza McCroskey

127 Jesse McCroskey, b. 1845 in McMinn Co., Tenn. He m. Nancy Amanda Duck, He d. 2-1885. Their Children were;

128 Ella McCroskey

128 Guy McCroskey

128 Oren McCroskey

128 Ethel McCroskey d. 11-1895 Independence Co., Ark.

The Far Flung Flinns

126 Elisha Monroe Flinn, son of Jesse Washington, b. May 25, 1827. d. Sept. 4, 1896, in Independence Co., Ark. He m1 Rachel Elizabeth Moore on 11-1-1851. m2. in 1866 Sarah Anna Todd, b. 1846 d. 1896. With Rachel he had 127 Tennessee H. Flinn, b. 2-18-1853, McMinn Co., d. abt 1855,. 127 Infant, b. 11-6-1856:

127 Mary Flinn b. 6-22-1858, d. 11-8-1931, Independence Co. Ark. In. Jefferson Porter 12-28-1852.

127 Infant 2, 9-20-1858 127 Infant 3, 2-14-1861 With Sarah Todd, he had;

127 Emma Vemettie Flinn b. 1870 d. 1923. In. Frank Tompson

127 James R Flinn 6-20-1870 d. 4-25-1927, In. Ada Tubbs 3-3-1907.

127 Jesse Lee Flinn 6-20-1872, d. 2-8-1889

* 3rd wife of Elissha Monroe Flinn, Nancy Amanda Duck 1856- 1918

127 Neva Flinn 4-1-1891 d. 2-19-1973, In. James Harvey York 12-24-1913

126 Martha M. Flinn, dau of Jesse Washington, b. April 1828 in Stokes Co. NC. and d. 1890, in Independence Co., Ark. In1. John W. Cullins 1828 -1899 m2. Price Davis

127 Ida Cullins 1878- 1959, stepchild.

127 Henry N. Cullins ca 1860- 1949, stepchild. in 1870 census, those below were listed:

127 John S. Cullins, age 17, b. TN

127 William S. Cullins, age 15, b. TN 127 Henry Cullins, age 11, b. Ark.

127 James A. Cullins, age 9, b. Ark.

127 Francis M. Cullins, age 7, b. Ark. 127 Estella Cullins, age 5 b. Ark.

127 Theodora Cullins, ? , b. Ark.] Child of Martha and price Davis is;

127 Margaret D. Davis, b. 5-25-1858, Independence Co., Ark. d. 7-23-1860 * 2nd wife of Jesse Washington Flinn, Nancy Smith. They had;

126 Jesse Swain Flinn, b. Sept. 15, 1851 in Tennessee, m. Adelia Ellen Adrian in Izzard Co. AR

127 Kent Edgar Flinn, b. 1880 128 Earl Monroe, b. 1908

128 Gladys Mae Flinn, b. 1914 128 Gordon Leon, b. 1918

128 Gloria Gay, b. 1925

127 Clarence Monroe Flinn, b. 1883, died in childhood. 127 Grover

The Far Flung Flinns

Garland, b. 1885

128 Garland Elisha Elmo Flinn, b. 1917 128 Eugene Edward Flinn, b.1919 128 Ila Mae Flinn, 1921

* 2nd family of Grover G.

128 William Randell Flinn, b. 1928 128 Mary Joyce Flinn, b. 1929

128 Melvina Ruth Flinn, b. 1932 128 Dewey Frank Flinn, b. 1934

128 Wilda Jewel Flinn, b. 1937 128 Donnell Flinn, b. 1940

127 Jesse Everett Flinn b. 1888 128 Pearline Flinn, b. 1914?

128 Jesse Edgar Flinn, b. 1918 *2nd family of Jesse Everett
128 William Flinn, b. 1923, d. at age 19

127 Mamie Adair Flinn, b. 1891, spinster, no descendants.

127 Elisha Caleb Flinn, b. 1895 d. 1967 128 Reba Flinn, b. 1922

128 set of triplets, two girls and one boy, all died as infants. 128
Tommy Wylie Flinn, b. 1930 *2nd family of Elisha Caleb

128 Robert Flinn, adopted

128 Albert Flinn

128 Joe Flinn, b. abt. 1946 128 Rita Flinn

128 Patsy Flinn

127 Morris Leon Flinn, b. 1903, no descendants

126 William Tivis Flinn 1848 -m. Emma Pitman , on 10-19-1872.
She was born 1856 –

127 Leeta Flinn, b. Independence Co., Ark, m. George Fox.

127 William Clayton Flinn 9-13-1879 d. 9-6-1905, Independence Co., Ark.

128 Emma Lee Flinn, b. 1903-d. ?

127 Nollie E Flinn b. 8-4-1884, d. 10-1-1948. Independence Co., Ark.

126 Cassius Monroe Flinn 4-22-1849 d. 4-8-1913, m. Nanny L. Bumpus 10-28-1875-

127 Edward Flinn , b. 1877

127 Martha Flinn, b. 1878, d. 1894.

127 Winnifred Flinn, b. 1881 d. 1882,

127 Irene Flinn, abt 1882

127 Vannie Flinn, b. abt 1883, m. Clayton R Pate.

127 Conway Flinn, b. 1-20-1886, d. 1-18-1910,

127 Pearl Flinn 1892- 1936 m. Guy Atkins

The Far Flung Flinns

127 Abner Gaines Flinn b. 1-8-1895 d. 2-11-1985, Independence Co. Ark
126 Jesse D. Flinn, son of Jesse Washington, b. 1851-

* 3rd wife of Jesse Washington Flinn, Margaret Abigail French 1842- 1916. They had;

126 Henry F. Flinn 1859- 1901, Independence Co., Ark.

126 Elizabeth Jane Flinn 5-5-1861 and d. in Batesville, Ark.- m Chadie Franklin Snapp
2-4-1877 In Independence Co., Ark:

127 Mabel Snapp, m. Clyde Griffin

127 Abbie Snapp, m. Carl Arnold in 1922.

128 W. J. Arnold 128 Carl Arnold

128 Mary Arnold m. Kaufman

129 Mary Kaufman

126 Mary Flinn, dau of Jesse Washington, b. 12-3-1863 or 4, d. 1-23-1937. m. Eli
Colbert (Call) Sherrill abt 1885, Independence Co..

126 George W. Flinn 3-25-1867 Independence Co., Ark d. 11-25-1868

126 John Wesley Flinn, b. 1868, Independence Co., Ark.m1. Minnie Bullard in 1897,
m2. Fannie Ragle 8-3-1903. He d. 7-17-1961 in Batesville. Children of John and Minnie;

127 Raymond Flinn

127 Nettie Flinn Children of John and Fannie;

127 Eugene Flinn, b. 1904

127 Chester Flinn, b. 1905, d. 1996 m. unknown

128 Marcus Flinn, b. abt 1925

127 Eunice Flinn, b. 1906 m. J. W. Cummings.

126 Robert Lee Flinn, son of J. W. Flinn and Margaret Abigail French. He was b.3-25-
1871, in Desha, Independence Co., Ark. He d. July 17,1961, in Batesville, Ark. bur.
Oaklawn Cem. He m1. Josephine Parthena "Josie" Williams on 5-30-1891, by J. A.
Lassiter, Minister of Gospel. The marriage was filed 5-5-1891 by W.E. Bevins, Clerk.
She was b. 12-13-1874, in Locust Grove, Ark., d. 5-21-1924 Batesville, AR bur.
Oaklawn Cem. She was the daughter of Marion Williams and Martha Clark. He m2.
Nellie E Collins, 5-23-1925, by James Underdown. She was the dau. of Dee Collins and
Pricilla Swaim. With his first wife, Parthena, he had:

127 Monroe Jesse Flinn, son of R. L. Flinn and Josie, b. 12-29-1892 in Desha,
Ark. He d. 7-4-1969 in Cahokia, Ill He m. Rue Hanks on 2-23-1917 in Batesville,
Independence Co. She was born 6-11-1900, d. 3-30-92. She was the dau. of
Millard Hanks and Anna Hensley.

128 Monroe Lawrence Flinn, b. 12-17-1917 in Batesville He m. Frieda
Florence Tullock, 12-1-1940 in St. Louis.

The Far Flung Flinns

129 Donald Lawrence Flinn, b. 9-18-1941, St. Louis. m. Shirley Ann Ridgeway 10-30-64 in Cahokia , M.

130 Sharon Denise Flinn. b. 9-1-65 in Centreville M m. Edward Erschen 4-15-88 in St. Louis.

131 Rachel Ann Erschen, b. 2-8-91. 131 Sarah Erschen , b. 10-13-94

130 Kelly Anne Flinn, b. 7-31-69, Centerville, III
She m. Steven Creek, 12-19-92 in Collinsville,
III

131 Aaron Gerstel Creek, b. 131 Abby Creek, b. 1-6-95

130 Lori Lee Flinn, b. 9-26- 70, Centreville, III

129 Carol Nadine Flinn, b. 6-3-43 in-St. Louis, m. Samuel Joseph Millatti 4-1- 61, in Sugar Loaf Township, M

130 Lisa Marie Millatti b. 12-10-61, Centreville.
130 Michael Joseph Millatti, 5-10-64,
Centreville.

129 Debra Sue Flinn, b. 9-24-53, Granite City, M m1. Ronald James Lobsinger 3-24- 73 in Cahokia, m2 Ronald Nelson Wilshusen, Jr. 5-8-87, in Crestwood Mo.

130 Bradley James Lobsinger b. 12-29- 79,
Belleville, M.

130 Rebecca Suzanne Wilshusen, b. 10-18-89
Creve Couer, Mo. 1

30 Megan Elizabeth Wilshusen, b. same--
twins.

130 Ronald Nelson Wilshusen m. b. 7-28-92.

128 Robert Duane (DeWayne?)Flinn, b. 5-17-1921 in New Orleans. d. 4-30-1988, Cahokia, M. He m. Helen Katherine Strieunoski 5-6-50 in Madison M.

129 Dewain Joseph Flinn b. 2-24-51, St. Louis. m. Gayle Davis 5-30- 70 130 Dewain Joseph Flinn, Jr., b. 1- 7- 71 130 Andrea Rachael Flinn, 2-11- 75.

129 Patricia Ann Flinn, b. 11-23-56, Centerville, M. , m. Steven Hooch, 9-4- 76 in Centerville, M.

The Far Flung Flinns

130 Adam Hooch, b. 11/16/84
130 Zachary Nathan Hooch, b. 7/4/90.

129 Donna Marie Flinn, b. 12-10-62. m. Keith King on 3/14/87. 130
Lucas Robert King, b. 22 Jun. 1987

130 Kelsey Morgan King, b. 24 Feb. 1989

128 Anna Josephine Flinn, b. 1-14-1925, Batesville. m. Robert Marvin
McGinnis Mar 10, 1948 in Wash., DC.

129 Marsha Lynn McGinnis, b. 1-9-50, m. Donald Charles
Champion, 7-19-69 in Cahokia. He was born 6-20-46.

130 Tracy Lynn Champion, b. 2-10- 71, m. Rev.
Stephen Paul Wulf, 6-13-92. He was b. 6-13-69.

131 Mackenzie Lynn Wulf, b. 11-16-94. 131
Conner Stephen, b.6-13-96.

130 Donald Charles Champion, b. 10-1-1979, m.
James Mellinger 5-12- 2001.

129 Timothy Michael McGinnis, b. 1-1-52, d. Feb. '96. m. Susan
Montine, Feb. '1975

130 April Ann McGinnis. b. 8-13-1975, m. Chad
Slagle, 5-17-99. He was born 3-8- 73.

131 Grayson Timothy Slagle, b. 11-29-00.

129 Kevin Patrick McGinllis, b. 3-22-54, St. Louis. He m. Mary Jane
Whelan 4-18- 74 in Cahokia, M. She was b. 3-5-55.

130 Christopher Kyle McGinnis, b. 10-26-75
130 Meghann Catherine McGinnis. b. 10-20-84.

129 Daniel Robert McGinnis, b. 7- 7-56. He m.1 Darla Morris Riddle
in Belleville, M. 11-4- 75. Div. 1992.

130 Sonny Ray Riddle (adopted by Dan) McGinnis. b.
4-23- 74.

130 Dawn Rena Riddle, b. 7-20- 76. m. Todd Allen
Darnell, 5-12-00. 131 Joshua Vance Darnel1, b. 12-
12-96. 131 Mason Gerald Darnell, b. 6-24-98. Dan
m2. Pamela Sue Jost, 1-94. They had:

The Far Flung Flinns

130 Tomothy Michael McGinnis, b. 9-4-94 130 Ryan
Taylor McGinnis, b. 12-6-95 130 Julia Morgan
McGinnis, 3-16-99

129 Colleen Tracy McGinnis, b. 3- 7-60. m1. Kevin DeRossett 9-1-
79 in East Carondelet, M.

130 Steven Dean DeRossett, b. May 26, 1980,
Bellville M. 130 Derek Robert DeRossett, b. May 19,
1981, in Bellville. Colleen m2. Timothy Murphy, 11-
13-99.

129 Robert Louis McGinnis, b. 3-20-65.

128 Yvonne Estelle Flinn, b. 2-25-1928, Batesville. m. Adolph Bogнар 11-
23-50 b. 3-24-27 in St. Louis, d. 5-3-1990. bur. Nat'l Cem. Jeff Bks, Mo.

129 Diane Marie Bogнар, b. 11-27-52, m. Robert Hoatson, 5-17- 75
in - Warrensburg, Mo. He was b. 12-5-50 Neb.

130 Matthew Earl Hoatson, b. 4-5-1984.
130 Mitchell Lewis Hoatson, b. 2- 7-1987 in Texas.

129 John Louis Bogнар, b. 3-20-54, m. 11-27-92 Colleen McGuire,
b.8-4- 1961.

130 Erin Colleen Bogнар, b. 9-23-1994.
130 Brendan John Bogнар, b. 11-20-1996.

129 Julie Ann Bogнар, b. 3-20-54. m. John B. Raring, 7-11-1978 in
Affton, Mo.

130 Katie Marie Raring, 5-6-81.
130 Lauren Christine Raring, b. 7-2-82. 130 Joseph L.
Raring, b. 1-1-1985

129 Christine Ann Bogнар, b. 11-6-55. No children.
129 Sally Rosamond Bogнар, b. 4-3-60 in St. Louis, m. Gregory
Richard Mundwiller 5-22-82, Kirkwood, Mo. He was b. 12-30-1958.

130 Andrew Gregory Mundwiller, b. 11-4-1982.
130 Benjamin Gregory Mundwiller, b. 11-6-1984.
130 Mackensie Rosamond Mundwiller, b 1-9-1987.

129 Matthew Louis Bogнар, b. 9-22-61.
129 Jeffrey Louis Bogнар, b. 8-5-65- m. 10-14-1994 Melissa Griffin,

The Far Flung Flinns

4-26- 1971 in Iowa.

130 Adam Louis Bognar, b. 4-15-1996, Iowa.

130 Nathan Louis Bognar, b. 5-5-1999, Iowa.

128 Evelyn Irene Flinn, (dau. of Monroe Jesse, Robert Lee, Jesse Washington, John, Patrick, Laughlin, Sr. , Thomas, Edmund) b.17 Mar. 1932, in Batesville, Ark., m. Louis Timothy Brogan Jun. 28 1952 in St. Louis.

129 Marlene Louise Brogan, b. 21 Sept. 1953, St. Louis, MO. m. Larry Dean Gebhard, 4-6-71 in Cahokia, M. , son of Vernon Gebhard and Rose Steele.

130 Angela Elaine Gebhard, b. 6-6- 72 Belleville, IL. m. Christopher Johnson, 25 Jun. 1999 in Lake Tahoe, Ca. He was born 26 Jan. 1967.

131 Tyler James Gebhard, b. 13 Sept. 1995, Glen Carbon, IL. 131 Gabriella Janea Johnson, b. 10 Feb. 2001 130 Tricia Lea Gebhard, b. 12-4-74.

130 Jennifer Jo Gebhard, b. 3-15-77. Bellville, IL. She m. Yonie Andrade in 2001, he was born in Mexico.

131 Vincent Miguel Andrade, b. 17 June 2001

129 Barbara Lynn Brogan, b. 5 Sept. 1954, St. Louis, MO. m. Roger Dean Zarzeck, Sept. 9, 1975 in Cahokia, IL.

130 Jeffrey Louis Zarzeck, b. 28 Mar. 1977, Bellville, IL.

130 Leslie Rene Zarzeck, b 25 Apr. 1982, in Belleville, IL.

129 Steven Michael Brogan. b. 1 Dec 1957, St. Louis, MO. m. Sandra Juhlien. 130 Joseph Nathaniel Brogan, b. 11 May 1985 129 Patrick Timothy Brogan, b. 4 Apr. 1959, St. Louis, MO. m. Teresa Bradshaw 19 Aug. 1980, m2. Danielle Holbrook, Aug. 1989, m3. Tonya Kemp 31 Dec. 1996 in Waterloo, IL. With Teresa Bradshaw, he had:

130 Benjamin Louis Brogan, b. 19 Nov. 1980, Bellville, IL. With Danielle Holbrook, he had: 130 Krista Marie Brogan, b. 25 Jul. 1986.

The Far Flung Flinns

130 Louis Timothy Brogan, 24 May, 1989. Patrick has custody of Krista Marie and Louis Timothy. With Tonya Kemp, he had:

130 Brittanee Hunt, b. 18 Jun. 1989.

130 Bradley Hunt, b. 17 Jun. 1990. Britanee and Bradley birth father was Scott Hunt.

130 Joshua T Brogan, 26 Jan. 1994, Waterloo, IL.

127 Maud Viola Flinn, b. 8-8-1893, Independence, Co., AR d. 5-21-1954 in Independence Co. AR m. Allen William Baker 12-19-1913

127 Morrilton Leo Flinn, b. 9-14-1896 in Independence Co., AR d. 10-25-1976, Louisville, KY. m. Ruth Hanks, 3-31-1917, Independence CO. AR, by H. T. Crumpton, she was sister of Rue Hanks, above, b. 6-11-1900, d. 7-4-1925

128 Ellen Viola Flinn b. 7-22-1919, d. 7-27-1992. She m. David Woodland 129 David Woodland, Jr.

129 Dennis Woodland, 130 Eric Woodland
129 Karen Woodland

130 David Woodland

129 Bonnie Woodland
129 Connie Woodland

130 David Woodland

129 Penny Dale Woodland

128 Richard Flinn, b. 7-22-1919.

128 Dale Gerard Flinn, b. 4-17-1922 in New Orleans. m. Rose Stella Strieunoski 10-6-50 in St. Louis.

129 Larry Howard Flinn, b. 11-5-53. m. Lee Ellen Harshfield in Bellville.

130 Ashley Flinn.

130 Larry Anthony "Tony" Flinn, b. Nov 12. ?

129 Arlene Rose Flinn, b. 10-4-54., m. Kevin Louis Musskopf, 3-13-76

130 Brandy Michele Musskopf, b. 9-20-77 129 Gary Dale Flinn, b. 2-4-63 130 Buddy Flinn 130 June Flinn

127 Marshall "Buck" Middleton Flinn , b. 11-19-1898 , d. 3-14-1990 in Bradford, AR m1 Dee Treadaway, m2 Edna 'Honey' Duncan, 7-21-1934. In 1st marriage, he had:

The Far Flung Flinns

128 Maurice Flinn

In 2nd marriage he had:

128 Patricia Ann Flinn Goad, b. 8-18-35, m. Curtis McKinley Goad, 9-15-51, div 9-13-81, lives at Bradford.

129 Kenney Dewayne Goad, 6-23-52, unm, no children.

129 Karla Denise Goad, b. 7-22-53 m. William Franks, 6-11-88, no children.

129 Dana Kay Goad, b. 9-20-60, m. Rick Tobleman, 12-23-94. 130 Trace Flinn Tobleman, b. 1-30-97.

127 Maymie Mary Flinn, b. 4-29-1902 Independence, Co. d. 9-2-1991 in Bradford, AR m1. Arthur Wooten, Ronald MacDonald, m3 Peter Mills, m4. Charles Stedman.

128 M Rhea 128 Arthur

128 Bobby

127 Robert Malloy Flinn, b. 10-18-1908, Independence, AR d. 7-3-1988, in Dorsey, M. m. 2-28-1929 Elizabeth (Betty) Amy Davis, b. 4-4-1910.

128 Marian Joan Flinn, b. 8-30-1935. m. 12-27-1952 James Dale Hammond, b. 7-5-1932.

129 James Dale Hammond Jr., b. 3-8-1956

129 Joseph David Hammond, b. 3-8-1956

129 Jay Daniel Hammond, b. 11-23-1958. All live in Wood River, Il.

128 Malloy Eugene Flinn (Gene) Flinn, b. 1-31-1931 128 Frannie Flinn

127 Manco John Flinn b. 3-24-1911 d. 3-4-1962 in Northridge, CA. bur. in Jefferson Barracks, St. Louis. MO. m1 Margaret Dierker

127 Margaret Josephine Flinn , b. 2-4-1913 in Arkansas, d. 6-19-1996 in Roxana, IL m1 Raymond Butts, m2. Thomas Butano.

128 Carla Lucille Butano, b. 4-22-1940. Lives in Roxana, Il.

With his second wife, Nellie, Robert Lee had:

127 Gary Poindexter Flinn 2-11-1926 , lives in Granite City, M.

128 Peggy Flinn, m. -Chapin, and had 3 dau. 130 Nikki

130 Samantha

130 Alexandria

The Far Flung Flinns

127 Charles Conway Flinn 10-25-1927 to 2-10-1995, in New Douglas, M. m. Shirley Vickery in Batesville.

128 Leslie Flinn

128 Laura Flinn, she m. John Baechtel. 129 Andrew Baechtel

127 Mary Verniel Flinn b. 10-3-1932 She m. Porter Houston Cawly, 3-26-49, son of John Cawly and Buena Casey

128 John David Cawly, 11-13-49

128 Robert Houston Cawly 10-15-1951, m. Patricia Ann Teiber, 10-1-83, in New York City.

129 Katherine Ashley Cawly , b. 12-27-84.

128 Cheryl Denise Cawly, b. 6-27-57, she m. Murray Swartzberg. 129 Sarah

129 Christine

127 Calvin Abner Flinn b.11-29-1933 m. Susie B. Wood. 128 Eileen Flinn, m.-James.

128 William D. Flinn

128 Shiela Flinn, m. Elumbaugh

128 Calvin Patrick Flinn, b. 10-18-1958, d. 6-17-1979 He drowned while swimming in the White River .

127 Doris Ann 7-21 -39 m. William D. Henke, 10-6-1961, in Granite City, M. He was the son of William Henke and Josephine Franich.

128 Melissa Renee Henke 11-14-1962.

128 William David Henke, 11-29-1965, he m. Annie .

129 Alexandria 129 Katherine

128 Melinda Ann Henke, b. 7-20- 71, m. Jason Paul Sauer, Granite City M.

126 John Wesley Flinn 1868- m, -Sisk

125 Green Flinn, son of John, 124 above, son of Patrick, son of Laughlin, b. 1804- in Stokes Co. NC, m. Elizabeth Paul

The Far Flung Flinns

125 Mary (Polly) Flinn, dau. of John, 124 above, b. 1806 in Stokes Co. Nc., m. Enoch Calhoun Nov. 6, 1831, in Stokes Co.

125 Delilah Flinn 1808- (Green, Mary and Delilah all born in Stokes Co.)

123 Daniel FLINN , son of Laughlin, SR, son of Thomas, son of Edmond, b. ca 1710, m in Va., wife not known, had a son, John, b. ca 1755.

124 John FLINN, son of Daniel, b. ca 1755, had ;

125 John FLINN, Jr., son of John, b. ca 1786, son of Daniel, he married a Lucy Parrish and had seven children.

125 Henry Flinn, b. ca 1788

125 Ebenezer Flinn, b. ca 1790 in Kentucky. d. 15 Oct. 1852. Was in Fayette Co. in 1810. He and his son William built a covered wagon in which they moved from Kentucky to Missouri along with other Flinn families, he d. in Cape Girardeau, MO.

126 Henry Flinn

126 William Flinn, moved from Missouri to Texas, m. a Sarah Stevenson. They loaded up the covered wagon and they traveled to Southern California in 1860.

126 James Eugene Flinn, he homesteaded land on an original Spanish land grant, and settled Flinn Springs, now a San Diego County park.

127 William Flinn, b. 10 June 1877 in Los Conchos d. in , 1961 at the age of 83, in Los Conchos, San Diego Co. He was a cattle rancher, near Flinn Springs, CA

128 a dau. who m. a Kuykendall. 129 James Kuykendall

129 Frances Kuykendall, m. an Allen

128 Josephine Flinn, m a Linville and lives in SanDiego.

127 Julia Flinn Deprate

127 Robert Flinn, Stockton, CA

123 Laughlin FLINN (Jr.),son of Laughlin Sr, [LDS-2PVV-24] b. 1679-1700 in Co. Down, Ireland, d. 5-1-1759 in Lunenberg Co., Va. He came to America in 1718 with father and brothers. He m. ca 1723. Elizabeth Stokes [LDS-2PVV -39] (b.1702). There were only five ships from Ireland to the Colonies in 1718, bringing less than one thousand people. They were all from County Down, Ulster, Ireland. They lived first in Kent Co., Md., then

The Far Flung Flinns

to King Georges Co., Virginia. Some moved on to Caswell Co., then moved on to Lunenburg Co., all in Virginia. Elizabeth was still alive in May 1761. They settled there in Lunenburg Co. He was a Blacksmith and a barrel maker (cooper). (See appendix for his will.)

124 George FLINN/Flynn, son of Laughlin, Jr. b.1725. In 1752 he bought 166 acres from G. Davey, but moved to Orange Co. N.C. by 1755 then back in Mecklenburg Co., Va. by 1775. Having lost his wife, his dau. Rebecca was bound out to Rev. Cameron and wife to support in 1775, so he apparently did not do well in Orange Co. He had other children whose names are below. Having lost the land he and his brother James inherited from Laughlin in a defaulted mortgage to Matthew Marable, he moved to Christian Co. Ky. in 1798 with a William FLINN, his son. James, his brother, got the land back later. The area in Christian Co. where he lived became Livingston Co. in 1804. Records there show he had a second wife named Sarah (Sally) and children; William, Obadiah, (who was Polly, dau. of a Thomas Hughes. He and his family moved to Jefferson Co., Arkansas with his father George.), George, Jr.(m. Caroline Hill, Feb. 8 1827), and Delilah. Some of the others possibly moved to Arkansas also, by 1833. 125 Rebecca Flinn, b. 1759

125 William, son of George, son of Laughlin. b. ca 1761. d. 1841 m2. Nancey West and had Rachel b.4-4-1802 d.5-12-1872. She m. Guy Broadwater and had dau. Martha Ann. See lineage chart 140, So Carolina Family Hist.

126 George Flynn 3rd son of William m. 11-29-1829 Frances Johnson. They settled at Flinn's Lick and/or Flynn Creek in what is now Jackson Co., Tenn. (we have one map of aboriginal Tennessee which calls it Flinn River) was named after George or his father, about 1794. According to Molden Tayse in her book, "Jackson Counties First Hundred Years", the official records of Jackson Co. were stored in a limestone cave at Flinn's Lick, on George's property. When they finally built a courthouse in Gainsborough, George asked them to move the records so he could use the cave. After a year passed and nobody came to move the records, HE BURNED THEM.

127 Amos (Major) Flinn, m. Virginia Rich.

128 Andrew Flynn, lived in Gainsborough. Tenn.

129 Walter Fowler Flynn

130 Major Joe Flynn

131 Gary Earl Flynn

(Nephew of Major Joe)

125 Obadiah Flinn, b. 1763, m. Polly Hughes.

125 George Flinn, Jr. b. 1765, m. Sally Haynes , they had;

126 George Flinn (M), he m. Caroline Hill

125 Delilah Flinn, b. 1767, m. John Wyatt, m.2 William Arbuckle.

124 John (middle name believed to be Armstrong) FLINN, son of Laughlin Jr., b. 1729-31 d.1780, M. Sally Rion/Ryon , who, we believe, was a Cherokee Indian girl. He seems to be the only one of Laughlin's sons to remain in Va. He bought land from John Thomson and wife Mary in 1752; 181 acres for 20 pounds, on the North side of Bluestone Creek, close to Greenbrier, now in West Virginia. He was probably married in Prince George Co., about 1752. Marriage records for that county do not exist. He was a Sergeant in the Va. Mil. from 1758 until at least 1774. His will was probated in Halifax Co. Va., lists three daughters Mary Rowland, Elizabeth Cox and Sarah Stonewall a son John Flynn (see below), and William. a minor. He also listed an unmarried dau. named Nancey, who later m. an Elias White, March 1, 1790 in Halifax Co. On April 24, 1787, the son, William m. a Sarah Wright, also in Halifax Co.

(Note: We cannot prove the connection of the John Jr.(below) to the John (above), who married Sally Rion. However, the timing is correct, the location is right and the children seem to fit. Therefore we are tentatively positioning him here, until we find a 'for sure' place).

125 John Flinn, Jr. b. before 1755, d.ca.1830. m. Betty -.He m.2 Sally Green. A patriot of the rev. war, he has been certified by the DAR. They 'hunted through' to Cumberland Co., (then White Co). and settled at Flinn's Cove, now Flynn's Cove, a few miles south of Crossville, Tenn. in the early 1790s, where he made and 'hooped' barrels and cleared farm land. His grave at Flynn's Cove has a patriot's marker, placed there in 1976 by the DAR, for the bi- centennial John and Betty had:

126 Mathew

Mark

Luke

John, Jr. He m. a Cherokee woman. They had Nancy, and others.

127 Nancy Flinn b.181 0 in North Carolina, d. after 1880. She m. Edward Bradley. They had James H. Bradley, and Augustus Bradley, who m. Martha Ann Green, and Nancy Melinda Bradley, who m. Henry J. Culprit. See lineage chart no.102, South Carolina Family History.

126 Rebecca Flinn, dau of John, Jr., b. -d. 1837(no record of her marriage) but she had two sons, and perhaps others,

who lived with the Indians.

127 John m. a Melinda -.They had Richard Lafayette, Mary E. and Rebecca.

128 Richard Lafayette Flynn, The 'Red Fox' of Civil War fame. See 'Cumberland County, the First Hundred Years', by Bullard. Richard married Ezyphia Wyatt. John, Richard and Ezyphia are buried in Flynn's Cove Cemetery, a few miles south of Crossville, Tenn. They had at least 9 children: William (below), Elizabeth, who m. P. H. Norris, Alcy, Rutha, John, Carroll, Abraham L. (below also), Thomas, who m. Flora Brown and had 8 children, and Phillip S. (See picture of Richard and Zylphia in last section).

129 William, m. Emily Martin. They had at least 13 children: Carroll, Phillip, Clint, Maude, Tom, Zilpha, Jane, Daisy, Elizabeth, Rebecca, Ellen and Ada.

130 Thomas E., m. Ollie Siever. They had at least three children: Thelma Jane m. Grady Ramey, Norma m. Buster Hill and William.

131 William, m. Bill Reed. They had Susanna, Patrice and Tom.

129 Abraham Lincoln Flynn b.1862 (hence the name).d.10-12-1917. bur. Flynn's Cove Cem. m1. Frances Martin. They had: Charley (below), Ben who m. Rebecca Wyatt and had Vera, who m. Carson Barnes, Kurt, who m. Ella Chilton, Eva, who m. Martin Nance. Abraham m2. Lou Miller, they had Abe, who m. Ida Simmons and moved to Chattanooga, their 2nd child was Phillip, who m. Mayme Pickett, They had Peggy and Ted.

130 Charley (Charles) Gaither Flynn, Abraham's 1st son. He m. Stacy Mae Wyatt. They had: Kenneth (below), Lester, Dick, Jim, Mable, Christine, Rebecca and Evelyn.

131 Leslie Kenneth Flynn, Charley's 1st son. b.4-25-1906 d. 11- 2-60 at Knoxville, he m.2-5-1925, at Crossville to Clara Mae Clifton, b.5-19-1907, d.7-20-62 Oakridge. They had:

132 Charles William Flynn, b.II-8-1925, at Crossville, he m. 10-12-1946 Beulah Janet Lively, b.3-21-1924 at Windrow,

Tenn. No children

(We received a lot of documentation from Charles, which helped to answer questions. He is a true scholar and one of the few remaining experts on Civil War History, on which he is spending his retirement years wisely. I have some of his writing, and I thank him very much. JWF.)

132 Marcia Janet Flynn b.11-19-32, at Crossville, she m. Kenneth Kirkpatrick 10-4-1969. No children.

131 Leither Richard Flynn b. 2-4-1912, d. 4-7-1967 at Crossville, m. Mamie Ashborn b. 4-6-1912, d. 6-8-1951

131 Christine Flynn, b. 4-13-1915, d. 11-3-1942, at Crossville. m. Emmitt Fields.

131 Roberta Flynn, m. Brooks Dooley

131 Evelyn Flynn, m. a soldier who was a guard at a POW camp near Crossville. After WW2 they went to live in Muncie, Ind.

131 Mable Flynn, m1 rn2. m3. a Charles McAfee.

131 Lester Flynn,

125 Nancy Flinn, 2nd child of John and Sally Ryon. m. Elias White.

125 Mary Flinn, , m. a Rowland.

125 Elizabeth Flinn, m. a Cox.

125 Sarah Flinn, m. a Stone

125 William Flinn, b. 1760, m. Sarah (Sally) Wright. They had;

126 John Flinn, who m. Nancy Graves in Dec. of 1816. They had;

127 James Madison Flinn, b. 17 Nov. 1829, d. 23 Mar., 1902. Hem. Margaret (Peggy) Graves, 21 Dec., 1846 in Mecklinberg Co., Va. James and Peg had three children:

128 Phoebe Ann Flinn, b. abt. 1848, m. Fletcher Adams. No children found.

128 John James Flinn, b. 2-5-1850 in Mecklenburg Co., Va., d. 10-13-1935 in Chesterfield Co., Va. m. Rosa Riddick Puryear, 2-12-1879. They had seven children:

129 John Alexander Flinn, 1-27-1883-8-9-1973, m. 12-28-1905 Eva Lou Warren. They had eleven children:

The Far Flung Flinn

130 Lucy Pearl Flinn b.9-9-1909 in Amelia Co., Va., d. 3-1-1966 in Chesterfield Co., Va. m. Roby Carl Golden 10-15-1922. They had eight children.: Wilma, Margaret, Blaine, Herbert, Leroy, Monroe, Bobby Gene and Wade.

130 Stillborn unnamed

130 Earl Alexander Flinn b. 10-16-1911, d. 1-4-1982 in Amelia Co., Va. He m. Dorothy Isabel Hall 6-15-1934. They had five children: Douglas Earl Flinn, Lovell Irvin Flinn, James Ryland Flinn, Eva Cornelia Flinn, and Donald Alexander Flinn.

131 Lovell Irvin Flinn m. Mildred Zanlee Miller 1 July 1961 and had three children.

132 Michael Irvin Flinn b. 24 Jan. 1964.

132 Douglas Christopher Flinn, b. 12 Apr. 1970.

132 Baby Girl un-named b. and d. 15 June 1976.

130 Rosa Irene Flinn, b. 7-10-1914 in Amelia Co. m. Floyd Edward Hastings. They had five children: Frances, Licille, Bernard, Franklin and Doris.

130 Josie K. (Dootsie) Flinn, 1916-1919. 130 Esther L. Flinn 1918-1920.

130 James Alvin Flinn, b. 2-16-1920, m. Lottie Mae Heath. They had four children: John, George, Juanita and Peggy.

130 Eunice Maude Flinn, b. 1-5-1923, m. Willie Ray Mann. They had four children. : Emmitt, Richard, Roger and Alice.

130 Audrey Arlene Flinn, b.1924, d. 1964, m. Robert Elmer Golden. They had two children.: Arlene and Joyce Ann.

130 Eva Jeanette Flinn, b. 8-14-1927, m1. Alva Clare Lester, m2. Cecil Tilly and m3. Robert Osborne (all Dec'd). She has three children: Cecil Linda and Ethel.

130 Phyllis Lee Flinn, b. 9-19-29. 2-2-1991, m. Benny Simpson. They had four children.: Judy, Lisa, Bonnie and Sherri.

129 Rufus Goodwinn Flinn, 1885-1908. 129 Lucy Ann Flinn, 1888-1901.

129 Martha Jones Flinn, 1892-1980. She m. Arthur Forrest Ellis and had 6 children.

130 Grace Lee Ellis 1913-1988. m. Ash by Edwin (Baye)

The Far Flung Flinns

Miller on 8-13-1935, they had two children.:

131 Mildred Zanlee Miller, b. 3- 22-1938, m. Lovell Irvin Flinn.

131 Denisse Yvonne Miller, b. 1-5-1942.

130 Arthur Frederick Ellis b. 7-17-1915, m.4 times and has three children.: Beverly, Dickie and Tommy..

130 Martha Louise Ellis, b. 4- 7-17, Q 1-17-90, m. Joseph G. Woodfin and Joseph, Frances" David and Jean.

130 Ethel Mae Ellis, b. 5-2-1921, m Curtis Middleton Thrift, and had Ellis, Curtis and Sylvia.

130 Dorothy Hazel Ellis, b. 5-6-1925, m. Frank Earl Lester, one son, Frank, Jr .

130 Forrest Edward (Pete) Ellis, b. 9-2-1932, m twice and div. has one son, Forrest Paul Ellis.

129 Rosa Lee Flinn, 1895-1934. No record of marriage.

129 James Edward Flynn, 1899-1980, m Laverne Frances Lunsford,

130 Curtis Edward Flynn, b.7-28-1936, m. Ellis Mozelle Frazier and had five children: Gloria, Kenneth, Cynthia Ellen and Stephen.

130 James Franklin Flynn, b. 8-20-1937, m. Jacqueline Marie Huff. They had four children.: Teresa, Jacqueline, Beverly and Crystal.

130 Rosalie Laverne Flynn, b. 4-8-1944, m Kenneth Lee Niedrich. They had Andrea and Anita.

129 Frank Samuel Flynn, b. 6-13-1902, m. Thelma Hastings and had three children.

130 Frank Rufus Flynn, b.12-6-1934, d. 1935.

130 Thelma Claudine Flynn b. 7-26-1939, m. Garland Lewis and had two children. Jeffrey and Kieth.

130 Gracie Katherine Flynn, b. 4-24-43 m. Randall Kroger.

128 William Daniel Flinn, b. 8-30-1852, son of James Madison, in Mecklenberg Co. d. 11- 7-1917 in Richmond, Va. m. Roberta Susan Newman, had two children. He m2. Dorothy Jeneva Riggins. He and Susan had two children.:

129 James Flinn, b. 5-12-1874.

129 William Henry Flinn, b. 5-12-1876 and d. abt. 1901. With 2nd wife Jineva, they had:

The Far Flung Flinn

129 Lena B. Flinn, b. 10-10-1886, d. 2-27-1943. m. a Henderson in 1903.

129 Margaret Josie Flinn, b. 9-27-1888, d. 11-17-1906. m Owens.

129 Thomas Floyd Flinn, b. 9-10-1890.

129 Elizabeth D. Flinn, b. 9-8-18.92, m. a Wills.

129 Walter L. Flinn, b. 7-27-1894, d. 4-24-1954.

129 Norman C. Flinn, b. 4-18-1897, m 8--1918

129 Mary Ethel Flinn, b. 5-1-1899, d. 8-9-1982. m. 3-29-1918 to Warner L. Blunt. They had five children. Ethel, Warner, Lawrence, Melvin and Bernard..

129 Richard M. Flinn, b. 8-25-1902, d. 5-28-1907.

129 Nettie J. Flinn, b. 8-10-1904, d. 4-18-1917.

129 Loving Jack Flinn, b. 11-17-1908, d. 11-13-1981. m. Alberta Louise D. They had two children: Donna and Edward.

Other children. of John Flinn and Nancy Graves were:

127 William T. Flinn b. 1818. 127 Ann Flinn b. 1820.

127 Elizabeth Flinn b. 1824. m. John Collier 22 Dec. 1848.

127 John R Flinn, b. abt 1826, he m. Mary Ann Cook 28 Apr, 1823..

124 James FLINN, son of Laughlin, Jr., son of Laughlin, Sr., son of Thomas, son of Edmond. According to some genealogists, may be the 1st son of Laughlin Jr. b.1720+ d. early 1790'5. In Va. Militia 1758, bought land in Lunenburg Co. Va. in 1759 on South side of Bluestone Creek near the fork of the creek; 450 acres--not a happy man, had numerous law suits between 1772 and 1792. Shown to be in Mecklenburg Co. in 1778. His wife, Rebecca Scrivener, must have died, since the children; Polly, Peter, Sukey, Samuel, and Stephen (some of these children are undoubtedly those of the same names mentioned in other parts of this chapter, but we have no notion of which is which) had to be turned over to the Church due to lack of proper care and Christian training. His son;

125 Stephen m. a Mary Scrivener, and they had:

126 Allen Flynn, who m. Anna Kelly, and they had;

127 Annie Flynn, d. 1878

127 Jacob, b. 1810 d.1898

126 Andrew, son of Stephen, who m. Susannah.

126 Levi Stephen Flynn, 1802- 1884, he m. Jane Fowler. They had;

127 Preston

The Far Flung Flinns

127 Marrion Flynn

127 William Flynn, 1827- 1877, m1. Leaner Lynch, m2. Elizabeth Hughes.

127 Cynthia Ann Flynn 1831 -1913, m. Levi Sparks.

127 John Flynn, 1835- 1855. 127 George W. Flynn, 1839 –

127 Levi L. Flynn 1839 -

127 Thomas Jefferson Flynn, 1840- 1914, m. Mary Molly Fluty.

127 James Wesley Flynn, 1842 -1911, m1. Harriett A. Richardson, m2. Pauline Durbin.

*2nd wife of Levi Stephen Flynn, Lucinda Hymer, they had;

127 Louisa Jane Flynn 1847- m. Marrion Collins.

127 Joseph S. Flynn 1851- m. Louisa Durbin.

127 Polly Ann Flynn, 1853- 19341, m. Jess Lancaster.

127 Samuel Flynn, 1854 -

*3rd wife of Levi Stephen Flynn, Manerva Hymer;

127 Levi Howard Flynn, 1864- 1948, m. Mary Margaret Sparks.

127 Elzira Flynn 1867 -m. George Ross.

127 Rosa Bell Flynn 1870- 1%2, m. Joseph Warren Parsons.

127 Allen Flynn, 1872- 1956, m1. Alma Tuggle. They had;

128 Leonard Flynn, 1902 -1977 m. Zona Zell Poole. They had;

128 Robert Lawrence Flynn 194 -

* 2nd wife of Allen Flynn, Sarah Jane Wolfenbarger.

127 Lydia Flynn 1875 -1897

127 Cicely Flynn 1877- m. J. Hugh Collett

125 Mary Polly

125 Peter

125 Sarah (Sukey)

125 Samuel

124 William Flinn, fourth son of Laughlin, Sr., b. 1720 to 32. Not known whom he married, but had one child;

125 Jane Flinn, b. 1760-1770, M. Thomas Littell10-6-1790, Bourbon Co. Ky.

124 Thomas FLINN, Sr. (LDS-2PVT-XG], the 5th son of Laughlin, Jr. b. 1731, probably in Prince Georges Co. Va. d. 1783 Surry Co. N.C., M. Elizabeth (Wright?), who d. 1785,. Surry Co. He was probably the youngest of Laughlin's sons. He bought 400 acres of land, for 44 pounds, from John Clark and wife Sarah in 1757. This land was on a ridge in Cumberland Parrish in Lunenburg Co. Va., between the Roanoke River and Blewstone Creek. He later sold the land for 60 pounds. On this deed his wife's name was spelled Elsabeath. About this time they moved to Orange Co. N.C., to build roads.

The Far Flung Flinns

Surry Co. was formed in 1771, so they changed counties, without moving. From 1774 to 1782, he was a soldier in the Continental Line, for which he received 640 acres for 84 months of service, in 1784. This land was in Overton/Jackson Co. Tenn. We don't know whether he claimed this land or lived on it. At this time his family and brother George's family seemed to be close. This Thomas FLINN, Sr. was listed as a Patriot of the American Rev. by the D AR as of February , 1977. Thomas and Elizabeth had : Jacob, James, Daniel, Thomas, Jr., George, Elizabeth, William, Laughlin (3) and John. They are enumerated below.

CHILDREN OF THOMAS FLINN, Sr. Gen. 124

125 George FLINN , child of Thomas Flinn, b. 2-11-1755 to 1759 Surry Co. N. C. d. 1828 in Leesville, Lawrence Co. Ky. m. Eleanor Prather on 27 Sept. 1779 in Surry Co. His brother Laughlin posted bond. He had a Negro Slave named Luci. He bought 100 acres on the little Yadkin River on 2-14-1784, but never took possession. He is also listed as having 200 acres on both sides of the Little Yadkin River, surveyed in 1783. He later sold 100 acres of this for 100 pounds. Just prior to 1800 they moved to Lee Co. Va., then to Shelby Co. Ky., then finally to Lawrence Co. Ind., settling there shortly after Nov .7, 1811. Their children were:

126 Milly Flinn, b .abt. 1800, m. Aaron Mathis. They had;

127 Absalom Mathis, abt 1826 -1893, m. Rebecca Flinn, 1831 -1916.

127 Josiah D. Mathis, abt 1830- m. Nancy Flinn, 1833 -1934. (101 YEARS OLD)

126 Sally Flinn, dau. of George, son of Thomas, m. Andrew Quick

126 Moses Flinn, m. Elizabeth Quick.

126 Nancy H. Flinn b. Oct. 1780 d. 12-11-1862 bur. Old Elijah Allen Cem., Lawrence Co., Ind.

127 Mary Flinn, b. 1800- abt 1850. m. John Flinn, 1794- 1873.

128 Aaron Flinn, 1825- m. a Jenny-.,

128 Disa Flinn, 1827- 1871, m. m. Elijah Allen. 128 Rachel Flinn. 1828- 1901, m. Jacob Allen

128 Hugh Flinn, 1830 -1898, m. Mary Ann Allen 128 Nancy J. Flinn, 1835- m. Hiram Myers

128 Jacob B. Flinn, 1838 -1914, m. Sarah Jane Flinn, 1838 -1909 128 John P. Flinn, 1840- 1932, m. Vilena Allen, 1845- 1900 128 Susannah Flinn, 1841 -, m. Calvin Mathis

* Nancy m. Hugh Guthrie abt. 1810, he was b. 1774, d. 1-25-1847 and Hugh they had; (all bur. in Allen Cem.)

1271 Infant son, b. 1810 d. 1810

127 Rachel Guthrie b. 5-2-1811 d. 9-22-1836, unmarried.

The Far Flung Flinns

127 Ellen A. Guthrie. 3-25-1815,d.1-15-1850, unmarried.

127 Patience Guthrie b. 1-6-1818,d. 5-14-1898 m. 4-28-1841 George Michael Glaesline, b.1-4-1816 in Germany, d.1-13-1884. They had 8 children:

127 Elizabeth Guthrie b.10-28-1822,d. 9-11-1896,m.12-12-1840 John P. Darr from Nassau, Germany. He was b.12-22-1815, d.5-15-1893. He came to US in 1837. Nancy (mother) was living with them in 1850, but alone in 1860. They had nine children.

126 Thomas Flinn, son of George, son of Thomas, son of Laughlin, Jr. b. 1784- 1869, m. Mary Jones 1794- 1878

127 George B. Flinn. 1812- m. Catherine Quick

127 Aaron Flinn 1814. m. Jane Edwards, d. before 1865.

128 Elizabeth A. Flinn, 1834- bef 1905, m. Andrew G. Speer 1829 -1915.

* 2nd wife of Aaron Flinn, Agness Speer, 1823 -1902.

126 Susannah Flinn, 1788- 1862, m. William Mathis, abt. 1787-1855. 127 Izikiah Mathis, 1812 -1862. , m. a Margaret -. 126 Jacob Flinn abt. 1790 -

126 Aaron Flinn 1793 -1868, m. Jane Williams. They had;

127 Moses Flinn 1826 -1901, m. Lucinda Dyal, 1831 -1920

127 Alexander Flinn, abt 1828 -

127 Rebecca Flinn, 1831 -1916, m. Absolem Mathis, abt. 1826 -1893

127 Nancy Flinn 1833 -1934, m. Josiah D. Mathis, abt 1830 127 Isaac Flinn, 1838 -1865

127 Sarah Jane Flinn 1838 -1909, m. Jacob B. Flinn 1838 -1914

127 Elizabeth Flinn 1842 -1924, m. Irielra Williams, 1841-1896

127 Thomas Flinn 1844 -1927, m. Millie Ann Williams 1844 -1929

125 Jacob Flinn, b. 1750-60. m. Sarah Martin. They had: 126 Josiah Flinn, b. 1785-1800

126 Elizabeth Flinn, b. 3-16-1787; m. John Guthrie d. 6-5-1867 Lawrence Co. Ind., bur in Granny White Cem.

127 Jacob Guthrie, b 2-12-1806, Va. d. 11-10-1872, bur. Pinhook Cem,

127 Sarah Guthrie, b. 12-25-1808, Va. d. abt 1905, Lawrence Co., Ind.

127 Daniel Guthrie, b. 4-15-1810 in Ky. d.2-6-1868, Lawrence Co. 127 Samuel Guthrie, b. 1812 Lawrence Co., Ind d. in Texas.

127 Lucinda Guthrie, b. 8-10-1814, Lawrence Co., d. 7-3-1902 bur. Carlton Cem., Lawrence Co.

127 Hugh Guthrie, b. 10-24-1818, Lawrence Co., d. 7-17-1873, bur. Granny White Cem

127 Emily Jane Guthrie, b. 12-25-1821, bur Elijah Allen Cem. Lawrence

The Far Flung Flinns

Co.

126 Mary Flinn, dau. of Jacob, 1787-1795. m1. William Evans 1811 in Shelby Co., Ky. No children. She m2. Isaac Williams 9-6-1825 in Lawrence Co. They had;

127 James Williams, b. 7-9-1827,; m. Frances Ann More.

127 Elizabeth Williams, b. 2-18-1830, m. John Lewis Critchlow.

127 Andrew Jackson Williams, b. 7-8-1832, in Lawrence Co.. m. Nancy Anne 126 James Flinn, son of Jacob, b. 1790-1810 m. Lovina; M2.

Mahala Roush 2-19-1826, in Lawrence Co. Ind

126 Jackson Flinn, b.1793

126 John Flinn, b. 1794, d. 1873, Lawrence Co. Ind. d. 1873, m1. Jane Johnson, m2. Mary Flinn 10-17-1816, dau of Nancy H. Flinn. in Jackson Co., Ind. He and Jane had;

127 William Hunter Flinn, b. 9-6-1859, d. 1-3-1934 bur. Pinhook Cem.

John and Mary had; (all born in Lawrence Co.) 127 Aaron Flinn, b, 1825

127 Henry Flinn, b.1830 127 James Flinn, b. 1832

127 Jacob B. Flinn, b.1-24-1838, d. 9-1-1914 bur Pinhook Cem.. 127 John P. Flinn., b. 3-4-1840, d. 2-27-1932" bur. Pinhook.

126 William Flinn, son of Jacob, b.10-9-1797 Surry Co, NC., d.8-16-1867, Lawrence Co., Ind. bur. Pinhook Cem. He m Ann Williams, dau. of Isaac Williams, 10-5-1815. Their children. were;

127 George Washington Flinn, b. 11-6-1817 in Lawrence Co., Ind., d. 1-23-1882 Daviess Co., Ind.

127 Sarah Flinn, b. 12-25-1819 Lawrence Co., Ind. d. 2-18-1890. bur Friendship Cem. Davies Co., Ind m. Robert Herron 6-18-1843. in Daviess Co.

127 Burrell Flinn, b. 2-8-1822, Lawrence Co. d. 4-23-1825.

127 Rebecca Jane Flinn, b. 7- 7-1824, Lawrence Co. d. in Ragsville, Daviess Co Ind.

127 Joseph R Flinn b. 7-10-1826, d.3-28-1831, Lawrence Co.

127MaryAnnFlinn,b.10-20-1828, d.7-31-1909,bur Pinhook Cem..

127 Lucinda Charlotte Flinn, b. 11-23-1830, d. 6-18-33, Lawrence Co.

127 Lucinda Charlotte Flinn, b. 11-23-1830, d. 6-18-33, Lawrence Co. 127 Emily Flinn b. 10-21-1832, d. 3-25-1883, bur Pinhook Cem.

127 Elizabeth Flinn b. 1-28-1835, d. 5-11-1900, bur. Pinhook Cem.

127 Isaac Flinn b. 2-25-1837, d. 5-10-1920 in Lawrence Co.

bur Pinhook.

127 Malinda Flinn, b. 1-15-1840 Lawrence Co. d. 6-28-65, b. Pinhook 127 John Wesley Flinn, b. 3-31-1842, d. 11-23-1923, bur Pinhook

126 Allen Flinn, son of Jacob, b. abt 1800 m. Sarah Michaels 1-1-1828, in Lawrence Co. 127 Jacob A. Flinn, b. 12-12-1841 Lawrence Co. d. 11-23-1907 Odon, Davies Co. Ind. bur. Walnut Hill Cem.

126 George Flinn, b. 11-16-1802 in Va. d. 12-16-1896 in Lawrence Co. bur. Flinn Cem.. He m. Jane Herron 8-17-1926 in Lawrence Co.. The children. below all born in Lawrence Co., Ind.

127 Belinda Elizabeth Flinn, b. 10-14-1828, d. 7-13-1925. bur. George Flinn Cem, Lawrence Co. Ind. m. Jacob Mathews 3-10-1872.

127 Jacob L. Flinn b. 5-11-1834, d. 8-15-1913, bur. Pinhook Cem. 127 Lucinda Flinn, b. 1839.

127 Martha J. Flinn, b. 7-3-1844, d. 11-12-1895, Bur Flinn Cem.

126 Hugh Flinn, son of Jacob, b. abt 1820. He m. Nancy Allen 2-22-1839 in Lawrence Co.

127 Elijah Flinn, b. 1868 .

126 Martin Flinn, son of Jacob, b. 1800-1810; m. Nellie Crawford, 6-17-1830, Lawrence Co., Ind.

126 Thomas FLINN, b.1784 in N.C. d.1869 in Lawrence Co. Ind m. Mary (or Nancy) Jones b.1794 d.1878. They had two sons:

127 George Borax FLINN, b. 1812 m. 7-14-1833 Catherine Quick

127 Aaron FLINN b.1814 d. 1895 m. 7-7-1833 Jane (Jincy) Edwards. They had one dau. Elizabeth Ann who m. at age 16 Andrew G. Spear on 4-18-1851. Aaron m(2). Agnes Spear on 4-21-1865. They had two children; Laura Alice and Thomas Jefferson.

126 Susannah FLINN dau. of Jacob, ,b. 1788 d. 10-1-1862 m. William Mathias (Mathis?) who d.6-22-1865. they had a son Izikiah b. 1-19-1812 who m. a Margaret and had one dau. Minnie Catherine.

126 Aaron FLINN, son of Jacob, b. 1799 m. 1818 Jane Williams. Their children were: 127 Moses Flinn, b,2-22-1826 in Lawrence Co. d. 11-2-1901 at Burden,

KS. 127 Alexander Flirn1, b. abt 1"828.

127 Rebecca FLINN, b. 1831 d.1916 m. 1-18-1849 Absolom Mathes. They Had 4 children, names not known.

127 Nancy FLINN,b.1833 m. 9-26-1861 Josiah Mathes, They had two children.

127 Sarah Jane FLINN, b. 1838 m. Jacob B. FLINN (perhaps a cousin)12-24-1861.

127 Isaac FLINN, twin of Sarah Jane. No other info.

127 Elizabeth FLINN b.1842 m. 9-3-1863 Ira Williams. They had four children.

127 Thomas Flinn b. 5-16-1844, d. 2-18-1927, bur. Elijah Allen Cem.

126 Sally FLINN, dau of Jacob, m. Andrew Quick 1-15-1829.

126 Moses FLINN m. Elizabeth Quick 3-31-1831.

126 Joshua FLINN. Not married in 1830 census.

126 Milla FLINN, m. Aaron Mathis.

126 Jacob FLINN, b. ca 1790 Probably in N.C. m. probably in Va. about 1808-10.In 1820 Lawrence Co., Ind. census with 3 sons and two dau. under 10 with another male 18-26. In the 1830 census age 40-50, same wife with boy and girl 15-20, boy 10-15, 2 boys and 1 girl 5-10 1 boy and girl under 5.

126 Hugh Flinn, b. 1808 in Va. , m. Ann Waskom

127 John Flinn, b. 1829

127 Emma Flinn, b. 1833.

127 Sarah Ann Flinn b.1857, Lawrence Co. Ind.

125 Elizabeth FLINN, may have been the 6th child of Thomas, son of Laughlin b. ca 1750-53 in Stokes/Surry Co. d. 1834 M. Isaiah Guymon b. 1753, Stokes/Surry Co. m. date not known. They had the following 10 children:

126 William Guymon. b. 12-11-1773 m. Nancy Ashburn 3-15-1814 126 Frances Guymon, b. 9-10-1776 m. Felty Fry 5-29-1814

126 Nancy Guymon. b. 9-10-1778 m. Micajah King 3-4-1801 m(2) James Goff3-31-1821 126 Rebecca Guymon. b. 9-20-1780

126 Elizabeth Guymon. b. 2-10-1783m. 9-3-1801 Timothy Roark 126 Margaret Guymon. b. 2-20-1785 m. 1-19-1830 John King

126 Thomas Guymon, b. 3-10-1787 m. 2-23-1809 Sarah Gordon. He d. 10-20-1855, in Springville Utah.

126 John Guymon,b.3-20-1789 d 1830-33 m. Mary Polly

The Far Flung Flinns

Wright 8-15-1811. m2. Mary or Polly Jones.
126 Anna Guymon. b. 8-20-1791 d. 1829 m. 10-19-1810
Laughlin FLINN, Jr. (son of Thomas, son of Laughlin, below).
After Anna died, Laughlin married Mary Polly (maiden name
Jones), widow of John Guyman above. Annie was Laughlin's
cousin. Laughlin d. 1835 and Mary Polly d. about 1836- 37,
then their children were bound out as orphans. These
children are lost to us. Perhaps their surname was changed
to that of their foster parents.

126 Richard Guymon, b. 7-19-1793 d. Nov. or
Dec., 1857 m. 5-17-1819 Anna Martindale, m(2)
Elizabeth Fry, b. 1793, no date on mar. , m(3) 3-31-
1844 Mrs. Eliza Bonwell Millott, wid of a Mr. Haun, b.
1750.

All the above Guyman births were in Surry Co. until 1789 when Stokes Co. was formed.
The marriages were all in Stokes Co.

125 William FLINN, 7th child of Thomas, b. 1755 in Lunenburg Co. Va. d. 1837-39 in
Lawrence Co. Ind. m. Leah Spear, 1783 in NC, she was b. 1755 in Maryland, d. 1853,
she had been a spy in Rev. He served with Morgan's Rifleman in the Revolution. He
bought land in 1784 for 20 pounds from Peter Elder on Sunny Branch. Moved to Shelby
Co. Ky. about 1807, then to Lawrence Co. Ind. arriving 11- 7-1811, and starting the
town Leesville (named after Leah). He built a mill on Guthrie Creek, 1817 one half mile
from Leesville. They had 13 children:

126 Elizabeth Flinn, b. between 1772 and 1798 m1. Joseph Speer m2. William
Houston 3- 29-1819 in Jackson Co. Ind.

126 Mary (Polly) Flinn b. 1772 to 98 m. John A. Speer 5-13-1817 in Jackson Co.
Ind.

126 Francis Flinn, b. 1772 to 98 NC, d. 1840, Lawrence Co. Ind. bur. in Guthrie
Creek Bottom. She m. Daniel Guthrie Jr. Their children. were; Hugh, William,
Daniel Samue4 John, Hiram, Isabelle, Robert, Matthew, Matilda, Elizabeth

126 Robert FLINN b. 1784 Surry Co. d. 2-18-1840 in Lawrence Co. Ind. m. Sarah
(Sally) Weddle, 1806 b. ca 1790 d. about 10-1-1842. They had 11 children:

127 Daniel Marion FLINN b. m. Elizabeth Stockwell in Lawrence
Co. Ind 11-13-1842 and had 11 children.

128 Robert Henry FLINN b. 8-15-1859M. Clara Rachel Hunt
12-22-1880. 129 George Daniel FLINN b. 5-15-1881 M.(3)
Velda -.

130 George E. FLINN b. 3-16-1943 d.
San Diego 1988. He was a Viet Nam
veteran.

The Far Flung Flinns

127 Other children of Robert and Sally were: William, Elizabeth Rinker, Squire, Danie4 Polly Hubbard, Sally Ann Huston, Leanna, John and Jackson.

Other children of William Flinn and Leah Spear were:

126 William FLINN, Jr., b. 1790 to 98, d. 1830, m Sally Ann Houston, 10-2-1819 in Jackson Co. Ind one dau, no info

126 Matthew FLINN, b.1793, d. 5-4-1882, Washington Co., Ind. m. Martha Holliday, 125-1832, their kids were;

127 William A., b.11-13-1833, 127 May J., b.1835,
127 Susan E. b. 2-3-1939,m1. Joseph T. Dilley, m2. Daniel W. Guthrie 127
Pauline, b.5-27-1842, m. T. C. Dollens, Francis E., b. 12-30-1844.
127 Frances E., b..12-30-1844, Washington Co. Ind.

126 Priscilla FLINN, b.11-29-1799; d. 12-5-1882, bur Pinhook Cem, Lawrence Co., Ind. m. Joseph Speer 12-6-1819 in Jackson Co., Ind. They had; John W., Agness, William S. Nancy, Andrew G., Elizabeth, Joseph W. Jacob, and Leanna.

126 Rebecca FLINN, b.1805, m. Abraham Sutherland 4-13-1824, they had one dau named Sally

126 (dau.) m. Mathis in Jackson Co. Tenn.

125 Hezekiah FLINN, 6th child of Thomas, b. 1763, m. 2-23- 1789 to Mary Lakey Elliott, Surry Co. N.C. In 1800 census Mary is shown alone (having abandoned Mary, he later m2. Elizabeth Capps, or Casada, (this may be a misspelling of Cassidy) in Tenn. see below) with 2 boys and one girl 16 to 26, 2 boys and one girl 10 to 16 and 2 boys and one girl under 10. The 3 youngest were children of Hezekiah and Mary, the six oldest must have been children of Mary and Thomas Elliot, prior to her marriage to Hezekiah. Hezekiah and Mary's children were:

126 Thomas Wright FLINN, b. 1780+ d.1846, M.3-12-1808 to Jane1Jinny' Forrester, b. 1795 d. c1860+ They had:

127 Nancy FLINN, b. 1819 d. 1882, M. Benj. Pettitt ca 1835 b. 1815 d. 1906. (A dau. filed Indian claim 1882., so Mary must have had an Indian ancestor)

128 Thomas M. Pettitt b. 1837 d.1862 (CSA) m. Ruth Sandusky Jones b.1835 d.1919, he died of typhoid at Petersburg, Va., during Civil War.

129 Hezekiah Benj. Robert Pettitt b. 1860 d-1928
Moved to Missouri as child M. Amanda Angeline Stever b.1863 d.1950

130 George Thomas Pettitt b.1892 d.1970
moved to Ca. in 1938, M. Ona Marie Young
b.1902 d.1991

131 Robert Joseph Pettitt b.1936- M.
Mary Ellen Courtright b.1951- They
have:

132 Amanda Michelle Pettitt
1976-
132 Robert Joseph Pettitt, Jr.
1980

129 Thomas Pettitt, b. 1834
129 Charlotte Pettit, b. 1840 129 Martha Pettitt, b.
1842
129 Nancy Pettitt, b. 1844
129 Betsey Pettitt, b. 1846 129 Susan Pettitt, b. 1848

127 Hezekiah Flyn, Jr. b. 7-3-1811,d.2-1-1895, son of Thomas
Wright Flinn, m. Caroline (Polly) Davis ca 1838, b.4-11-1817, d.9-2-
1880, both bur. in Forsyth Co., NC. She was dau. of Isaac and Milly
Davis. Had six children in 1880 census, with three not shown. They
were;

128 Parmelia E. Flinn, b. 8-5-1836, d.4-10-1910. m. W. A.
Butner. bur. Mt. Pleasant Meth. Ch. Cem., Stokes Co.
128 Mary Jane Flinn, b.9-23-1838 d.2-10-1926. m1. James
E. Woodcliff. rn2. Andrew Jackson Wall. bur. Mt. Pleasant.

129 J. Wright Wall, m. Laura Butner.

128 Lucy Viola Flinn, b.12-21-1840, d.12-1-1909 m. Henry
Scott 12-6-1866,bur. Mt. Pleasant.

129 Laura Scott never m.
129 Emma Scott, m1 Alec Spainhour

130 Mamie Spainhour, m. -Kiger 129 Caroline
Scott, m. Sandy Slate
130 Ruth Slate, m. --Spainhour

129 Nora Jane Scott, m. J. H. Shamel

130 Paul Shamel

129 Adam Scott, m. Lillie--.

128 Martha Caroline Flynn, b.6-16-1843, d. 3-31-1888. m. John N. Richmond, 6- 115-1869 in Yadkin Co. b. 9-9-1821, d. 1-14-1900. Both bur. Winston Salem, NC.

128 James Wright Flynn. Killed in Civil War.

128 Margaret Ann Flynn, b. 12-14-1847, d.2-12-1931. m. Andrew Thomas Newton bur. Mt. Pleasant Cem.

128 Emma Flynn, b.4-20-1850, d. 1-22-1911. m. John J. Setliff. bur. Mt. Pleasant.

128 Laura Augusta Flynn, b.9-7-1853, d. 9-14-1927. m. W.G. Hendrix. bur. Mt. Pleasant.

128 Thomas Hezekiah Flynn, b. 1-6-1856, d. 6-25-1915. m. ca 1877 Ceansey Cemarín Newsomb. 1-17-1858, d. 3-24-1931. bur. Mt. Pleasant.

129 Bessie Luella Flynn, b.10-6-1878, d.4-26-1948. m. Henry Wiley Scott, b.5-29- 1870, d.3-29-1936. Their children. were;

130 Agnes Mozelle Scott, m. Henry Ward Doub.

130 Alfred Nelson Scott, m1. Ann Eckard M2. Berie Setger.

130 John Thomas Scott, never mar.

130 Aras May Scott, m. Paul Davis.

130 Benbow Scott, died young.

129 Thomas Hezekiah "Shack" Flynn, b. 8-30-1880,d.11-8-1942, m. Martha L. Scott,b.10-5-1880, d.6-25-1951. They had children.;

130 Waldo Flynn, m. Ira Belle Newsom. 130

Beulah Flynn, m. I. BascomHauser. 130

Russell Flynn, m. Francis Goins.

130 Henry Maurice Flynn, m1. Turley Wall, rn2.

Virginia Hodges. 130 Edgar Flynn, m. Belle

Joiner. 130 Grady Flynn, never mar.

130 Bessie May Flynn, m. Sid Roberson.

129 Bertha J. Flynn, b.12-13-1887, d. 6-12-1933, m. Robia A. Hauser. bur Mt. Pleasant. Their children were;

130 Ray Hauser.

130 Edith Hauser.

The Far Flung Flinns

130 Helen Hauser.

130 Bertha Jane Hauser.

129 John Evan Flynn, b. 6-13-1890, d. 7-21-1957, bur.
Mt. Pleasant. m. Dora Cromer, b. 1900. no children.

127 Burrell (Burwell) Flinn b. ca. 1825, m. 1-1-1847 to Matildy Roberts, in
Surry Co., N.C. m2. Polly Wagner 5-7-1860 in Stokes Co. He m3. Mary
Booze Culler, 12-5-1876, and stated he was 65 years old. This would
indicate he was a twin of Hezekiah. He is bur. in Flinn Cem. at Pinnacle.
With Matildy Roberts, he had;

128 Thomas J. Flynn, b. 1848. 128 William H. Flynn b. 1850. With
Polly Wagner, Burwell had;
128 Burwell Washington Flynn, Jr. m. Martha Jane Elizabeth Long
(Lizzie). bur. at Sanford, NC. They had;

129 Eula Flynn, m. Robey Leonard.

128 Sarah Flynn, m. John Henry Long.
128 Nat Flynn, m. Laura Merritt.
128 Delphine Flynn, m. Tom Roberson. They had;

129 Eva Roberson, m. --Randelman.
129 Emma Roberson. With Mary Culler Burwell had;

128 Chester Flynn
128 Isabell Flynn, m. Sam Stone.
128 Grant Flynn--died from eating a poisoned
watermelon.
128 Hayes Flynn.

127 Jane Flynn, b. 3-13-1821, d. 9-17-1908, m.
12-20-1849 to Ally G. Barr (1821-1894).
127 Armistid (Armistead) Flynn, m1. 1844 to
Angeline Lewis in Greene Co., Ind.,
m2.
127 Delpha Flynn, m. John Shamel 11-19-1839
in Stokes Co., N.C.

126 James FLINN, 2nd. child of
Hezekiah and Mary b. 12-24-1791 d. 12-
14-1861 m. Elizabeth Spear, dau. of
Nancy Spear, on 3-1-1816. She d. 12-
11-1844.

The Far Flung Flinns

127 John Flinn, b. 5 Mar. 1818 d. 22 May 1837. 127 Noah Flinn b. 1 Nov 1818 d. 1908
127 Mary Flinn b. 3 Nov. 1820 Never m. invalid.
127 Henry Flinn b. 4 Dec 1822, d. 1912
127 Lewis (Louis) Flinn b. 23 Jan. 1825 d. .1865 m. Mary Tucker, 1849, d. 1924 He m2. Leah Coc Mickley after 1850. He and Mary had: 128 Lucinda Mickley Flinn 1853- 1947

128 Joseph Walter Flinn 31 Jan 1859 in Kansas, d. 11 Nov. 1921 in Joplin, Mo. m1. Nancy Jane Shaw 13 Mar. 1884 in Kansas, He m2. Sonora Austrilla Beach, 30 June 1895.

129 Geogia Faye Flinn 1885- 1974 m. Henry Taylor Beach 1866-1947
130 Anna May Beach

130 Eleanor Talitha Beach 130 James Floyd Beach
130 Walter Henry Beach
130 Gerald Joel (Edgar) Beach
130 Martha Matilda (Fay) Beach m. John William Shouse

131 Roy Edwin Shouse m. Helen Louise Wilson
131 Robert Louis Shouse m. Jo Beth unk.
131 Nancy Jean Shouse m. Dennis Jean Davis; m2. Thomas Noble Boyd.
131 Carl William Shouse m. Joan Ingram
131 Karen Ann Shouse m. John Blaney Jr
131 Janice Lee Shouse m. Charles Sneed
131 David Henry Shouse
131 Joe Dennis Shouse m. Betty Hendrix
131 Ricky Lynn Shouse m. Gerri unk.

130 Nancy Myrl Beach
130 Raymond Byrl Beach

129 Joseph Walter Flinn, Jr. 1887: 1977 129 Thomas C. 1891 -1892

* 2nd wife of Joseph Walter Flinn, Sonora Austrilla (Fanny) Beach

129 Willie Beach 1893 -1987 (Sonoras child from previous marriage.?)
129 Clare Flinn 1895- 1985 m. Bayne (Bain?) 129 Delpha L. Flinn 1897 -1898

* 3rd wife of Joseph Walter Flinn, Emma Mae (Dolly) Williams 1859- 1916

129 Lesley Raymond Flinn 129 Margaret Flinn

The Far Flung Flinns

129 Mildred Helen Flinn 129 John Henry Flinn

128 Henry Flinn 1862- 1952

* 2nd wife of Lewis (Louis) Flinn; Mary Tucker 1824- 1918

128 William Brazelton Morris Flinn 1850 -1940 128 James Flinn 1852- 1942

127 Nancy Flinn b. 9-11-1827 d. 1921 m. James M. D. Palmer 22 Mar. 1845. He was b.1819 and d. 1910. Family was in Jefferson Co., Tenn. in 1850 census, Indiana in 1960.

128 Mary Jane Palmer, b. 21 Feb. 1847 d. 1941

128 Elizabeth C. Palmer 1 Sept. 1849 d. 17 Feb.1863, bur. in Warren Co., Ind.

128 John Henry Palmer, b. 17 Oct. 1852, d. 17 Nov. 1939, m. Caroline Anderson

128 Margaret Palmer, b. d. after 1939, living in Illinois in 1939. 128 James

Palmer, b. d. after 1939, living in Illinois in 1939.

128 Nancy A. Palmer, b. 4 Feb. 1855, d. 30 Sept. 1857, bur. Warren Co., Ind.

128 Nancy Palmer, b. early 1858, d. --

128 James A.J. Palmer, b. Aug 1863, d. 4 Feb 1864

127 Dorcas Flinn, B. 3-4-1830, M. James Moore 3-14-1855 in Mc Dowell Co. NC.

127 Delphina Flinn, b.8-25-1833 (In this period of our history, many couples were married by a preacher or a layman, without a paper license.) Her common law husband and father of her children was Samuel C. Welch, but he did not name her children.

128 Mary E. Flinn, b. 12 Mar. 1860, d. 4 Oct. 1863

128 James Daniel Flinn, b. 2 Nov. 1864, m. Mary Elizabeth Gough 6 Dec. 1884.

129 Arval Wiley Flynn, b. 6 Feb 1885, d. 16 Apr.1952. m. Cora Tate 11Feb 1906.

130 Edna Evada Flynn, b.10 Dec. 1906, d. 14 Aug. 2000, m. Gaither W. White 10 Jun. 1927.

131 William Wiley White, b. 2 Mar. 1928, m. Elizabeth Maurine Moore 23 Nov. 1946.

132 Mickey Ann White, b. 6 Sept. 1947, m. Ronald Gray James 5 Jul. 1968.

132 Pamela Carol White, b. 21 Jul. 1952, m. Jimmie Wayne Harper, 4 Jun. 1970.

132 Dennis William White, b. 22 Dec. 1954.

132 Terri Leigh White, 29 Nov. 1956. –

The Far Flung Flinns

132 Anthony Dale White, b. 15 Sept. 1959.

132 Sandra Kay White, b. 9 Aug. 1965.

131 Raymond Edward White, b. 26 Mar. 1930, m. Jane Pinnix 13 Jul. 1954.

132 Joretta Lynn White, 5. 17 Jul. 1956.

132 Timothy Wayne White, b. 9 Apr. 1959

132 Cynthia Dareline White, b. 2 Nov. 1965.

132 Eric Robert White, b. 5 Mar 1969.

131 Arnold Gray White, b. 10 Jun. 1932, d. 21 Jul. 1945 car wreck 130 Ray Harden Flynn, b. 8 Sept. 1909, d.?, m. Annie Mae Wright 11 Feb. 1916.

131 James Ray Flynn, b. 16 June 1936, m. June Bal118 Jun. 1960. 131 Archie Gray Flynn , b. 30 Jan. 1938. m. Sadie Masks 8 Jul. 1963.

131 Arvil Wayne Flynn, b. 31 May 1941, m. Margaret McKay 17 Mar. 1962. .

131 Gerald Douglas Flynn, b. 11 Sept. 1943. m. Sue Hardy 27 Sept. 1963.

131 Robert Arnold Flynn , b. 2 Mar. 1947, m. Linda Williamson 24 Jan. 1970.

131 Brenda Lee Flynn, b. 13 Jan. 1951, m. Ronald Brown 12 Jun. 1971.

131 Dwight David Flynn, b. 24 Nov. 1952, m. Patsy Buchanan 28 Jut 1970.

131 Connie Sue Flynn, b. 25 Mar. 1959, m.

130 Robert Guy Flynn, b. 5 Feb. 1912, m. Nell Bedford.

130 Wade James Flynn, b. 10 Aug. 1914, m. Margaret Ann Morris.

131 Billy, Tommy, Irene, and Minnie Sue.

130 Annie Pearl Flynn, b. 6 Jut 1918. m1. Charlie White, rn2. John Jones m3. Will McBride.

129 Julia Jane Flynn, b. 21 Jul. 1888, d.? , m. Marvin Arthur Angell, 5 Nov. 1905.

130 Katie May Angell, b. 15 Dec. 1906 m. Irvin Alexander Johnson 3 Dec. 1932.

131 Dorothy Mae Johnson, b. 24 Oct. 1925, m. Robert Earl Powe 11 Aug. 1943.

132 Billie Ann Powe, b. 17 Sept. 1945 m. John Bruce White 132 Robert Earl Powe, Jr. b. 11Nov. 1946 Forsyth Co., NC 132 Emily Mae Powe, b. 13 Oct. 1947, m. Clyde Edward Blackburn.

133 Teresa Powe Blackburn, b. 26 Aug. 1966

133 Clyde Edward Blackburn, Jr. b. 28 Aug.

1967

133 Paige Lynette Blackburn, b. 26 Mar. 1971

132 Reginald Byron Powe, b. 21 Mar 1955. Ala. 132
Stephanie Leigh Powe, b. 17 Oct. 1956. Ala

131 Johnson, Jo Ann, b. 12 Dec. 1936, m. Dewey Odell Smith 132
Dewey Odell Smith, Jr, b. 21 Feb. 1955 132 Avasta Mae Smith, b.
21 Dec. 1956

131 William Arthur Johnson, b. 24 Sept. 1938, m. Mary Lee Ketner

132 Shannon Leigh Johnson, b. 26 Dec. 1967

131 Tommy Lee Johnson, b. 29 Aug. 1943m, m. Glenda Nifong

132 Jan Marie Johnson, b. 10 Dec. 1962

132 Vickie Jo Johnson, b. 9 Feb. 1964

131 Irvin Albert Johnson, b. 20 Nov. 1948, m. Judy Duggins

132 Tammy Annette Johnson, b. 6 Aug. 1968

132 Irvin Albert Johnson, Jr. b. 13 Aug. 1971

130 Mary Belle Angel b. 15 Jul. 1913, m. Dermott Miller 9-4-36

131 Mary Ann Miller, b. 17 Dec. 1940, m. 26 Jun. 1959 Jay L.
Smith

131 Benjamin Thomas Miller, b. 1 Aug. 1944

129 Lewis Harding Flynn, b. 18 act. 1890, d. 13 Nov. 1962. m. Annie Vick Poindexter in
1909.

130 Mattie Lee Flynn, b. 27 Jul. 1911, m. Lester Bauguss 6 Dec. 1930 131
Barbara Lee Bauguss, b. 25 Oct. 1932 m. Benet Ray
Williamson, Div.

132 Shiela Leray Williamson, b. 5 May 1961, m. Ned Sammy
Webb 20 July 1980

131 Bernard Bauguss, b. 1 Feb 1946, m. Cathey McClurg 130 Thomas
Daniel Flynn, b. 3 Oct. 1913, m. Jennie Warden

131 Peggy Jean Flynn, b. 27 Dec. 1938, m. John Harden Dyer, 20 Jun.
1959

132 Jacqueline Renee Dyer, b. 27 Aug. 1962, m. John Walter
Treadaway, 10 Jan. 1981

133 John Matthew Treadaway, b. 6 May 1980
133 Corey Daniel Treadaway, b. 28 Sept. 1985

132 Robin Lynn Dyer, b. 20 Mar. 1965

129 John Thomas Flynn, b. 3 Jan. 1892, d. 5 Dec. 1976, m. Sarah Elizabeth Jenkins 20 Dec 1915. All their children. b. in Winston Salem.

130 Bertha Elizabeth Flynn, b. 15 Sept 1915, m. Harry Neal Reese, Jr 14 Feb. 1945

131 Mary Carolyn Reese, b. 9 Nov. 1945, m. George William Morris, Jr. 17 Apr. 1965. First two children. born in Baltimore.

132 Donna Marie Norris, b. 6 Dec. 1965,
132 Bonnie Christine Morris, b. 14 Nov. 1967, m. Barry
Shane Greene 20 Dec. 1986
132 Christine Marie Morris b. 1 Apr. 1977, Catawba NC 132
George David Morris, b. 12 Jan. 1979, Catawba

131 Thomas Neal Reesse, b. 18 Oct. 1955, m. Deborah Ann Cox 10 Jun. 1978

132 Sarah Marie Reesse b. 22 Sept 1982, Catawba NC

130 Beula Mae Flynn, b. 15 Jan. 1918, m. Norman, Livingston Glenn 29 Jul 1937

131 Dorothy Gwynn Norman, b. 31 act. 1941, m. Donald Talmadge
Andrews 29 Jun. 1963

132 Christine Renee Andrews, b. 11 Aug. 1966
132 Douglas Norman Andrews, b. 25 Aug. 1967
132 Katherine Elaine Andrews, 9 Oct. 1969
132 Carla Marie Andrews, b. 17 Mar. 1971
131 Patty Lou Norman, b. 8 May 1943
131 Carol Lynn Norman, b. 8 May 1950
131 John David Norman, b. 15 Apr. 1953, m. Joyce Elaine Pratt 21
Nov. 1979

132 Jessica Rose Norman, b. 15 Aug. 1980

131 Timothy Andrew Norman, b. 6 Dec. 1956, m. Tina Ann Bistline
27 Jul. 1980

132 Thane Andrew Norman, b. 27 Apr. 1982 132 Thad
Anthony Norman, b. 14 Mar. 1986

131 Elizabeth Joy Norman, b. 16 Aug. 1961, m. Harold Lee Early
28 May 1983

130 John Henry Flynn, b. 18 May 1921, d. 6 Apr. 1974, m. Alberta Louise
Childress 1 Nov. 1941

131 Sally Louise Flynn, b. 14 Feb. 1943, m. Ralph G Tuttle 16 Feb
1961. rn2. Donald Leroy Pelham

132 Ralph Garland Tuttle, Jr., b. 18 Feb 1963, m. Suzanne
Marie Robinson 19 May 1984

133 Jessica Grace Tuttle, b. 17 Dec. 1986 132
Richard Lee Tuttle, b. 17 Dec. 1968

132 Dawnetta Alberta Derena Tuttle, b. 12 Sept. 1980 131
Gloria Jean Flynn, b. 11 Jan. 1946, m. James W. Lawson I
Aug. 1965

132 Laura Ann Lawson, b. 8 Feb. 1968

132 James Paul Lawson, b. 31 Oct. 1970

132 Pamela Denise Lawson, b. 29 Dec. 1972

131 Victoria Lee Flynn, b. 24 Oct 1948, m. Wyatt D. Needham 31
Mar. 1971

132 Delana Michelle Needharn, b. 29 Jan. 1972,d. 29 Jan.
1972

132 Wyatt David Lee Needharn, b. 27 Aug. 1973

132 Marsha Dale Needha,b. 29 Aug. 1975

131 Thomas Franklin Flynn, b. 16 Mar. 1967, d. 16 Mar. 1967

131 Baby, b. 24 Sept. 1962, d. 24 Sept.1962

130 Thomas Daniel Flynn, b. 17 Apr. 1926, m. Dorothy Jean Burton 8 Jan. 1946,
rn2. Brenda Ann Vestal 3 Nov. 1976, no issue.

131 Sheryl Dian Flynn., b. 27 Dec. 1949, m Fred Odell Spainhour 23 Aug.
1969

132 Jeffrey Burton Spainhour, b. 30 Sept. 1973

131 Glenda Kay Flynn, b. 27 Apr. 1951, m. Thomas Lester Sweet 12 May
1972

The Far Flung Flinns

131 Thomas Daniel Flynn, Jr. b. 6 Feb. 1959 130 Bobby Joe Flynn, b. 31 Jul. 1930, d. same day

130 Betty Jean Flynn, b. 27 Nov. 1931, m. Thurman Louis Williams 20 Feb 1954

131 Cathy Sue Williams, b. 26 Jul. 1955, m. David Les Wilson 21 Dec. 1973, rn2 James Ralph Pickett, 17 Jul. 1981

132 Robert Louis Pickett, b. 26 Jan. 1979

131 Steven Louis Williams, b. 11 Jun. 1957, m. Janet Sue McKinley, 10 Oct 1981

132 Thomas Alan Williams, b. 4 Nov. 1982 132 Stephanie Ann Williams, b. 6 Nov. 1984

129 Lula Mae Flynn, b. 21 act. 1896, d. 5 Mar. 1976, m. William Grady Weaver 26 Dec. 1915.

130 William Daniel Weaver, b. 4 Apr. 1917, m. Margaret Louise Speas 14 Jan. 1939

131 Larry Daniel Weaver , b. 22 Dec. 1940, m. Linda Gale Williams 16 Jun. 1962

132 Rebecca Ann Weaver, b. 16 Sept. 1962, W-S, NC.

131 Gerald Edmond Weaver, b. 16 Dec. 1942

132 Cindy Renee Weaver, b. 13 Jul. 1963, in NC.

132 Gregory Gerald Weaver, b. 21 Nov. 1967, m. Annette Evans 25 Nov. 1985.

133 Jessica Marie Weaver, b. 4 Apr. 1986, d. 10 Apr. 1986.

130 Robert Lee Weaver, b. 7 Nov. 1918, m. Laura Alice Reich 20 Apr. 1944

131 Gloria Ann Weaver, b. 30 Mar. 1947, m. Warren Lee Peters 14 Dec. 1970

132 Phillip Wayne Peters, b. 14 Jul. 1975, Forsyth, NC

131 Ronald Lee Weaver, b. 8 Jun. 1949, m. Jacquelyn Witt 12 Jun. 1971

132 Laura Allison Weaver, b. 30 Nov. 1974, W-S, NC 132 Ronald Lee Weaver, Jr., b. 20 Dec. 1974

The Far Flung Flinns

131 Linda Kay Weaver, b. 26 Jun. 1955

130 Ernest Grady Weaver, b. 7 Aug. 1920, m. Laura Lee Sprinkle 14 May 1938

131 Baby, b. 15 Dec. 1938, d. next day.

131 Grady Wayne Weaver, b. 2 Mar. 1942, m. Sarah Beth Browning, 18 May 1963, Winston-Salem, NC

132 Grady Brent Weaver, b. 18 Aug 1967 132 Sara Shannon Weaver, b. 8 Mar. 1970

130 Wilson Gray Weaver , b. 6 Oct. 1922, m. Effie Florence Wood, 7 Mar. 1942

131 Michael Gray Weaver, b. 8 Aug. 1944, m Brenda Ann Warren 25 Mar. 1967

132 Jason Gray Weaver, b. 16 Feb. 1971 W-S, NC 132 Jodie Dennette Weaver, b. 21 Aug. 1976 132 Bradford Gray Weaver, b. 30 Nov. 1977

131 Carol Jane Weaver, b. 8 May. 1960

130 Fred Day Weaver, b. 9 Sept. 1923, m. Alma Katherine Harris 22 Nov. 1944

131 Keith Day Weaver, b. 2-Sept. 1950, m. Cynthia Rose Harrelson, jun. 1976

131 David Anthony Weaver , b. 10 Dec. 1955

130 Lina Elizabeth Weaver, b. 8 Oct. 1925, m. Claude L. Bohannon 29 Dec. 1945

131 Jerry Wayne Bohannon, b. 13 Nov. 1949, m. Selena Christine Bastings, 1 Sept. 1974

132 Christine Noel Bohannon, b. 7 Dec. 1975

132 Zackery Wayne Bohannon, b. 7 Dec. 1975

131 Craig Eugene Bohannon, b. 20 Nov. 1955, m. Karen Elaine Ernest, 29 act. 1977

132 Amity Brook Bohannon, b. 2 May 1982

132 Jonathan Craig Bohannon, b. 10 Feb. 1986

129 Hattie Lela (Lee) Flynn, b. 18 Feb. 1897, d. 29 Mar 1963, m. Evan Green Sears 2 May 1913.

The Far Flung Flinns

130 Mary Gladys Sears, b. 6 Feb 1915, m. James Jefferson Evans, Jr 27 Mar. 1937, she d. 14 Feb. 1979

130 Susie Sears, b. Jul. 1919, NC. d. act. 1919

129 Beatrice Flynn, b. 12 act. 1899, d. 1971, m. James Thomas Ridings, he d. Jan. 1961

130 Thomas Plas Ridings, b. 27 Sept. 1915, m. Ethel Cook 130 Henry Lee Ridings, b. 7 Apr. 1919, m. Mary Petty 131 Mary Lee Ridings, m. Richard Shore 132 Courtney Shore

132 Stephanie Shore 132 Julia Shore

130 Harvey Benbow Ridings, b. 24 Sept. 1920, m. Evie Mozelle Adams

131 Linda Louise Ridings, b. 14 Mar. 1942, m. Howard James Pegram

131 Tommy Wayne Ridings, b. 3 Jun. 1946, m. Glenda Faye Smith

131 Beatrice Ruth Ridings, b. 26 Sept. 1948, m. Basil Winford Phibbs

131 Charlie Frank Ridings, b. 23 Jul. 1952 -

130 Annie Belle Ridings, b. 30 Sept. 1922, m. Wesley Edward Stultz, 6 Jun. 1940

131 Alice Faye Stultz, b. 1 Jun. 1944, m. Gilbert Bowman, 2 Apr. 1967. Div.

132 Tonya Faye Bowman b. 9 Nov. 1967

132 Misty Dawn Bowman, b. 22 Jul. 1970

132 Dusty Marie Bowman, b. 19 Dec. 1971

131 Lois Ann Stultz, b. 4 Jan. 1949, m. David Carl Bolen, 10 Sept. 1969 Div

132 Carl Edward Bolen, b. 5 Nov. 1970 132 Daniel Scott Bolen, b. 9 Apr. 1973

131 James Edward Stultz, b. 25 Oct. 1955, m. Cathy Helms Apr. 1972, Div.

132 Rebecca Ann Stultz, b. 29 May 1974

131 Philip Wayne Stultz, b. 2 Jul. 1959, m. Cathy Fallin 28 Aug 1977, Div.

132 Chad Stultz, b. 12 July 1978, Winston-Salem

130 unknown fem. b. 1924

130 Willie Howard Ridings, b. 5 Dec. 1926., m. Bertha Mae Manering

131 Harold Jr. Ridings, b. 10 Jun. 1947, m. Berthry Maybell Jones 132

The Far Flung Flinns

Kimberly Ann Riaings, b. 27 May 196-g, m. Lowell Haley Basham Jr. 133
Ryan Hailey Basham

132 Ray Odell Ridings, b. 4 Jun. 1970 NC 132 Willie Leon Ridings,
b. 15 Jul. 1972

131 Virginia Ruth Ridings, b. 9 Sept. 1948, m. Steben Craig Watts

132 Wendy Michelle Watts, b. 3 Jun.1974, NC

131 Billy Ray Ridings, b. 15 Nov. 1949

131 Connie Mae Ridings, b. 29 Sept. 1953, m. Roy Wi1son Houser

132 Jamie Wilson Houser, b. 23 Apr. 1972

Connie m2. Jerry Wayne Spillrnan 132 Tommy Sue Spillrnan, b. 27 Oct. 1975

131 Tommy David Ridings, b. 25 Jan. 1956, m. Joyce Ann Shelto
McBride

132 Robin Diane McBride, b. 20 Mar. 1976 132 Nathan Shane
Ridings, b. 31 Aug. 1984

130 Virginia Dare Ridings, b. 9 Jun. 1929, m. E1mer Eugene Shelton, 3
Jun.1949

131 Betty Ann Shelton, b. 6 Apr. 1950, m. Roy Lockett Hicks I
Apr 1970 132 Roy Lockett Hicks m b. 13 Nov. 1975

131 Terry Gray Shelton, b. 31 Dec. 1959, d. 8 Jun. 1982

129 James Howard Flynn, b. 30 May 1909, d.? , m. Buelah Mae Blackburn
Nov. 1932. No issue.

129 Carrie Mozelle Flynn, b. 27 Aug. 1902, d. ? , m. William Evan Reed 2
Jan. 1919.

130 Paul Harding Reed, b. 12 Mar. 1921, Yadkin NC, m. Helen Loui
McKnight, 15 Jan. 1941, m2. Areline Swicegood. He d. 9 May 1970

131 Angela Reed, b. 25 Jul. 1963, d. 25 Jul. 1963

130 William Evan Reed, Jr., b. 26 Feb. 1-923, m. Mary Lee Cranfill

131 Larry Thomas Reed, b. 12 Aug. 1959, Forsyth, NC

130 Alta Esther Reed, b. 22 Sept. 1925, m. Glenn Davis O'Ferrel 29 Oct. 1943

The Far Flung Flinns

131 Glenn Davis O'Ferrell Jr., b. 12 June. 1945, Dover, Del., m. June
Todd 2 Aug 1963

132 David Burke O'Ferrell, b. 30 Mar. 1964

132 Shannon Janine O'Ferrell, b. 6 Apr. 1967, m. Bruce Gibson 12
Mar. 1983

133 Heather LeAnn Gibson, b. 5 Dec. 1983

131 Stephen Wayne O'Ferrell b. 24 Jun. 1953, Forsyth, Nc. n. Janet
Marie Pruitt 9 June 1993

132 Jason Wayne O'Ferrell, b. 11 Sept. 1976, W-S NC. 132

Christopher Lee O'Ferrell b. 10 Jul. 1979 131 Kara Lee O'Ferrell,
b. 23 Oct. 1966

130 Ralph John Reed, b. 22 Nov. 1929, m. Julia Ann Creasy

131 Ralph John Reed, Jr.. b. 29 Aug. 1950 m. Sandra Tilley 14 Jul
1979

131 Dee Ann Reed, b. 6 Jul. 1955, m. George Douglas Register 30May
1976

132 Brian Douglas Register, b. 12 Dec. 1981

132 Brooke Allison Register, b. 5 Sept. 1984

132 Christopher Jordyn Regisster, b. 6 Feb. 1986

130 David Lee Reed, b. 22 Oct. 1931, m. Verna Ketner

131 Sandra Leigh Reed, b. 25 May 1962 131 Scotty Reed, b. 27
Jan. 1969

130 Raymond Daniel Reed, b. 5 Aug 1933, m. Collen Sink 8 Aug. 1953

131 Robyne Denise Reed, b. 2 Feb. 1959, m. Steve Bowman 12
July 1975

132 Whitney Bowman, b. 23 May 1983 131 Danny Ray
Reed, b. 12 Jan. 1966

130 Bobby Joe Reed, b. 27 Apr. 1936, m. Carolyn Simpson Aug. 7, 1958
m2 Jane Todd. He d. 23 Jul. 1972. With Jane Todd he had:

131 Bobby Joe (Joey) Jr. , b. ? 131 Todd

130 Betty Lou Reed, b. 27 Apr. 1936, m. Jack Harris

131 Jeffrey Evan Harris, b. 24 Mar. 1964 Los Ang. Calif

The Far Flung Flinns

130 Jack Gough Reed, b. 23 Mar. 1938, m. Patricia Sink

131 Brenda Carol Reed (adopted) b. 23 Jun. 1966

131 Jack Banning Reed, (adopted) b. 4 Jul. 1969

130 Mack Flynn Reed, b. 23 Mar. 1938, d. 23 Mar. 1938 -

129 Harriet Flynn, b. 1907

128 James David Flinn 1865-1954

128 Nancy Jane Flinn, dau of Delphina, b. 6-17-1872 d. 8-27-1959. m. John Henry Columbus Salmon 1873-1941.

129 John Henry Salmons, b. Yadkinville, NC. ,5-12-1892, d. 2-June 1953, m. Agnes Willard 5 Jan. 1953.

130 Lester Willard Salmons, b. 21 Dec. 1922 in NC., m. Audette Richey 12 Jun 1944

131 Nancy Carolyn Salmon, b. 11 Jan 1948. Winston Salem NC. m. David Webster 26 Nov. 1983

130 Nancy Kathleen Salmons, b 28 Apr 1928, m. Wathal Gaylord Richey 3 Aug 1949.

131 Stephen Gray Richey, b. 16Dec 1950, d. 25 Sept 1984. m. Jo Ann Warden 12 Nov. 1977.

131 Patsy Ann Richey, b. 5 Jan. 1954, m. Gary Michael Stewart 31 Dec. 1973.

132 Jason Lloyd Stewart,b.1 Nov. 1979

132 Kileen Michelle Stewart, b. 29 act 1983

131 Dale Alan Richey, 18 Sept. 1956, m. Jacqueline Parker 3 May 1980.

132 Bobbie Jo Richey, b. 8 Mar. 1985

132 Stephanie Lou Richey, b. 21 Apr. 1988

131 Kay Marie Richey, b. 12 Jun. 1960, m. Miles Stanley (Div., no issue) Kay rn2. John Hartman Jr.

132 Immanuel Levi Hartman, b. 19 Nov. 1996

129 Robert Lee Salmons b. 8 Sept. 1894, d. 2-25-1976, m. Della Weaver 10- 20-1918.

130 Ruby Magdalena Salmons, 4 Dec 1919, m. David Cleveland Bouldin 24 Dec.

The Far Flung Flinns

1937.

131 James Albert Bouldin, b. 11 Aug 1940, d. 2 Apr 1941.
131 Shiela Yvonne Bouldin, b. 4 Jun. 1943, m. Kenneth Wayne Johnson
12 Sept. 1964

132 Infant Johnson, b. and d. Sept. 1964.
132 Deanna Louise Johnson, b. 4 Sept. 1965, d. 4 Sept 1965
132 Denise Renee Johnson, b. 14 Jul. 1966, m. Gary Sides 16 Jun.
1990.

133 Hunter Lee Sides, b. 22 Sept. 1995, Guilford NC. 132
Scottie Reece Johnson, b. 6 Jan. 1969

130 Annie Leon Salmons b. 18 Jul. 1921, m. Raymond Wallace Fletcher 7 Mar.
1943.

131 Raymond Leon Fletcher, b. 11 Sept 1944, m. Linda Gail Leviner 29
May 1963. He m 2 Viola Macy Eaton Saunders, 29 Dec. 1973. With Linda
he had:

132 Maria Anette Fletcher, b. 14 May 1964, m Timothy Allen
Hennis, 10 Sept 1988.
132 Mahia Lynn Fletcher, b. 3 Jul. 1967, m. Michael Hicks, 4 Aug
1990. With Viola Macy, he had:
132 Joseph Brian Fletcher, b. 2 Jun. 1975, Tammy Williamson 30
Mar. 1996.

131 Bruce Allen Fletcher, b. 26 a-ct. 1946, m. Suzanne Louise China, 26
Jan.. 1967.

132 Christina Josette Fletcher, b 26 Jun. 1968, m. Bret Matney 28
Nov. 1992.

133 Cody Lane Matney, b. Nov. 1997
133 C. Nichole Matney, b. 27 Apr. 2000

132 Jason Bruce Fletcher, b. 23 Jan. 1970, eng. to be m. Jun23,
2001 to Sarah Mabe.

130 Bonnie Mae Salmons b. 20 Aug. 1928, m. George Franklin Wagner 12 July
1947.

131 Steven George Wagner, b. 8 Jul. 1951 m. Karen LuAnn Angell 24
Jun. 1973, (div.) m.2 Brenda Kay Warner, m3. Mary Margaret Nelson.
With Karen and Mary Margaret Nelson, he had no issue. With Brenda Kay

The Far Flung Flinns

Warner he had:

132 Charles Steven Wagner, b. 13 Dec. 1984.

131 Michael Lynn Wagner, b. 2 Apr. 1954, m. Dorcas Elaine Melton 19 Jul. 1975.

132 Gary Lee Wagner, b. 1 Feb. 1979.

132 John Andrew Wagner, b. 18 Aug 1981.

131 Janice Annette Wagner, b. 27 Mar. 1958, m. Theadore Hecht 5 Oct. 1985.

132 Theadore III (trey) Hecht, b. 16 Aug. 1989.

132 Matthew Wagner Hecht, b. 25 Sept. 1993

131 Alan Wayne Wagner, b. 2 May 1960, m. Barbara Kaye Gautier 23 Jan. 1982. no He m.2, Lisa Ann Foreman, issue. He m3. Tammy Alice Priddy, no issue.

132 Michael Wayne Wagner, b. 30 Jul. 1982 132 Jeffery Scott Wagner, b. 31 Aug. 1983

130 Robert Lee (Bobby) Salmons Jr. b. 19 Jan. 1934, m Fannie Sue Spilhnan, dec. He rn2. Mary Lou Quillan 14 May 1966. She was b. 4 Mar. 1937.

131 Karen Sue Salmons, b. 1 Oct. 1958, from Bobby's 1st m. She m. Rodney Gray Taylor 28 Apr. 1990.

132 Bradley Gray Taylor, b. 14 Sept. 1991

131 Rhonda Lou Salmons, b. 5 Feb. 1967, from Bobby's 2nd m. 129 Louisa Texanna Salmons, b.2 Feb 1898, d. 20 Jul. 1984, m Dodson Turner 9 Apr. 1914.

130 John Robert Turner, b. 9 Oct 1917.

130 Miles E. Turner, b. 18 Dec. 1918.

130 Lee Roy Turner, b. 3 Oct. 1919.

130 Bertha Turner, b. 1 Oct. 1922.

130 Charlie Frank Turner, 7 Aug. 1925. m. Marjorie Reed Bodenhammer 21 Oct. 1926.

131 Dennis Frank Turner, b. 21 Oct 1948, m. Katherine Gail Burchette 20 May 1969.

131 Robert Carlton Turner, b. 10 Apr. 1952. m. Vickie Hope Wynne 9 Aug. 1975.

The Far Flung Flinns

132 Lauren Hope Turner, b. 4 May 1981.
132 Turner, Jr. Robert Carlton, b. 21 Jun. 1988.

129 Mary Elizabeth Salmons, b. 17 Apr. 1900, d. 10 Dec. 1972, m. Wade Alva Warren
12 Nov. 1921. He d. 1 Jan 1975.

130 Vallie Bernice Warren, b. 19 Feb 1923. m. Robert Conrad Needham 1 Nov.
1941.

131 Robert Anthony Needham, b. 28 Aug. 1942, m. Sandy Winfrey
131 Timothy Conrad Needham, b. 20 Nov. 1948" m. Rebecca Ann
Royal 5 Feb. 1968.
131 Michael David Needham, b. 5 Mar. 1950,
131 Janice Rebecca Needham, b. 19 act. 1951, m Steve Carter 14 Jun.
1968.

130 William Wade Warren, b, 13 Jan. 1925, m. Thea Inez Dunlap 11 Aug.

131 Michael Wade Warren, b. 7 Sept. 1948. 131 Mark Allen Warren, b. 25
Jun. 1959.

130 Charles Warren, b. 14 Feb. 1928, d. 23 act 1930.
130 Jennie Lee Warren, b. 8 Feb. 1932" m. William Percy Richardson. 14 Sept
1953.

131 Colin Delon Richardson, b. 6 May 1955, m. Mary Galbo 132 Mary
Beth Richardson, b. 11-12- 79 132 Beau Richardson, b. 4-23-82
131 Leah Denise Richardson, b. 8-10-56 m. Charles Turner 132 Brooke
Lee Turner, b. 5-23-80 Leah rn2. Robert McQuiston

132 Robert Brady McQuiston, b. 12-29-87

131 Jodi Renell Richardson, b. 3-18-62, m. Robert Curtis Blaney 132
Brittany Shay Blaney, b. 2-23-91 132 Robert Curtis Blaney, b. 3-20-95 131
Kelly DeAnn Richardson, b. 7-10-65,

132 Jenny DeAnn Richardson, b. 10-16-85 Kelly m. Jerry Lemons,
Div.

132 Joshua Warren Lemons, b. 8-6-87 132 Jesssi Denise Lemons,
b. 3-22-91

130 Clotile Warren, b. 29 Jul. 1934, m. Flay Edward Williard, 1 Aug. 1954 131
Melissa Michelle Williard, b. 14 Nov. 1959, m. Donald Corbett

131 Teresa Ian Williard, b. 5 Jul. 1961, m. Scotty Thomas Jarvis 29

The Far Flung Flinns

Nov. 1979

31 Edrea Suzanne Williard, b. 23 Aug. 1964 131 Flay Edward Williard III
b. 12 Apr. 1968 131 James Warren Williard, b. 25 Sept. 1969

130 Mary Nell Warren, b. 8 Sept. 1939, m. Darell Dean Hoots, Jr. 3 Sept 1956.
Now div.

131 Tina Yvonne Hoots, .b. 15 Sept. 1957, m. Thomas Kenneth Hemphill
21 Jun. 1986. Now div.

131 Darrell Dean Hoots Jr., b. 21 Feb. 1962, m. Marilyn Sue Patterson, 1
Mar. 1980.

132 Darell Dean Hoots m, b. 8 Oct. 1980

131 Darla Ann Hoots, b. 15 Feb. 1963, m. Henry Courtney Goins 11 Sept.
1982. Now div.

131 Wade Atwood Hoots, b. 6 Aug. 1966

129 Grace Ellen Salmons, b. 19 Sept. 1902, d. 2 Nov. 1942. m. Colonel Will Covington
26-Nov. 1922.

130 Nancy Lucille Covington, b. 1 May 1925, m. Van Church

131 Nancy Ellen Church, b. 2 Feb 1945 John Paul Tutterow, Jr. 23 Aug.
1965.

132 Cynthia Dawn Tutterow, b. 20 Jul. 1967 132 Jeffrey Todd
Tutterow, b. 2 Nov. 1970 Nancy Lucille m.2. Reese Wilson Bowles,
they had:

131 Wilson Eugene Bowles, b. 27 Dec. 1951, m. Janice Marie Home 19
Aug. 1973.

132 Jamie Grant Bowles, b. 11 Nov. 1978

132 Bryan Christopher Bowles, b. 34 May 1985

130 Colonel Will Covington Jr., b. 27 *act.* 1927 d. 18 Mar 1928.

130 Neavola J. Covington, b. 26 Apr. 1930, d. 12 Sept. 1930.

130 Franklin R. Covington, b. 19 Sept. 1933, d. 16 Nov. 1933

129 Hallie Mozelle Salmons, b. 12 Jun. 1905, d. 24 Nov. 1980, m. Charles Hammock
(Pat) Marshall. No issue.

129 Mattie Jane Salmons, b. 6 Aug. 1907 still living 2001 in rest home. m. Richard J.
Love 7 Aug. 1926.

130 Hallie Mae Love, b. 6 May 1927, m. Glenn Thomas Hicks 28 June 1946.

The Far Flung Flinns

131 Glenn Thomas Hicks, Jr., b. 2 Jul. 1948, m. Sally Phelps, no issue.
m2. Kathedene Elizabeth Benfield., They had:

132 Henri Christian Hicks, b. 4 Nov. 1979. 132 Micah Adam Hicks,
b. 12 Jul. 1988

131 Kathy Diane Hicks, b. 4 Nov. 1949, m. Roger Dale Plemmons, 6 Jun.
1968.

132 Shane Timothy Plemmons, b. 27 Jun. 1970, m. Jennifer Lynn
Foster 9 May 1992. m. Jan Lynn Knoll 1 0-15-94.

132 Trista Shannon Plemmons, b. 8 Oct. 1972.

131 Connie Jane Hicks, b. 30 Mar. 1952, m. Thomas Wayne (Tommy)
Palmer, 1 Feb. 1981.

132 Danielle Ellen Palmer, b. 17 *act.* 1985

131 Ellen Sue Hicks, b. 5 Aug. 1955, m. Bill Hope Brown 18 Apr. 1975.
Div. 18 May 1995. m2. Albert Gray Logan. No issue.

131 Dave Alan Hicks, b. 9 Feb 1957, m. Sandra Jean Griffin, 22 Aug.
1981. Div. Mar. 1989. He m2. Geri Lynn Musten Bauguss. No issue.

132 Griffin Elizabeth Hicks, b. 12 Jul. 1988 130 Ramona Love, b. 7
Jul. 1928, d. 12 Dec. 1928

130 Richard Jay Love, b. 3 Mar. 1930, m. Joyce Ann Lawson 21 Nov. 1953.

131 William Brent Love, b. 24 Jul. 1955, m. Carla Tacy Mungter, 23 Aug.
1985. Div 1988.

132 Nathan Whitney Love, b. 31 Dec. 1985.

131 Tessa Ann Love, b. 19 Feb. 1960, m. Richard Dale Callahan 8 Oct.
1983.

132 Katherine Lindsay Callahan, b. 2 Feb. 1985

132 Richard Byron Callahan, b. 19 May 1987.

130 Nellie Gray Love, b. 231 Feb. 1932, Marion Chambers Whitener, Jr. 15 Dec.
1950.

131 Donna Gray Whitener, b. 10 Mar. 1953, m. Warren Kent Williard, 6
Mar 1970. Div. m2. James P. Bennett, div. Nov. 1996.

132 Robert Kent Williard, b. 30 Sept. 1970.

131 Wendy Sue Whitener, b. 1 Aug. 1963, m. Randy Glen Rierson 6 Apr. 1985.

131 Gina Leigh Whitener, b. 29 July 1966, m. Todd Barrett Cooper 2 June 1990.

130 Lucy Faye Love, b. 5 Dec. 1933, m. James David Reich 23 Jun. 1956.

131 Robin Faye Reich, b. 10 Apr. 1957, m. Kenneth Hoke Babb 29 Sept. 1979. Div. 1994. m2. Robert William Proctor m, 11 Mar. 2000.

132 Kevin Patrick Babb, b. 14 Aug 1983. 132 Meredith Ann Babb, b. 4 Jan. 1986.

131 James David Reich, Jr., b. 2 Sept. 1959. m. Katie

132 Ethan Reich, b. 7 Dec. 1998.

130 Delphia Jane Love, b. 16 Apr. 1937, m. Harold Gray Reid 10 Sept. 1960.

131 Christopher Gray Reid, b. 15 Oct. 1963, m. Carolyn Mabry 25 Apr. 1987.

131 Ramona Lynn Reid, b. 12 Feb. 1966.

130 Tommy Ray Love, b. 27 Dec. 1839, m. Joyce Elaine Tesh 1 Jul. 1961.

131 Benjamin Ray Love, b. 15 Jun. 1966, Jennie Engle Bormann 21 Oct. 1995. Div. Apr. 2000

131 Timothy Wayne Love, b. 27 Mar. 1969, m. Erin Marie Bullock 9 Nov. 1991.

129 Clara Mae Salmons (Sis) , b. 26 May 1910, d. 30 May 1985, m. Otis Edgar (Pete) Warren 29Feb. 1936.

130 Clara Mozelle Warren, 16 Nov. 1939, m. Roy John Beckerdite, 9 Dec. 1954. m2 .Jesse Marvin Fountain, 27 May 1978.

131 Roy Dean Beckerdite, b. 26 Jan. 1956, m. Linda Kay Hul14 Jul. 1973. Div., he m2. Pamela Dawn Cox.

132 Tonya Michelle Beckerdite, b. 7 Feb. 1974

132 Karen Ashley Beckerdite, b. 27 Mar. 1979

With 2nd wife he had:

132 Kati Dawn Beckerdite, b. 16 Jun. 1993

131 Alan Wayne Beckerdite, b. 29 Aug. 1956, m. Stephanie Valchovic, 24 Dec. 1990.

131 Christopher John Beckerdite2. b. 26 Dec. 1960, m. Michelle Renee

The Far Flung Flinns

Craven, 5 Aug. 1986.

132 Holly Renee Beckerdite, b. 27 Sep. 1982

130 Patricia Ann Warren, b. 15 Sept. 1943. m. Raymond Dexter Stewart 1 Dec. 1964.

131 Gary Wayne Stewart, b. 15 Sept. 1966, m. Laura Leigh Smith
22 Nov. 1986.

131 Rodney Lyn Stewart, b. 1 Jan. 1971

129 Carly Gray Salmons, b. 26 May 1910 (Twins) d. 10 Sept 1957. m. Addie Mae Davis
9 Jan. 1945. Addie still living 2001.

130 Garland Gray Davis, b. 18 Jul. 1944, m. Kikuko Kawanuma 27 Mar.? 130
John Alfred Salmons, b. 3 Apr. 1946, m. Ruth Ann Kochon, 21 Sept.
1968.

131 Jill Marie Salmons, b. 2 Jun. 1968.

131 Jason Edward Salmons, b. 7 Mar. 1983.

130 Raymond Thomas Salmons, b. 3 Nov. 1948, m. Bonnie Jane Cuerdo, 26
Dec. 1981.

131 Barbara Jane Salmons, b. 14 Feb. 1983 130 Phyllis Salmons, b. 16
Oct. 1952

130 Vera Mae Salmons, b. 12 Sept. 1951, m Joe Dockery, 14 Sept. 1979,
m2. Jack Lance Guthrie, 4 Feb 1985. No issue from either mar.
127 James Flinn, Jr., b. 12-29-1835, Surry Co., NC, d.12-4-1839 Surry Co.

126 Elizabeth FLINN, 3rd child of Hezekiah and Mary, b. 10-16-1792. Progeny not
uncovered.

**Hezekiah FLINN (125, above) m.2 Elizabeth Capps / Casada / Cassidy and they had
children, who were born in Blount Co., Tenn. The only documentation we have to prove
that the below named children were those of Hezekiah and Elizabeth is that they are
shown in an 1840 census with him, and were the only Flinns in the area who could have
been their parents. The children were:

126 William R. FLINN b.6-22-1810 (some sources say 1800) d.ca 1887, Banks
Co., Ga. bur. Arflinn Cem. Homer, Banks Co., Ga., he received a Medical
Doctors Diploma in 1834 in Sparta, Tenn., and was also a Primitive Baptist
preacher. He m. 12-25-1829, Blount Co., Tenn. Catherine (Katy) Headrick
b.1803, dau. of John Headrick b. 7-20-1775, and Lizzie Myers. They
had:

127 Joseph Baxter Flinn, b.10-27-1830, Blount Co., Tenn. d.2- 16-1864, Davidson Con., Tenn. m.10-27-1851 Blount Co., Tenn. to Rebecca Hatcher, dau. of Elijah L. and Rebecca Walker Hatcher. Rebecca m2.Noah Everett, 2- 7- 71. Rebecca and Joseph B. had: Rebecca Ann, James Houston, Catherine Clementine, Elijah Baxter, Joseph Winfield Scott. This J. W. S. Flinn m1. 12-18-1879 to Mary Jane Kinnemon. They had 11 children, one of whom was named Gertrude Texanna Flinn. She was b.2-3-89 d.2-19-1944, m.3-27- 1907, Samuel J, McCauley
127 William Flinn, b.1832 Blount Co., Tenn. m.12-19-1852, Blount Co. to Sarah Anna Christopher. They had Catherine, Mary and Hugh and lived in Sevier Co., Tenn.
127 Sarah Elizabeth (Peggy) FLINN b. July 10, 1834 m. Riley Romines. (She is now in the correct sequence here. In the first edition, I had her birth as 1848, which was someone else).
127 Jacob FLINN b. 5-1-1838. m. 13 July 1861 Malissa N. Langston. He served in 2nd Tenn. Cavalry. d. between 30 March and 13 April, 1863, Murfreesboro, Tenn.
127 Hannah FLINN b. 18 Dec. 1839, m1.on 4-3-1857 John Leatherwood in Sevier Co. by James Pate, JP. She rn2. Thomas A. James date unknown, d. 18 Mar 1929. 127 Rebecca FLINN b. ca 1842 m. Beecher Ward
127 Katherine Mary FLINN b.3-28-1843 m.1-26-1860 John Howard Petty by Joseph Gant, GP in Sevier Co., Tenn. d. 5 Jan 1930 in Oklahoma Co., OK. bur. in Fairview Cem. Cleveland Co. Okla., next to husband John Howard Petty.
127 James H. FLINN b.19 July 19, 1844.
127 Margaret A. FLINN b.6-6-1846 m1. John Ferguson 4-19- 1859 by Isaac Trotter, JP. rn2. 2-1-1866 William Lewelling in Sevier Co. by Jessie Mill, JP. She d.11-1-1911
127 John C. FLINN, b. 21 June 1848, m. 17 May 1872, Sarah Susan (Susannah) Ailey, d. 4 June 1926. Besides Maud, below, they had: Kate A. b. Apr. 1880, Columbus C., b. Septl"882, Joseph R., b. Mar 1885, Arthur J., b. Sept 1887, Hattie A., b. Nov 1891.

128Maude FL YNN, the sixth child. of John and Susannah, b. 1893 in Sevier Co. m. Luther Trotter 23 Oct., 1909. She d. 3 Dec., 1985.

129 Troy Columbus TROTTER sixth child. of Luther and Maud, b. 10 Oct., 1922 at Powder Springs, Sevier Co., TN. m1. Marion GOSE, rn2. Reva MURPHY. 127 Joe FLINN,b.ca 1849. No other data, believe he died in infancy.

127 Samuel P. FLINN, b. 24 July, 1850 m1. Rester Ann Jordan in Georgia, rn2. E. Brown on 1-24-1885 in Sevier Co., Tenn. John Leatherwood was bondsman. They had William J., Mary E., Sarah C., T. Texana (see same name below), and Joseph.

127 Martha Ernrrnaline FLINN, b. 8 May, 1852, m.6-3-1870 to Stephen

The Far Flung Flinns

Fine in Sevier Co., by T. M. Lowe, J.P.

127 Clementine (Tina) FLINN, b. 1854 d.11-14-1927, m. William Finchum.

127 Charles (Nippolien) FLINN, b. 10 Jan., 1856. (This one may have died as infant)-

* Sometime after 1860, this William R, who was both a Doctor and a Primitive Baptist Preacher, went to Banks Co. Georgia with a Charlotte (Lot tie) Justice, taking his young son Samuel and a boy named Moses, two years older than Samuel probably his natural son (woods colt) by Charlotte Justice (a Cherokee Indian). In Georgia, he was known as William Arf1in. However, it is not likely that he and Charlotte ever married, since he is shown with Elizabeth M. Dalton as his wife in 1864, in Homer, Banks Co., Ga. They had:

127 William Riley C. Arf1in b.8-27-1864 in Banks Co., GA. He d. 12-6-1946 in Milledgeville, GA. and was bur. at Line Bapt. Ch., Alto, Banks Co., GA. He m1.Lydia Ann Pruitt 8-5-1883. She was b. 3-13-1862 in Banks Co. She d. 2-23-1903 in La France, SC., bur. Meth. Ch. of Sandy Springs, SC. Her father was Emmerson Pruitt, Civil War veteran of Co. D, 43rd Reg., Georgia Vols., Army of Tenn., and CSA 'Middle River Vols.'. Her mother was Lydia Brown, also born in Georgia. William Riley and Lydia had nine children, of which we found only the following five;

128 Roxie Anne Arflin, b. 4- 7-1884 in Homer, Banks Co. She m1.

Le Roy Radiree rn2. J. C. Milburn. Ch. not known. ,

128 Wm. Ervin (Erd) Arf1in, b. 5-5-1886, Homer, GA. d. 10-13-1968, Cordele, GA. bur. Liberty Cemetery, Pinehurst, GA. m1. Evia Christley in Banks Co. 12-25-1904. She was b. 9-6-1890 and d. 7-19-1939 and bur. at Winter Garden Cem, Winter Garden Fla. He rn2. Bessie Peavey 5-24-1941.

128 Ada L. Arflin, b. March 1888, Banks Co., m Charlie Massey 9-24-1911, Banks Co. They moved to Winterville, GA. in the 1930s. Info on children. coming later.

128 Garnet Lee Arflin, b. 3-5-1890, Homer, Ga. d. 10-26-1866 in Pinehurst, Ga. bur. at Liberty Bap. Ch., Banks Co. GA. m. Emma Jane Beck 6-25-1911.

128 Doctor Dayton Arflin, b. 6-11-1894, Banks Co., d. 5-9-1977, Anderson, SC. bur. Forest Lawn Cem., Anderson, m. Lucy Belle Savage.

129 Orbie L. Arflin

Riley C. had the below listed children with Josey Willis, the first two while still m. to Lydia Ann Young, The Ch. were:

128 Malidie Willis, b. 4-1891

128 Lonnie A. Willis, b. 8-1893

The Far Flung Flinns

128 Benjamin Oliver Willis, b. 9-1895 128 Ollie Willis, b. 1896
128 Polk Arflin Willis b. 7-9-1898, m. 5-3-1918 Jane Sellers
128 Beulah Willis, b. 1900, m. 9-16-1917 John Sellers
128 Will b. 1902-3, m. 8-21-1921 Pauline Manerz
128 Con R Willis, b8-24-1904, d. 9-30-1978, m. 7-15-1923 Blanche Dalton
128 Otha L. Willis, b. 1906, mo 3-9-1930 Mary Payne
128 John Edgar Willis, b. 5-21-1909 m. 6-23-1929 Pauline Parsons, d. 12-10- 1962
128 Zodd Willis.

Riley C. then m. Roxie Dale Jump, (only six days after wife #1, Lydia, died) with whom he had the below listed children: (Note: The first two births were concurrent with the last two of Josie Willis).

128 Nobie Arflin, b. 1-16-06 d. 4-2-81.
128 Coy Arflin, 5-30-09, m. 9-29-21 Dortha Dalton.
128 Margie Christine Arflin, b. 5-13-12, mo 10-24-30 William Shirley d. 10-8-78. 128 Voncie Estelle Arflin, b. 5-14-14, m. 12-15-35 Lester Crocker, d. 12-8- 1986.
128 Bertha Monteen Arflin, b. 5-31-17, m. 7-20-35 Don Lee Bowen.
128 Vera Manila Arflin, b. 8-16-20, m. Bud Whitfield, d. 8-10- 75.
128 Riley Arthur Arflin, Jr., b. 8-16-22, m Orapha Wades. do May 1991.

127 James FLINN, 2nd children. of Hezekiah FLINN and Elizabeth Capps (Cassada) b. 1802 m. Rachel b. 1796 they had:

128 Elijah FLINN, b. 1835
128 Reliben FLINN, b. 1837 128 Sarah FLINN, b. 1840 -
127 George FLINN, 3rd children. of Hezekiah and Elizabeth Capps, b. 1804, m. Barbara Roberts under English common law., b. 1805, dau. of John Roberts b. 1781 and Elizabeth Emert (dau of revolutionary soldier Frederick Emert, an ancestor of my wife, Bonnie Jean Garvin Flinn) b. 1783. Barbara's parents, John and Elizabeth Roberts and sister Elizabeth, were living with her and George at the time of the 1860 census in Sevier Co. George and Barbara had:

128 Elizabeth FLINN, b. 1832
128 John FLINN, b. 1838
128 _____
128 Tryphena FLINN, b. m. Amos Trotter. There is a very close connection between this family and my wife's maternal ancestors (EMERTS), since she has an uncle named Amos Trotter Tyson. A James and Mary Trotter came from Ireland on act. 12, 1738. They

The Far Flung Flinns

came to Lancaster Co. Pa., then moved to Augusta Co., Va. in 1771. They had six children, one of whose grandchildren must be this Amos. This Amos, was the son of Amos, Sr., who m. Polly Emert, the granddau. of John George Emert, Rev. War veteran.

128 Nancy FLINN, b. 1846

128 Harriet FLINN, b. 1848

128 James FLINN, b. 1851

127 John FLINN , 4th son of Hezekiah and Elizabeth Capps, b. 1807 m. a Catherine---b. 1816. They had:

128 John FLINN, Jr. b. 1839 128 Francis FLINN, b. 1849

(Hezekiah 126, above, son of 125 Thomas Flinn, son of 124 Laughlin Flinn, was the ancestor of 145+ Flinns that we know of. Further research on his family is being done by Lucy Arflin Webb, who traveled from California to Georgia for that purpose. We owe her a bunch of gratitude.

125 Laughlin (3), [LDS-2pvt-V4], 2nd child of Thomas, son of Laughlin, Jr., b. 1755 in Lunenburg, Va., or Yadkin Co., N.C. (later Surry) m 9-2-1779 Elizabeth Wright; b. 1760, his brother George posted bond. d. 12-28-1824 at age 69. He bought 250 acres 8-14-1778 on Free's Creek, in Surry Co., surveyed 2-27-1790. Chain carriers were Thomas and Peter Flin. This land became part of Stokes Co. in 1789. He sold it to Henry Wallus (Wallace ?) in 1798 for 50 pounds. William Poindexter was a witness. He had land transactions with Thomas Poindexter and Robert Poindexter. He traveled the Wilderness Trail with Daniel Boone, and 'carried the chain' on some of his survey trips. Laughlin and Elizabeth had at least ten children and perhaps more, if they were born after 1800. They moved to Ky. in 1809, buying 50 acres in Cumberland Co. under the name of Laught FLINN. They remained in Ky. until about 1820 when he moved his family to Morgan Co. M. His will was probated there in 1824. Children of Laughlin and Elizabeth were:

126 Rebecca FLINN, b. 1780 Surry Co. N.C. d.--Monroe Co. Kentucky M. 9- 12-1800 Archibald P. Poindexter (brother of Martha Milner Poindexter)

126 Miriam FLINN b. 2-6-1784 Surry Co. d. 1818 M. 8-6-1806 Robert A. Poindexter, younger bro. of Archibald. After Miriam's death, Robert m. Mrs. Charlotte Martin Pettit, a widow, in 1819.

126 Josiah FLINN M. Polly.

126 James FLINN m. Elizabeth Spier 3-1-1816. 126 Zadock Wright FLINN

* 126 Laughlin FLINN (4th) b. SurryCo. 1782 d. 1835 m. 10-19-1800 to Anne Guyrnan, his cousin, dau. of Isaiah and Elizabeth FLINN Guyrnan. Moved to Jackson Co. Tenn., area now known as Flynn's Lick, by Flynn Creek (on older maps it's shown as Flinn River), with his brother George, then to Edgar Co. M. where Anne d. in 1829. Laughlin then m. the widow of his bro. in-law, John Guyrnan, Mary (Polly) Jones.

The Far Flung Flinns

127 William Clinton FLINN (Flynn), son of Laughlin (4th) and Anne Guyman, b. 1814 Surry Co. N.C., d. after 1852, m. 31 Jan. 1839 to Cynthia HALL in Surry Co. Nc.

128 Elizabeth Flynn, b. 1842

128 Mary Jane Flynn, b. 1844, m. James W. Knott, Jr., 4 Mar. 1875

128 William Martin Flynn b. 1 Apr 1846, Surry Co. N.C. m. 27 Sep 1867 to Elizabeth Hall Lakey. d. 4 Jan 1928.

129 Laura Cordelia FL YNN b. 11 Sep 1868, Surry Co. N.C. m. 28 Mar. 1886 to Henry Claywell ANGELL. d. 19 Jan 1964

130 Lethia Eliza ANGELL b. 15 Sep 1887 Yadkin Co., N.C. m. 9 Apr 1905 to Samuel Branson BOWMAN d. 11 Oct. 1932.

131 Samuel Leak BOWMAN b. 21 Jan 1916, East Bend, Yadkin Co. N.C. m. 22 Dec 1942 to Jean E. SOMANN.

128 James Robert Flinn/Flynn, b. 3-4-1847 d. 12-24-1924 in Winston- Salem, NC., he was the 4th child of Wm. Clinton Flinn and Cynthia Hall, m. 2 Dec. 1869 to Margaret Ann (Peggy) Scott in Surry Co. She was b. 17 May 1837, d. 3 July 1893. They lived in a one-room log cabin on the land she inherited from her father, Leonard Scott, Jr. They had;

129 Martha Jane Flynn, b. 7 Sep. 1870 m. Wiley Barber.

130 Ernest Barber, no further info.

129 Sidney Monroe Flynn, b. 31 Dec., 1871 in Surry Co. NC. He inherited the land and cabin from his mother, Margaret Ann. This place now lies in Pilot Mountain State Park. He m. 25 Dec. 1894 in Stokes County to Blanchie Teressie Kiser, Dau. of Daniel and Martha Elizabeth Tuttle Kiser. They had;

130 Clemmie May Flynn, b. 5 Dec. 1896, d. 7 Jan. 1974. m. 21 Nov. 1926 to Henry Lee Allen.

130 Ernest Gray Flynn, b. 16 Jul. 1899, d. 17 Jan., 1974. m. 1 Sep. 1923 to Nonnie Ethel Scott, dau of Thomas and Leatha Owne Scott.

The Far Flung Flinns

*James Robert Flynn, 128, above m2. Rebecca Lane, 29 Apr. 1890. She was b. 10 Sep. 1853 and d. 9 Jan. 1911. They had one dau.;

129 Wildia Flynn, m. John Bailey. Other children of Laughlin 4th, were:

126 Betsy FLINN b.late 1790's m. Drury Spear 8-2-1818, Surry Co.

126 Josiah FLINN, b. 1800 m. Stokes Co. 2-12-1817 to Catherine Moser. He bought 50 acres on Grassy Creek in 1827, then sold it in 1830, then moved to Ind. They had at least ten children: Charity, William, Mary Ann, Milly, Preston, Thomas, Squire (probably named after Squire Boone), Exman, Joseph or Josiah, and Evaline.

126 Polly (or Mary) FLINN, b. 1803 in N.C. m. 10-25-1823 Alexander Johnson. Moved to Center Twp, Greene Co. Ind. about 1831. -

125 Jacob FLINN, child of Thomas b. 1750-60 Lunenburg Co. Va. d. 9-29-1846 M. Sarah (Sally/Sukey) Martin 1785. She d.12-6-1847. He served in Capt. Carson's District along with his brothers George and William. Moved to Lee Co. Va. prior to 1790, from Surry Co. From there they went to Shelby Co. Ky, via the Cumberland Gap, thence to Lawrence Co. Ind., arriving 11- 7-1811, with a migrating party of about 60 Flinns / Flynns and Guthries in-laws. Indians attacked their fort, in 1813 killing and capturing many. Jacob was carried captive to an Indian village on the upper Wabash River. He later escaped, making his way back to Leesville. Jacob and Sally FLINN had:

126 Martin FLINN, b. 1786 d. 1835 m.1808-09 to Jane m 2. Eleanor Crawford 6-17-1830. She was b. 1807. She moved to Iowa after 1835.

126 Elizabeth FLINN, b. 1787 d. 1867 m. John Guthrie.

126 Daniel FLINN, b. 1789 m. one son by 1820 census.

126 Mary FLINN,b.1791 m.1 in Shelby Co. Ky. on 10-8-1811 to William Evans (m.2) 9-6-1835 to Isaac Williams in Lawrence Co. Ind.

126 John FLINN, b. 1794 m. Polly FLINN (a cousin) in Jackson Co. Ind. on 10- 17-1816.

126 William FLINN, b. in N.C. 10-9-1797 d. 8-16-1867

m. Ann Williams on 10- 5-1815.

126 Josiah Riley FLINN b. 1800 killed 1813 in
Leesville Massacre.

126 George FLINN, b. 1802 d. 1896 m.8-17-1826 by
James FLINN, Justice of the Peace, to Jane Herron. .

126 James FLINN, b. 1804 m. Mahala Roush 2-19-
1826 by William FLINN,J.P. 126 Hugh FLINN, b. 1808
m. 2-22-1839 to Nancy Allen m2. Ann Waskon 3-9-
1850.

126 Allen FLINN, b. 1810 m 1-3-1828 to Sarah
Michael.

125 Thomas FLINN, Jr. 5th child of Thomas,
son of Laughlin b. ca 1758-60 d. prior to 9-13-
1814 M. Sarah (or Miriam) Wright ca 1776-8.

126 Two children, no record at all

126 Sara FLINN b. after 1780, a third child of Thomas
Jr.

125 John FLINN, 8th child of Thomas b. ca
1760 on 1782 tax list as single next to Jacob
and William, his brothers. On 1800 census as
26-45, wife 16-26 with 3 males, 1 female less
than 10 and on 1820 census as both over 45
and one male 18-26, one male 16-18, 1 male
10- 16,1 male less than 10, 1 female 16-26, 1
female 10-16. The male under 10 was most
certainly Thomas Travis Flinn. We have no
direct evidence that he is the son of this John,
but from the fact; he is the only one of record
then, in that area, who could have been his
father; from proximity; from possibility and
probability, we so assume, until we find more
definitive information.

126 John FLINN, Jr. b. ca 1790 m. Mary Spier 5-10-
1820

127 John W. FLINN, Jr.(III) b. ca 1819-20, m. Eugenia
Bodine, Jan. 2, 1843, moved to South Carolina.

128 Thomas J. FLINN, b. ca 1843. 129 Walker FLYNN, b. ca 1870.
128 James Walker FLINN, b. ca 1845

129 Ellis FLINN, b. ca. 1870, N.C. m. Katie 130 Arthur E. FLYNN, b. 1908

The Far Flung Flinns

129 William FLYNN , b. 1872, TN. Leona - they had 2 sons and 2 dau. 129 Walker FLYNN, b. ca. 1874, m. Lucinda---, they had 3 sons and 3 dau.

127 Miles W. FLINN, (7th or 8th child of John Flinn and Mary Spier), b. ca 1815-24. d. between 1890 and 1900 m. Isabella Robbins. (Several other possible children not known, there are Robert, James, and Henry about this age that we cannot tie in, except by probability).

128 John C. FLINN, b. ca 1850, m. Harriet Hunter, b. 1851 in act. 1869.

129 Robert FLYNN, b. 1882, m. Nanny- -. 130 Clarence, b. 1905 and Glen, b. 1908.

129 Charles FLYNN, b. 1880 129 Marion FLYNN, b. 1888

128 Sarah Jane F YNN , b. 1861, m. Charles Tipton, ca 1880.

128 Joseph Wofford FLYNN, b. ca 1857.

127 Nancy FLINN, believed to be a sister of Miles, she married a Robbins.

127 Thomas Travis FLINN, b. 2-2-1812 Surry Co. N.C. d.1881 in Anderson

Co., Tex. He m. Jemima Hanks Palmer, b. ca 1813, she d. 1898 in Tex. m. ca. 1838, either in N.C. or Georgia. Travis and Jemimah moved to South Carolina, then to Georgia along with a James Flinn. They then moved to Alabama, then to Union Parish, Louisiana by the time for the 1850 census. Later in 1850, they were in Anderson County Texas. (In his book, "Hanks Families", Adin Baber states that Jemima married a 'Robbins' first). Jernima's father was William Hanks, brother of Nancy Hanks, the mother of Abraham Lincoln. William Hanks, b.1775 in Va. d. 1857, m1 Margaret Wilson, (6 children), then rn2ElizabethLoyd, 7-9-1811, the mother of James and Jemima. William was the son of Abraham Hanks, b. 1745 d. ca 1790 and Sarah Harper, who d. ca 1790. He was the son of Luke Hanks, Sr. ,b. ca. 1685, Va. d. in Feb of 1757 in Lancaster Co. Va. He was a planter. His wife was named Elizabeth. Luke Sr. was the son of William Hanks, b. ca 1650 d. 1704. He was a carpenter; his wife was named Sarah. William was the son of Thomas Hanks and Elizabeth _____.He was born prior to 1630 and d. ca 1675. Children of Thomas Travis FLINN and Jemima were: 128 Sally Ann (Sarah) FLINN, first child of Thomas T. and Jemima b.1835 Ala. d. 1918 m. J.A. Johnston. Records show Sally's Alabama birth, but she must have been born in Georgia

129 James Travis (J. T.) Johnston b. 1874 in Anderson Co..

128 Daniel Marion FLINN, second child of Thomas T. and Jemima b.8-21-1837, d. 6-25-1919 Athens, Tex. M1. Lenora (Wardrobe) Sutton 12-15-1867. Lenora d. 1-7- 1908, Daniel M.2 Augusta (Wardrobe) Scarborough 1-17 -1909. Lenora and Augusta were sisters. Daniel enlisted as a private in the CSA on 4 Nov., 1861. He was in F Troop, 32nd. Texas Cavalry .His troop was disbanded in 1862, in Little Rock, Ark. Then he served in the infantry under Gen. Bragg and Kirby, until Jan. 29, 1964, when discharged with disability. He then returned to Anderson Co., Tex. where he farmed and married. His disability pension was filed and approved 16 Dec., 1912. Affidavits were signed for him by M. R. Usleaman, J. T. Usleaman, which shows he was close to the Usleaman clan. A cousin, J. B. (Ramp) Hanks, of Mont Alba, Texas, carried Daniel's body in a wagon from Athens, in Henderson Co. to Anderson Co., for burial in the Liberty Cemetery at Bradford. He paid Daniel's funeral expenses. He was also known as "Ramp" Hansford Hanks.

128 Mary Ann FLINN, third child of Thomas T. and Jemima b. 1839 d. 1842.

128 Powhatan Louis FLINN, fourth child-of Thorns T. and Jemima b. 1846 d. 1862 (CSA, died in Civil War, at age 16).

128 John William FLINN, fifth child of Thomas T. and Jemima, b. 1850 Anderson Co. Tex., d.1912 at Spring Lake, Texas. M. 2-14-1887 Louise Alice Usleaman. Their children were:

129 John W. FLINN,(Jr.) b. 12-08-1887,in Palestine, TX, d.7-19-1948, in Clovis, New Mexico. m. Arilla Evaline Bradshaw 9-5-1924 in Clovis New Mexico, b.12-2-1893 d. 5-6-1941. Their five children were:

130 Eva June FLINN b. 6-17-25 m. R L. Barber 8-13-1950,he d. November 1986.

131 Patricia Ann Barber b.7-17-51, Clovis, N.M. M. Steve Brannan 132 Phoebe Ann Brannan b.2-2-1973, Lubbock, Tex. m. David Rudder 1991

133 Jason Michael Rudder b. 9-19-91

132 Esther Lynn Brannan b.8-24- 74, Wilcox:, Az

132 Deborah Kay Brannan b. 1-24-81, Pecos, Tex

132 Hannah Michele Brannan b. 1-15-83, Alpine, Tex. d. at age of three weeks.

131 Laurel Lynn Barber b.2-11-53 m. Don Wilkerson.

132 Brian Shane Wilkerson b.6-27- 75

Albuquerque, N.M. 132 Clint Ryan Wilkerson
b.5-3- 77 Albuquerque, N.M.

132 Dixie Lee Wilkerson b.6-18- 79
Albuquerque, N.M.

132 Stacey Lynette Wilkerson b.8-29-81

Albuquerque, N.M. 131 Evelyn Barber b. 10-

27-1954 m. Dennis Herrington. 132 Sarah
Nicole Herrington b.1-21-86 Phoenix, Az 132
Laura Ashley Herrington b.6-22-89 Phoenix:,
Az.

132 Rachel Lindsay Herrington b. Oct. 30 1991
Phoenix

130 Ila Estelle FLINN b. 1-4-27 Clovis, N.M. m. Paul Raviart
5-23-59, Div. 6-30- 71 131 Lawrence Paul Raviart b. 9-11-
1959 d.9-4-1988

131 Sandra Marilyn Raviart b. 9-4-1962 San Diego,
Ca. m. Terry Tarnanaha.

132 Sarah, b. 1998

130 John W. FLINN, Jr. (III) (compiler of this work) b. 4-28-
1928 Clovis, N.M. m. 9-4-49 Bonnie Jean Garvin b.5-22-31,
a descendant of John George EMERT, soldier in Rev. War,
and she is also of the ancient Garvin/O'Hanlon clans, of
County Tyrone and Arrnagh, in Ireland.

131 John W. FLINN, IV b. 10-3-51 Ft. Worth, Tex m.
1972 Gwen Gray div. 1978 no children. m2 Dana
Young, Div..1998. No children.

131 Arilla Ann FLINN b.12-11-53 Ft. Worth, Texas m.
6-2-1979 Rodney Alan Svorna, b. 11-4-1952,
Sheboygan. Wis.

132 Bohumil Maurice Svorna b. 2-18-1985
Flagstaff, Az.

132 Baby Boy Svorna b. 9- 7-91 d.9- 7-91

131 Steven Earl FLINN b. 1-11-55 Ft. Worth, Texas,
m. 1978 Binghampton. N.Y. Kathleen Rose Payne
b.5-28-1954, Brackney, Penn. She is a descendant of
pre-revolutionary immigrants from the O'Curry clan of

County Cavan. Ireland.

132 John W. FLINN, V. b. 5-10- 78 Phoenix;
AZ. He served in the Marine Corps 1996 to
2000.

132 Erlin Rose FLINN, b. 11-24-81 Flagstaff,
Az.

133 Donovan Robert Flinn, b. 11-5-99
Phoenix, AZ. 132 Brian Patrick FLINN b.
2-11-83 Phoenix, Az.

132 Thomas Conor FLINN b. 1-29-86 Phoenix,
Az.

130 Ollie Faye FLINN b. 6-9-31 m. Delous Corbin, wid., no children.
130 Zora Onella FLINN b. 3-12-33 m. Ray Stroud, div. 131 Calvin
Ray Stroud b. 8-13-53 m. Julie Snyder. 132 Joshua Ray Stroud
b.6-19-77 132 Jason Daniel b. 7-25- 79 132 Stephanie Lee b. 4-6-
82

131 Gladys Pauline Stroud b. 3-8-55 m. Glenn Hendrich,9-
14- 74 132 Tina Jean Hendrich

132 Katheryn Marie Hendrich 132 Glen Allen
Hendrich

131 Glenda Kay Stroud b. 5-11-56 m. Frank (Chip) Kieren

132 Cindy Lee Kieren
132 Mark Anthony Kieren

131 Joyce Lee Stroud b. 8-10-59 m1. Ricky Lyn Harrison

132 Christy Lee Harrison b. 2-2- 77
132 Laura Lynn Harrison b.5-30- 79, m.
Beeman

133 Josha Beeman, b. 9-99, d. 3-2000.

132 Robert Daniel Harrison b. ca 1985 Joyce
rn2. Robert Nabors
132 LaQuita Nabors
132 Tanya Nabors
132 Tia Nabors

The Far Flung Flinns

131 Carolyn Jean Stroud b. 1-20-61 m. David Van
Wettering. 132 Michael Van Wettering

132 Kristen Michael Van Wettering

131 Frank William Stroud b. 12-28-62 m. Hope Roxanne
Slack. They had:

132 Jeremiah Wayne Stroud b. 9-89

132 Mariah Leshae Stroud b. 9-28-92

131 Silas Dee Stroud b. 9-17-65. m. a negro woman.

129 Beatrice FLINN 2nd child of John W. FLINN I, m. Frank J. Hopper, brother of
Maggie Hopper, who M. Floyd Daniel FLINN.(see below)

130 Lennice Marie, b. 6-15-1913 m.1 Albert 'Ab' Reynolds, 12-27-1932 in
Mangurn, Okla. m.2 E. Frank Handley 11- 7-81. He d. 3-16-91.

131 Donald Eugene Reynolds b.5-9-34, d.4-16-77 m. Gay
Wynell Spruil 5-6-53 in Vernon, Texas. They had Donna
Gayle, Leanne, Jay (d.1981) and Steven Reynolds.

131 Sue Alice, b. 8-13-35, m. Walter H. Kreig 4-23-53, in
Vernon, Texas, they had Cynthia Sue, Walter Jr., and Gary
Krieg. Sue later m. Roger Moore and they had a son,
Matthew Webster Moore. She is now m to Luther Fields, Jr.,
no children.

131 Karen Lynn, b. 3-22-43,m.Jack Stansell1-28-62. They
had Scott and Michael Stansell. They div. and she m. in Nov.
1984 Col. Robert H. Breeding.

130 Gerald M Hopper, b.5-29-15, d. 1994, m. Pauline Weaver (d. 1987) in
Mangum, Okla. They had;

131 Jerry Paul, Erma Lee, Virginia and Barbara Fay. 130
Hugh M. Hopper,b.1-10-18,d.9-23-37

130 Florene Hopper, b.8-12-22,m. Edward Smith at Hobart, Okla. m2.
Robert Rondeau in San Jose, Ca. She d. in 1986. With Smith, she had:

131 Michael Edward Smith, m.Teresa Braun at Hobart, Okla.

132 Heather, Jake and Lyndsey Smith.

131 Daniel Keith Smith, unm. Changed his name to Daniel
Flynn Hopper. He lives in Reno, Nevada.

The Far Flung Flinns

130 Jesse Hopper b. 5-19-1926, m. Juanita McGee, 7-31-1946. They had five children: Butch, Eugene, Teresa, Doyle, and Sandy Hopper.

130 Doyle Frank Hopper b. 5-11-1928, d. 1947.

129 Ollie Ione FLINN, 3rd child of John W. FLINN I b.1893 d. 1974 M. 7-27- 1913 to Asa Joel Acuff b.1-17-1894 d.1-20-1987. He was the son of Thomas Alexander and Fluretta Acuff.

130 Asa Levenon Acuff 4- 23-1918 d. 1-12-1989 M. Monta Fern Bell, Dec. 24,1938, div. Sept. 23,1971. m2 .Joyce Jolene Stephenson Humphrey Jan. 28,1972

131 Gary Levenon Acuff b. 4-24-43 m1. Janis Lea Corbin, Dec 31,1968. No Children. m2 Patsy Wylene Davis Allmand May 27,1975.

132 Christopher Shane Acuff, b. Apr. 14,1978, Clovis, NM

131 Dennis Charles Acuff b. 5-3-49 m. Donna Gayle Shackelford, May 2, 1976. Div. Feb 4,1983.

132 Ashley Dawn Acuff, b. Oct. 15,1978

130 Ima Faye Acuffb.9-4-14 Lubbock, Tex. m. 8-6-35 Milton Baird White b.2-14-14 Petersburg, Texas.

131 Milton Darrel White b. 8-14-36 m. Charlotte Ann Phillips, b. 5-6- 1942.

132 Rodney Darrel White, b. 1-28-1969, Glenwood Springs, Eagle County, CO.

132 Tanya Ann White, b. 4-14-1970, Glenwood Springs, Eagle County, CO.

132 Renee Lynn White, b. 11-30- 71, Glenwood Springs, Eagle County, CO.

131 Iona Delle White b. 5-14- 39 Clovis, Curry Co. , NM m. Gaylin Anderson 14 Feb 1960 in Colorado Spgs., Co. He was b. 18 Jan. 19--, in Brady, Lincoln Co., Neb. He is the son of Lee Elsworth Anseron and Minnie Viva Callahan. The had:

132 Roger Boone Anderson, b. Mar. 31,1961 in McCook, Red Willow Co., Neb. ml. Jan. 1,1982 Lynette Anderson in Denver, Colo., div.

then m2. Apr. 8, 1987 Christine Burright in
Yuma, Az. They had:

133 Wendy Lyn Anderson, b. 28 Oct.
1985

133 Lee Michael Anderson, b. 1991
(child of Roger and Christine) 132

Jeannie Rae Anderson, b. 18 Apr, 1962
in McCook, Red Willow Co., Neb. m. 2
Aug, 1980, in Kremrnling, Grand Co.

Colo. Brad Anderson, (no rel.) b. 12
Feb., 1958 in Laramie, Wyoming. He d.
18 Jan., 1992. They had:

133 Douglas Eugene Anderson, b. 5
Aug, 1984 in Kremrnling, Colo.

133 Byron Floyd Anderson, b. 17 Jan,
1986, in Kremmling.

132 Deanna Rose Anderson, b. 19 Sep, 1963 in
McCook, Neb. m. Scott White, on 17 Sep, 1983, in
North Platte, Lincoln Co. , Neb. He was b. 1963,
Ottawa, Franklin Co., Kansas. She m2. 12 Nov. 1994,
Frank Nicholson. Deanna and Scott had:

133 Heather Coty White, b. 21 Sep.
1985, Parsons, Labette Co. Kansas.

133 Jessica Lee White, b. 24 Jun. 1987,
Vail Eagle Co., Colo.

133 Alyssa Jo White, b. 10 Oct. 1988,
Kansas City, Jackson Co. Missouri.

132 Janet Kay Anderson, b. 7 Oct. 1964, McCook,
Red Willow Co. Nebraska. m. 21 Oct. 1986 in Colo. Spgs.,
Colo, James Smith, b. 28 Aug, 1969, Colo. Spgs., El Paso,
Co., Colo. They had:

133 Nicole Cheree Smith, b. 20 Mar.
1987, Colo. Spgs.

133 Jamie Kay Smith, b. 20 May, 1988,
Walnut Creek, Contra Costa Co., Calif.

131 Linda Fay White b. 1-26-41 Clovis, NM. m. 5 Jun. 1965
Norman Aldon Keller, in Colorado Spgs., Co. He was born 23 Mar.,
1942, McCone Co., Montana. Graduated from Eastern New Mexico
Univ. ,1963.

132 Arlene Kay Keller, b. 12 Apr., 1967 Stuttgart, Germany, m. 8 Jun., 1985 in Colo. Spgs. to Arthur Miller b. 10 Jun., 1965. He was b. in Jefferson, Greene Co., Iowa. They had:

133 Veronica Rose Miller, b. 28 Nov. 1994, in Lincoln, Lancaster Co., Neb.

132 Betty Lynn Keller b. 19 Apr., 1969 in Abilene, Taylor Co., Tex. m. 5 Aug, 1990, in Pray?, Montana, to Darren Burke Withycombe, b. 20 Oct., 1969 in Terre Haute, Vigo Co. Ind.

132 Janelle Lea Keller b. 30 Apr., 1971, Colo. Spgs. , Colorado. m. Randall Poe, b. 27 Jun., 1963 Seward, Seward Co., Neb.

133 Serene Poe, b. 10 Jun., 1990, in Colo. Spgs., CO.

131 Marylin Kay White b. 6-16-42 Clovis, Curry Co., NM., m. Loren Dewaine Royston 3 Sep. 1960 in Colorado Spgs., Co. He was b. 1 Dec 1940 in Elbert Colo.

132 Valerie Kim Royston b. 11 Aug 1965 in Colorado Springs, Co., El Paso Co.

132 Rhonda Kay Royston b. 31 Aug 1966, in Colorado Spgs. m. 27 May 1989 to Michael Forsyth, in Elbert, Elbert Co. He was b. in Aurora, Arapahoe Co., Colo. , 17 Feb., 1966. They had:

133 Kelsi Jordyn Forsyth, b. 30 Sep 1993 in Boulder, Colorado.

132 Karin Lynn Royston b. 29 Apr 1968 in Colorado Spgs.

131 Joel Edwin White b. 5-15-44, Clovis, Curry Co. NM. , m. 9 Jun. 1973 in Limon, Co. to Sandy McKim, She was b. 28 Dec 1944 in Colorado Spgs.

132 Stephen Joel White b. 30 Jan 1976 in San Mateo, CA. 132 David Alan White b. 14 Dec 1977 in San Mateo, CA.

131 Dixie Lou White b. 5-3-50, Clovis, NM. m. 9 Jun., 1973, in Larkspur, Douglas Co., Colo. to Jack Artamenko, b. 4 Mar, 1936, in Fargo, Cass Co., ND. He is the son of Michael

William Artemenko and Meta Lemke.

132 Dan Justin (D.J.) Artemenko, b. t9 Mar., 1986, in
Colorado Springs El Paso Co., Colorado..

129 Alberta (Bertie) FLINN, 4th child of John W. FLINN I b. March 7, 1891 d. July
20, 1929, no children. She was a school teacher in Clovis, NM.

128 Texana FLINN, 6th child of Thomas T. FLINN b. 1853 Anderson Co. Tex. d. 1881,
m. 3-27-1874 J. B. Earnest in Henderson Co., Texas.

129 Cora Earnest b. 11 April 1876 Henderson Co. Texas d. 13 Feb 1922 in
Edmond Okla. m. Ike Moore.

130 Jewel Moore 130 Carl Moore
130 Maybelle Moore

131 Mary Elizabeth Moore 130 Cara Tex Moore 130 Torn
Moore
130 Margaret Moore

128 Sarah Elizabeth (Lizzie) FLINN 7th child of Thomas T. FLINN I, b. 2-25-1856 d. 9-9-
1934 m1. Sidney Feaster Davis 2-25-1879, 3 children. M2 John Mack Leard, 5-14-1891;
4 children. Lizzie and Sidney Davis had;

129 Arthur Balfour Davis b. 11-8-1881 d. 3-1965 Bakersfield, Ca. m. Wilhelmina

130 Margaret Davis
130 Alden Davis m. Louise Martin

129 Emma Davis b. 10-14-1885 m. 7-8-1903 George Nelson m. 2 Sam Henderson
130 Emma Zell Nelson 130 Maxtell Nelson
130 Sara Beth Nelson 130 Burl Nelson
130 Jewel Nelson
130 Duard (Buster) Nelson

131 Merlyn Nelson, m. Cora.

129 Sydney Powhatan (Bud) Davis m. Mabel Harden

130 Grace Oleta Davis b. 4-21-1911 m. Frank Smith
130 Oma Denzil Davis b. 7-17-1913 d. 1-8-1983 m. Lelan Braden
130 Roberta Davis m. Oscar Perry

131 Sue Perry m. Brooks Jennings children. were: Diane, Brooks,
Jr.(Bubba), and Mitzi Jennings.

130 Norma Elizabeth Davis m. Oliver J. Cantrell rn2. Bert Williams

131 Robert Leroy Cantrell b. 9- 7-46 m. Aneta Lee Stewart 7-17 -64

132 Julie Elizabeth Cantrell b. 7-18-66 Clovis, N.M. 133 Erin
Elizabeth Cantrell b. 3-27-89

132 Janice Lou Cantrell b. 7-10-69 Clovis, N. M. . Brad
Barfield 133 Bradley-Case Barfield b. 10-6-87

131 James Cantrell 7 -19-194-8 m. Rozene Davis m.2 Lorraine
Pike

131 Patricia Kay Cantrell4-12-1950 m. Dean Knudson m.2 Bob
Cook m.3 Mike Olson.

Lizzie and John Mack Leard had;

129 Albert Leard b. 3-16-1892 m. Katie Campbell

130 Rose Leard

130 Sarah Lee Leard

129 Nancy Bertha Leard b. 12-17-1893 in Bradford, Tx. Lizzie and her children; Bat, Bud, Albert and Bertha moved to Marie, OK in 1902. Jessie Palmer Flinn (Uncle Jay) met them in Quannah, Tx and carried them on to Marie, where he and his family lived on the prairie in a half 'dobie dug-out'. Lizzie bought a farm and later sold it and bought a house with a store in the front which contained the Post Office, which Lizzie ran. Nancy Bertha m. Sam Chancler 12-25-1913 in Brinkman, OK. He was born in Quannah, TX 1-22-1891. (Historical note: Quannah, TX is named after a famous Comanche Chief, Quannah Parker. He was the son of a Parker girl who was taken by the Indians in an Anderson Co. raid in the 1840's. She was raised by the Comanches, and became the Squaw of the chief. Her family never gave up in trying to find her. After her son, Quannah Parker, was born, her father and brother finally found her, but she did not want to leave the Indians and her baby. The film, "The Searchers", with John Wayne, was a takeoff from this story.)

Sam's father was Irvin Chancler and his mother was Emma Wright. Bertha d. 6-22-1986, Sam d. 9-5-1956. Both d. in Amarillo, TX. They had:

130 Willard Chancler b. 5-1-1915 m. Emily. Live in Amarillo.

130 Carl (Buddy) Chancler, b. 10-27-1916 Lives in Rogue River, OR
Had 3 boys.

130 Maxine, b 7-1-1010 d. 5-3-91 Had 3 girls, 2 boys.

130 Calvin, b. 5-1-1921 lives in Rogue River. Had 3 girls, 1 boy.

130 Helen, b. 9-10-1923, m. Slaght, lives in Amarillo, 1 boy. 130 Ray, b. 5-31-1925, lives in Amarillo, has 1 boy.

The Far Flung Flinns

130 Jim, b. 1-30-1930, lives in Amarillo, m. Harriet Kelly b. 1-7-1934 Waukegan, M.

131 Susan, b. 1953, m. Gary Fuller, live Amarillo. 132 James, b. 1975.

132 Stacey, Tracey and Casey, all b. 1979, (triplets!)

131 Karen, b. 1954 m. Rick Smart. Lives in Fairbanks, AK. 132 Jenny, b. 1983 132 Brian, b. 1985

132 Kathleen, b. 1986

131 Mark. b. 1958, m. Sharon Stratton, Lives Amarillo 132 Ryan, b. 1980

132 Marsha, b. 1984 132 Trisha, b. 1987
132 Brittani, b. 1991

131 Kelly, b. 1960, m. Bonnie Brogdon, live Amarillo 132 Justin, b. 1980

132 Brandon, b. 1984 - 132 Renee, b. 1987

131 Julie, b. 1964, not m. Serving with US. Army in South Korea.
131 Jimmy, Jr. b. 1966 m. Misti Haldin, lives Amarillo, no children.

130 Emma Counts, b. 3-27-32, 1 boy 130 Faye Carter, b. 8-22-34, 1 boy
130 Catherine Renfro, b. 10- 7-36, 2 boys

128 Jesse Palmer FLINN, 8th child of Thomas T. FLINN b. 6-29-1858 d. 3- 17-1946. On 4-21-1881 he m. Georgia Ann Masters b. 2-27-1861 Anderson Co. d. 7-4-1927. He and Georgia moved with their children to Mangum, Okla. in 1899. They went in a covered wagon. They bought land and broke it for farming, living in a dug-out with sod roof.

129 Carrie Bell FLINN b. 6-27-1882 M. James C. Francis on 28 Jul 1901 d. 17 Oct 1981 in Mangum, Greer Co. Okla. m2. RR Brooks. Buried in Mangum.

130 John P. Francis, a son of James C. Francis by previous mar., b. 1898, Bellville, Texas, d. 1964 in Houston, Tex., m1. Grace Stephens, m2. Lea Meadows. 130 Bessie Anna Francis b. 3 Jul, 1902, Marie, Okla. MI. Grady Timmons 1 Jan, 1927, M2. H. D. Macklin, 1965, (an O'Flinn descendant from the Auld Sod) M3. K. Kerbo in Apr, 1982.

131 Homer Francis Timmons b. 28 Dec 1927 in Mangum, Okla.

The Far Flung Flinns

130 Ora Eunice Francis b. 12 Mar, 1907 M. Joseph C. Long 29 Feb 1932. She was a Registered Nurse. They Had:

131 Joseph C. Long III b. Apr 11 1933 M. Anne Squires 1952 132 Joanne Long b. 12 Mar. 1953; m. David H. Bruce. 133 Haley Bruce b. 1 Aug 1985. 132 James William Long b. 1960.

129 Anna Lee FLINN b. 3-5-1884 d. 16 Nov 1970 El Monte, Calif., m1. Wm. Prouty 9 Mar 1902 m.2 John Murray. Anna and Will Prouty's children;

130 Jessie Louise Prouty b. 3 Sept. 1903 in Okla. Terr. (Marie, OK). m1 Floyd Ridner 1924; div. 1935. Adopted Laura Lee 6 Nov. 1933. rn2. Luke Sharpe 1944; d. 1974. rn3. Cecil Barnett, Jan. 1979.

130 Rudy Louis Prouty b. 10 Mar. 1906, Marie, OK. m.-d. 1988, had 3 children, Mike, Judy and Ann.

130 Lovie Bell Prouty b. 28 Feb, 1908, Marie, OK. d. Apr. 1977 m. Lowell Spurlock 1926, had 5 children;

131 Stuart Spurlock b. 1929 San Angelo, TX. d. 21 Nov. 1952. Was a U.S. Navy pilot in Korea. Killed in air battle.

131 Wanda Spurlock b. 1928, Clovis, NM.

131 Shirley Spurlock b. 1930. (These children may be in 131 Beverly Spurlock b. ca 1932 San Angelo, Texas.) 131 Joyce Spurlock b. ca 1934

129 Alden Alfred FLINN b. 3-6-1886 d. Apr 15, 1910. Buried in Mangurn, OK. Killed in Ft. Worth, TX, 'Bugger Red's Rodeo.'

129 Essie Edna FLINN b. 3--11-1888 Anderson Co. Texas, m. Lon(nie) Leo Lusk 30 Mar 1905, in Greer Co., Okla. she d. 11 June, 1976 in Fresno, Ca., bur. Clovis, N.M. They had:

130 Gladys June Lusk b. 18 June 1906, Greer Co. Okla Territory MI. Noel Claude Henley M2. Charles Busby

131 Phyllis June Henley b. 24 Aug. 1937, Clovis N.M., m. Robert Schooley 8 Mar 1957 in Garden Grove, Ca.

132 Laura Sandra Schooley b. 13 Nov. 1957 Oakland Ca. 132

Kathleen June Schooley b. 2 Jun 1959 Oakland, Ca.

132 Marcia Vemetta Schooley b. 6 May 1961 Oakland Ca.

132 John Campbell Schooley b. 8 July 1963 Oakland, Ca. m. Zola May Neally 13 July 1985

132 Nancy Ann Schooley b. 8 March 1965 Oakland, Ca. d. 15 Feb 1972 in San Francisco, Ca.

130 Velma Lou Lusk b. 13 Aug. 1907 Okla. Terr. d. 24 Feb. 1982 in Waco, McClellan Co., Tex. MI. Jack Lobdell M2. William Earl Davis Nov. 1944

The Far Flung Flinns

131 Janice Marie Lobdell b. 3 Mar 1941 ml. Troy Williford Div. 1964,
m2. Gerald Edelman 1965, Div. 1968 m3. Buck -m. 4 Wilburt Lucko 6 Nov
1975, Div. 1980 m5. Ray Simmons 1981, Div.

132 Roxanna Williford b. 12 Oct 1958 m. Mike Copeland 1974 Div.
1975 m2. A.L. Thompson 4 April 1979

133 Tanya Copeland b. 27 Dec 1974 Texas 133 A.L.
Thompson, Jr. b. 4 April 1979

132 Rhonda Williford b. 14 Sep 1959 m. Jeremy Osburn 1974 Div.
1980

133 Jeremy Osborn, Jr. b. 5 Oct 1975 132 Rodney Williford
b. 5 July 1963 Velma Lou and William E. Davis had;

131 William Earl Davis Jr. b. 4 March 1946 in Waco, Tex. m. Norma
Johnston

132 William Earl Davis m 132 Devonna Davis
132 Michael Dean Davis

130 Edna Earl Lusk b. 14 Dec. 1908, Greer Co., OK. m. Clyde A. Martin
10 Nov. 1934. He d. July 13, 1986.

131 Sandra Lou Martin b. 20 April 1940 d. 24 March 1951 in Enid,
Okla.

131 David Clyde Martin b. 14 Mar 1945 ml. Marlene Reed 1966 Div. 1979
m2. Susie McClanahan Jones 8 Aug 1986, with two children; Lynn and Jill
Jones.

132 Scott David Martin, b. 11 Jul., 1971. To enter medical school
Sept., 1994.

132 Heather Nicole Martin, b. 19 Dec., 1973.

130 Laura Beatrice (Peachie) Lusk b. 9 Jan. 1913, Greer Co., OK. M1. Fleet
Tilford Brown 9 Oct 1932 Div. 1941 m2. Edward A. Carlson in Oct. 1942 Div.
1961 and m3. Jirn Lemen 30 June 1961.

131 Barbara Jean Brown b. Mar 5, 1936 N. Wilkesboro, N.C. m.
Ronald Kenneth Wagner 25 Jan 1958 Valparaiso, Ind.

132 Randall Kristian Wagner b. 28 Mar. 1960 Escondido,
San Diego Co., Ca. m. Diane Champagne 23 June 1984 in
San Diego, Ca. They have;

133 Liesl Marie, b. 8 Dec. 1991.

132 Bryan Jeffrey Wagner b.28 March 1962 Escondido, Ca. m. 9 Mar., 1990 to Robyn Lynn Swoboda. Their children are;

133 Bryan Mathew, b. Feb 11,1992.

133 Hallie Johanna, b. 3 May, 1994, Kansas City, Mo.

132 Adam Karl Wagner b. 29 Dec 1965 LaMesa, S.D. Co. Ca. 130 Sybil Lusk b. 5 May 1915 in Greer Okla. d. 18 Oct 1917.

130 Jesse Palmer Lusk b. 19 Dec. 1917 Union Hill Twsp. Mangum, Greer Co. Okla m. Loma Inez Moss 9 May 1942, in Oakland, CA. She d. Nov. 1991.

131 Jarrell Floyd Lusk b. 24 April 1943 Monterey Park, Los Angeles, Ca. m. Kathy Lucille Quakenbush 22 Oct 1966 in Santa Barbara Ca.

132 Larry Daniel Lusk b. 22 Jan 1969 Newport Beach, Orange Co., Ca. m. Christy Lynn Ellsworth, 4 Oct., 1991 in Las Vegas, Clark Co., Nevada.

133 Cameron Daniel Lusk, b. 22 Feb. 1993, Las Vegas. 133 Kyle Lee Lusk, b. 29 Jun. 1994, Las Vegas, Nev.

132 Janna Marie Lusk b. 17 Aug. 1970 Orange Co. Ca. m. James Donald Joho 30 Dec., 1989 in Las Vegas, Nev. Div. rn2. Jerome Craig Barton 13 Apr., 1991.

133 Brock Jerome Barton, b. 16 Jan 1992, Las Vegas, Nev. 133 Brook Denise Barton, b. 5 Aug 1993, Las Vegas, Nev.

132 Christy Dianne Lusk b. 17 Aug 1970 (Twin of Janna Marie) m. Michael Douglas Eden, 20 Oct. , 1990 in Las

The Far Flung Flinns

Vegas, Nev .

133 Lora Chrysteen Eden, b. 1
Sep 1991, Tacoma, Pierce Co.,
WA
133 Kimberlee Marie Eden, b. 30
Mar 1993, Arlington, Tarrant Co.,
Texas.

132 Brian James Lusk b.17 June 1976
Las Vegas, Nev.

131 Loma Gale Lusk b. 10 May 1948 Altadena Ca. m1. Lee Ranft
17 Sep 1966 Div. 8-6-69 rn2. James Hunt, Div. m3. Ralph Jesus
Novoa

132 Richard Lee Ranft, Jr. b. 7 Mar.
1968 Santa Barbara 132 Jessica Lynn
Ranft b. 7 Jan 1971 Santa Barbara, Ca.
132 Leslie Ann Hunt b. 21 April 1972
Goleta, Ca.

131 Leslie Edna Lusk b. 15 May 1953 Newport Beach, Orange Co.
Ca. m. Michael Stradomski 25 Dec 1973. Divorced.

130 Leo Lon Lusk b. 16 Dec 1920 Mangum Okla. d. 24 Mar 1987 in St.
Petersburg, Fla. m1.Verna 1946 rn2. Ollie Wright 1953, and rn3. Maxine Withers
in 1972.

129 Floyd Daniel Flynn, fifth child of Jesse P. FLINN, b.28 Aug 1890, Anderson Co.,
Tex. d.13 Oct 1980 m. 2-24-1912 Marguerite Maggie' Hopper, b.7-26-1894 d. 6-6-1988.
They had;

130 Bobbye Flynn b. 4-7-18 in Brinkman, Okla. m. Harold C. Powell. 131
Harold Christopher Powell, b. 3-10-49. 132 Daniel Flinn Powell, b. 8-15-
1977. 131 Michael Craig Powell, b. 9-29-51.

132 Michael Craig Powell II, b. 9-3-1975. 132
dau. Elisha Powell b. 9-28-1977.

130 Billye Lee Flynn b.10-3-25 in St. Vrain NM. m. John Robbs.

131 Cathy Robbs b. 12-4-1948 m. Jan Lee Ward who d. in 1992.

132 Jan Lee Ward, II. b. 5-16-1966.

128 Jemmie M. FLINN, 9th Child of Thomas T. FLINN , b. 1861 d. 1891 m. Mollie

The Far Flung Flinns

Hyett, 8-1-1883, Anderson Co., Tex. Mollie later m2. a John Gage.

129 James Travis FLINN b. 10-5-1884 d. 8-17-1967, buried in Liberty Cemetery, Bradford, Texas.

128 Dana FLINN, tenth child of Thomas T. and Jemima b. and d. 1877, Anderson Co., Tex.

128 Emma Cury FLINN, eleventh child of Thomas T. and Jemima, b. 1879 d. 1894, Anderson Co., Tex.

128 Cinderella FLINN, twelfth child of Thomas T. and Jemima, b. ca 1882 d. age 7.

125 Daniel FLINN. He was the 10th son of Thomas Sr., b. 1771. There was a Daniel on the 1790 census with 2 males over 16, 4 males under 16 and 5 females. Moved prior to 1800. (This census info must reflect another Daniel since LDS records state that the Daniel son of Thomas, was born in 1771.) Some of his children were said to have moved to South Carolina. Was on 1820 Lawrence Co. Ind census.

125 James FLINN, son of Thomas, Sr. m. 1-15-1796 to Fanny Martin. No other info. (I found only one source (Forrest Farris) that stated that this James was in fact a son of Thomas. I doubt that he is, since Thomas would have been over 50 when this James was born, but it's possible.

125 This was a daughter of Thomas, b. 1757, name not found. I believe she died as an infant. . 125 Thomas Flinn, Jr. son of Thomas and Elizabeth. b. 1780 In NC

123 Patrick Flinn Jr. 1760- 1808, son of Patrick, son of Laughlin Sr. 123 Mary Flinn 1774- 1858, m. William Owen 1857 - 124 Betsey Owen 1844

124 Susannah Owen m. -Ferrel m2. Price

124 Parthena Owen m. -McMurray

124 Margaret Owen

124 Patsey Owen

123 Susannah Flinn 1774- 1845 m. Edward Brown in 1818

123 Daniel Flinn 1781-1818

The Far Flung Flinns

REFERENCES for this Chapter

"Irish Settlers in America", Michael J. O'Brien, two vols.

John O'Hart, "Irish Pedigrees " , 1887, Dublin, a two vol. set available in most Genealogical Libraries. Wm. F. Marshall, "Ulster Sails West" , Baltimore, 1984. Edmund Curtis, " A History of Ireland" . The Holy Bible

Forrest W. Paris, "Laughlin FLINN of Virginia, and His Descendants" US/Can 929.273 F646ff microfilm LDS Gen. Lib Salt Lake City, Utah. U. S .Census Records

W. R. Draughon and Wm. P. Johnson, "North Carolina Reference" 2nd. Edition.

North Carolina Will book, Marriage Records and others.

"Nancy Hanks of Undistinguished Families " , by Adin Baber, Pub 1960 Privately.

Kansas, Illinois. Bullard, "Cumberland County, the First Hundred Years"

Moldon J. Tayse, "Jackson County", a history of Jackson County, Tenn., 1989. Letters, conversations and visits with numerous close and distant relatives.

GEDCOM files from FTW on Internet.

Papers from Richard Flinn.

Paper from Lovell Irvin Flinn.

Other Internet GEDCOM files. Many Others.

Appendix to Chapter Six

HISTORICAL NOTES of Irish and American Flinns:

Events or items listed below include all the FLINNs that I could find up to the 1900's. Even though many of these references may not be about our actual ancestors, or family connections, perhaps they will be of help to someone else who is working up their family trees. For this reason, I include everything to be found in the allotted time frame. (Early 2000)

You will see some examples of radical spelling of the Flinn family name. The name "FLING", for example occurred several times in the New England area. I know that these people were FLINNs, since I found the same persons in other instances, in the

The Far Flung Flinns

same area, with the same wife or children, where the name was spelled Flinn, Flynn, Flin or Phyla! In some cases the name would be both 'Flinn' and 'Flynn' in the same document, or reference item. They are entered in chronological sequence, and are from many sources, which are listed as appropriate, or at the end of the chapter.

*1177 History of Ireland, by Edmund Curtis, pg 63 and following (Summary from text): John De Corky, a former Duke from England who came from Normandy with Strongbox (The Earl of Pembroke), conquered the O'Flinns and MacDunlevys, co-rulers of Ulidia (Now County Antrim and Down, Ireland), putting out the eyes of MacDunlevy, and imprisoning the senior O'FLINN. (Shortly after Feb. 1st. 1177.) Their heirs later overthrew De Courcy and regained their land, Decourcy managing to escape with only nine of his men.

*1100-1300 (from John O'Harts "Irish Pedigrees", page 808, Vol 1.) O'Floinn was the Chieftan of Arda (Ardagh), a territory in the Barony Of Carbery, between Skibbereen and Baltimore. The castle of Macroon was built by the O'Floinns after they were driven out of Ardagh Castle by Algerian Pirates in late 1100's. Some genealogists say that the Flinns of Arda may be descendants of Ithe, the uncle of Milesius, b. ca 1750 BC. (There is a book that we cannot find, "The Flinns of Arda ", author no1 known. If any Reader has seen this book, or knows of it's whereabouts, please contact the author.)

* About 1353 A.D., Dermot MacCarthy, son of Cormac Mor, Irish colaborator with the English King, stormed Macroon Castle, decimating the FLINN clan, the remnants of which fled to the north of Cork, others to County Mayo, in Connaught, and some to Scotland to live with relatives. 'Some of this Scottish remnant of Flinns (their descendants) returned to Ireland in the 1500s and early 1600s as part of the 'Ulster Plantation'. Others stayed in Scotland as the MacFlins, MacLinns, Macklins, 'MacDonalds' and 'McDonnells' . These Mc Donnells were of the 'Gallowglass' mercenary warrior clan.

*1350, History of Ireland, pg 63 "In the course of a century, from about 1350, the O'Neills of Clandeboy founded a Gaelic state which stretched from the Glens of Antrim to Belfast and the North part of Down. They conquered not only the Colonial Land of the English, but also wiped out the MacDunlevys and the O'Floinns, who had formerly co-ruled in Ulidia (Ulster)."

*1600's, Earliest records in the 'Wil1iarnsburg District', the surname FLEN, FLIN, FLYNN, PHLYN, PHELAN and FLING appear in local records. (Irish Settlers in America, Michael J. O'Brien) pg. 28-29.

*1638 (pioneer Records of Sudbury, Mass.) Thomas Flynn; granted a town lot in Wayland, Mass- (New England Hist. Gen Society) Thomas FLINN; House Lot #22, next to "Meeting House" lot. * 1638--Land Records in Va. John Flinn, land grant, no details. *1645 Thomas FLINN moved from Sudbury, Mass. in 1645.

The Far Flung Flinns

*1654--Land grant to Thomas Flynn in Westmoreland Co., no details.

*1693--July 7, Thomas Flynn m. Aeltje Jans at the Dutch Church in N.Y. City. He was a teacher and surgeon. (Irish Settlers in America, Michael J. O'Brien) Vol n pg. 458.

*1700 (Pioneer Irish in New England; pg 112) "and Darby O'Flynn, a resident of Boston, was married there to Hannah Earl on March 26, 1700"

* 1702 Thomas FLINN lived in Virginia (Who was this one? The one who m. Mary Laughlin) Thomas Flin admitted as Freeman in New York, May 27, 1702. (Irish Settlers in America, Michael J. O'Brien) pg.371.

*1704--in N Y. City, Thomas Flynn was both a "chirurgion" and school master. His office was at No.5 Windmill Lane, now Courtland St. (Irish Settlers in America, Michael J. O'Brien, Vol II) pg 92.

*1707 George FLINN lived in Newburyport, Mass.

* 1711 John Flynn was a resident of Gloucester, Mass.

*1713 Town of Malden, Middlesex Co., Mass. Marriage of Patrick FLINN and Mary Winsled 7- 2-1713; (both lived in Boston) d.5-24-1720. (Irish Settlers in America, Michael J. O'Brien) pg.278.

*1715, Jan 30. Thomas Flinn's will read in Westmoreland Co., Va. Legatees were Daniel Conners, Terence Conners and Morris Hurley.

*1718 Laughlin FLINN immigrated from Ireland to Lunenburg Co. Va.

*1719 John Flinn lived in Gloucester, Mass., m. Mary Hammonds, Oct. 20, 1719. *1721 Patrick FLINN m. Prudence Ward 7-20-1721 in Mass. Mary Flin m. William Nelson Jan 26, 1721 * 1722 Mary Flynn lived in Boston, Mass

*1724--John Fling(Flinn) m. Judith Butler,1-22-1724, St Philips Parish, Charleston, S.C. (Irish Settlers in America, Michael J. O'Brien Vol1.), pg. 74. * 1725 John Flynn lived in Boston, Mass-

* 1730 Boston Probate Records; John Flinn will. Administrative papers and/or wills also for Morris Flinn, 1761; Peter Flinn, 1759; Thomas Flinn, 1757/60; William, James, Martha, and Patrick Flinn, thru 1790.

* 1731 James Flynn b. 1727 in N. Ireland, moved to N. C. , m. Rebecca Laughlin, b. 1731, dau of Hugh Laughlin of Orange Co. N.C. (To confuse me further in this tangled web of FLINNs, their son was named Laughlin). These could not have been ours, since they were in Lunenburg Co., V A. at that time. They were probably cousins, grandsons of Edmond.

The Far Flung Flinns

*1734--Nov. 13, Thomas "Fling" listed as a debtor in Gloucester Co. N.J. (Irish Settlers in America, Michael J. O'Brien) Vol II pg. 409.

* 1737 "Willm Fling of ye Parish of Kilrick in ye County of Waterford and Jean Cook of ye County of Tipperary both in Ireland wr marryd ye 18th of Dec.r 1737." (Irish Settlers in America, Michael J. O'Brien) pg.136.

*1740-- Dec 26; Christopher Flinn m. Rebecca Hossey at Holy Trinity Ch., Wilmington, Del. (Irish Settlers in America, Michael J. O'Brien) pg.506.

*1740--Mary Flinn m. Rd. Tarr Jan 1, 1740, in Gloucester, Mass.

1740 --Cabin Creek, Kanawha Co. West Va.(Then the western portion of Virginia Colony.) In 1740's Patrick Flynn built a cabin on the creek here. Indians led by Simon Gerty, a renegade white, kidnapped two of his grandchildren, killed the rest of the family except for a granddaughter, Polly, and burned the cabin in 1786. (West Va. Place Names, page 12; Johnson and Fernback)

*1741--Cullum (Columb) Flinn presented a petition in court at Bath Co. N.C., to "have a court settled by Act of Assembly in Wickam Precinct". (Irish Settlers in America, Michael J. O'Brien Vol1.), pg. 94.

*3-12-1741 Dau. Sarah born to John and Mary Flinn. (Irish Settlers in America, Michael J. O'Brien Vol1.), pg. 120., Georgetown, Maine. (See next line!)

*1744--John Fling (Flinn) m. Mary Briand (Briant) in Georgetown, Maine. (Irish Settlers in America, Michael J. O'Brien Vol1.), pg. 88.

*1747--August--, Niclas Flinn m. Sarah Bethel at Holy Trinity, Wilmington, Del. (Irish Settlers in America, Michael J. O'Brien) pg.507.

*1747 to 1759 Nine people with surname Fling (Flinn) buried at Christ Church, Philadelphia. (Irish Settlers in America, Michael I. O'Brien) pg.150.

* 1748--Feb'y 27, Will of Isabel Norman. Property to brothers Thomas and John Flinn, children of Patrick Flynn. Newcastle Co., Del. (Irish Settlers in America, Michael I. O'Brien) pg.192.

* I 749--(Vital records of Malden, Mass.) William Gill and Martha Flinn m. on March 9. In the ancient burying ground at Malden there is a stone with the inscription, 'Mary Flynn, wife of Patrick, died May 24, 1720 in her 27th year'. (Irish Settlers in America, Michael I. O'Brien) pg.278.

*1751--June 17, William Flin witnessed a will probate in Somerset Co., N.I. *1752--August 3; Thomas Flinn m. Mary Flower in Holy Trinity Ch., Wilmington, Del.

The Far Flung Flinns

- * 1752-- Ships Sailing from Philadelphia; May 18, Captain Flinn, Dest. Dublin. (Irish Settlers in America, Michael I. O'Brien) pg.148.
- *1753 Ref 846: Isaih Guymonb. 1753, d. 1810 Stokes Co. M. Elizabeth Flynn. (N.C. reference, 2nd ed. by W.R Draughon, 1966 R 929.3756D)
- *1754, Jan 25, William Fling will; legatees were Daughters; Elizabeth, Ann and Mary. (Irish Settlers in America, Michael I. O'Brien) Vol n pg. 242.
- *1754--John Flin and James Flinn were both recruited by the Colony of Virginia for the "Battle of the Meadows" and "Braddock's Defeat." (Irish Settlers in America, Michael I. O'Brien) Vol n pg. 145.
- *1754--April8; Jane, dau. of Niclas and Sarah Fling baptized at Holy Trinity Ch., Wilmington, Del. (Irish Settlers in America, Michael I. O'Brien) pg.513.
- * 1755-56--"soldiers of the Virginia Regiment: " Mathew Fling, born in Ireland, was in Capt. Mercer's Co. (Irish Settlers in America, Michael I. O'Brien) Vol n pg. 150.
- *1755--Morris Fling m. Elizabeth Conway, 9-23-1755, in Georgetown, Maine.(Irish Settlers in America, Michael I. O'Brien) pg.60.
- *1756--Peter Fling (Flinn) of Haverhill Mass. served in the French-English War. (Irish Settlers in America, Michael I. O'Brien) pg.278.
- *1758-- Will of Laughlin FLINN, Lunenburg Co. Va., probated 5-1-1759, mentioned sons; John Arn1strong b. 1720, and wife Rion; George, b.1730 (moved to Christian Co. Ky 1774); Thomas b. 1725 Lunenburg Co., Va., m. Elizabeth b. 1725 Lunenburg Co., d. 1785 Surry Co., N.C. and their son Leo flin b.9-24- 1758. (Virginia Will Book).
- *1760--March 6; Lawrence Flinn m. Elizabeth Gordon. (Irish Settlers in America, Michael I. O'Brien) pg.509.
- *1760 John FLINN, 1760-1830. Pvt N.C. Militia, Revolutionary War--DAR marker on grave at Flynn's Cove Cemetery, South of Crossville, Tenn. Researched by Carlton E. Sevier, 9-18-1977. Also buried at Flynn's Cove Cemetery; Abraham Lincoln Flynn b.18 April, 1860 d. 12 Oct., 1917 and wife Nancy Francis, b.19 Oct.,1857 d. 8 Dec., 1904.
- *1760 William FLINN / Flynn 1760-1841 Rev. W.Va. M2. Nancy West 1774- they had; dau. Rachel FLINN / Flynn b. 4-4-1802 d. 5-12- 72 m. Guy Broadwater b. 8-17-1798 d. 2-20-1865, they had; dau. Martha Ann, b.2-11-1828 d. 1-27-1880. (Strom Lineage Chart 140 S. C. Pedigrees, compiled by Sam T Strom Jr. 117 Goss Ave. Union ,S.C. 29379) (This William most probably was a brother of John FLINN Sr., Son of Patrick of Cabin Creek, now W.Va.)
- * 1762--Edward FLINN d.1762, m. Ann-, they had-dau. Margaret FLINN, d.1793 m.

The Far Flung Flinns

Thomas English b.1731 d. 1787. S. C. Lineage Chart # 425, compiled by Mrs. R I. Shaw. (This Thomas English is said to have been a nephew of Lord Cornwallis, commander of British forces in the Revolution.) 15 Dec 1762 Patrick FL YNN m. Rachel Donovan in Pennsylvania. * 1763 Michael Fling (Flinn) arrived in Boston from Ireland.

*1763 From the N. Y.C Hall of Records, a Power of Attorney for Joan Flinn, dated Apr 2. 1763.

*1764 Thomas Flinn and his wife Sarah had a son, Christopher, born at Bridgewater (Mass.) *1763, December 23, New York City, a Flinn and a Garvin enlisted in Capt. John Grant's Militia Co.

*1764--James Flyng listed as resident of Newmarket, N.H. (Irish Settlers in America, Michael I. O'Brien, Vol II) pg 117.

*1765 John Fling(Flinn) arrived in Boston from Ireland. (Irish Settlers in America, Michael I. O'Brien) pg.132.

*1765--Flynn land grant, no details. Georgia. (Irish Settlers in America, Michael I. O'Brien) pg.203.

*11-24-1766 Court Records in Richmond Va.(417); Ann O'Brien, Bonded servant of James Crow, agrees to serve him two more years in consideration of his consent to her marriage to Tiadey FLINN .

*8-15-1767 Margaret FLINN m. Anthony Hammond, in Pennsylvania.

*1769 James Flynn m. 1769 Mary Kinsella (1748-90). (Genealogy Source Book DAR Vol. 96 Page 237)

*1770-1788 Surry Co. N.C. Abstracts Deeds Book, page 74. George FLINN , Land grant on Little Yadkin River.

*1771--March 27; John Flinn m. Jeane Parker. (Irish Settlers in America, Michael I. O'Brien) pg.511.

*1771-1800 Surry and Wilkes Co., N. C. Tax Recs. FLINN; Thomas, Linn (Leo flin), George. *17 Feb 1772 John Flinn m. Susannah Tatnall in Pennsylvania

*1773 Emigrants to Pennsylvania, Page 197. James Karr with consent of his mother, Mary, apprenticed to John FLINN of PHiL a, cabinet maker (Joiner).

*1774 William Morris settled at the mouth of Kelly's Creek, on the Kanawha, (River) Leonard Morris at the mouth of Slaughter's Creek, John FLINN on Cabin Creek, and Thomas Alsbury, and perhaps others at points lower down. (Trans Allegheny Pioneers, J.P.Haley,p.265). (Note: This John was son of Patrick who settled here in 1740.) * 1774

The Far Flung Flinns

Surry Co. Tax Records

FLINN, Thomas and son, Thomas-2 FLINN, John Arn1strong FLINN, George

*1780 Surry Co. Tax Records

FLINN, Thomas and Son, 4 females less than 21 or older than 60, 4 females between 21 and 60, and 5 slaves-

* 1774--Patrick Flynn was a ship's Captain out of Philadelphia, the Betsey and the Nancy. (Irish Settlers in America, Michael I. O'Brien) pg.410.

*1775--Philadelphia; William Fling (Flinn) and Henry Garvin were in Procters artillery. They were in battles at; Trenton, Princeton, Bound Book 4-13-1777, Brandywine Sept. 11, 1777 and Germantown Oct. 4, 1777. (Irish Settlers in America, Michael I. O'Brien) Vol II pg. 503.

*1775--John Flynn of Woodstock, Conn. served as a trumpeter in Major Backus' Light Horse Brigade. Lemuel Flynn joined a company of Minute Men in the town of Pornfret, Conn. John Flinn was made corporal of the Eighth Regiment of the Continental Line, July 10, and Patrick "Fling" who enlisted "for the war" in Captain David Smith's company of the Eighth Regiment of the State Line on July 17. Michael Flinn, a Private in the Third Regiment of the Continental Line, was in the Battle of Bunker Hill on June 17th. Denis "Fling" was a Private in Captain Pomery's Company of Chapman's Regiment and fought at the Battle of Rhode Island. (Irish Settlers in America, Michael J. O'Brien) pg.579.

* 1775--Charles Flynn, a carpenter, sailed from London May 15, and landed in Baltimore on May 22. (It only took 7 days?) He was 24 years of age.

* 1775-- There were six Flinn's in the Delaware Regiments in the revolution, two of which were named Patrick. (Irish Settlers in America, Michael J. O'Brien) pg.533-4.

*1775 Gen. Source Book, DARVol96 pg 237;

James FLINN (1743-1802) enlisted 1775 as drummer, listed as Pvt. and clerk in Col. Ben Fosters Mass. Reg.; b. Ireland d. Mass. m. in 1769 Mary Kinsella (1748-1790). Bernard Fitzpatrick (1770-1831) m. 1798 Elinor Flynn (1770-1843)

*1776 "Jerseymen in the Rev. War" page 193. FLINN, John. First Battalion, Second Establishment; Captain Ogden's company, First Regiment. FLINN, John. Quartermaster. (39 Flinns, O'Flinns, Flynns, O'Flynns fought the British in the revolutionary war.) 18 Jan. 1776 Patrick FL YN m. Christiana Malaby in Pennsylvania.

*1776 "Battle of Saratoga, N.Y." Henry Flinn, John Flynn and Patrick Fling; 3rd Regt., and John Flinn, 4th Regt. Thomas Fling was in Malcolm's N.Y. Battalion. (Irish Settlers in America, Michael J. O'Brien) Vol II pg. 317.

*1777 Abstract of N.C. wills; Thomas Flynn in New Bern N.C. signed affidavit for the Executor of Edward Bachelor will.

The Far Flung Flinns

*1778 (Pioneer Irish in New England) "Patherick FLINN enlisted for War", town of Sudbury, Mass.

*1779, Albany, N. Y. Baptisms at The Dutch Church. John, son of Johannes (John) Flinn and Cath. Keeselbery on Nov. 14, and Pieter, son of James Flynn and Janetie Vrooman, on June 30, 1780. (I found only three Irish (Flinn) /Dutch marriages.)

* 1780 George FLINN signed petition for origination of local government for Davidson Co., now Nashville, Tennessee. (This was when Tennessee was the western part of North Carolina).

*1780 Revolutionary Patriots in Vermont...Adonijah Flynn and Ephraim Garvin. They fought together at Bennington. (Irish Settlers in America, Michael J. O'Brien) pg.257.

*1782--March 28; Thomas Nields m. Mary Fling in Holy Trinity Ch. in Wilmington, Del, May 20; John Flin m. Margery Heagens.

* 1783--Jacob Flynn, of Lyndeborough, N.H., on 12-16-1783 listed as a petitioner to N.H. Legislature. (Irish Settlers in America, Michael J. O'Brien, Vol II) pg 124.

*1783, Feb 1. "Captain Flynn; killed in action. From Providence, RI. obituaries. (Irish Settlers in America, Michael J. O'Brien) Vol II pg. 159.

* 1783 Book, "Tennessee Cousins" page 580, David and James FLINN lived in Giles County (now Tennessee).

Davidson Co.(Tennessee) Court Record, Apr 1, 1783; "George FLINN sued Isaac Harmon with Daniel Williams and James Shaw, witnesses." (pg 671) "New York Civil Prisoners", pg 8; Flynn, David, b. Castle Bar, Ireland, r, New York; confined 29 May 1783 for debts listed June. Flynn, Dennis, b. Dungarven, Ireland, r. New York confirmed 26 July on suspicion of forging and passing bad bills in the name of Robert Morris, financier; Listed Aug.

*1784 N. C. State Census Surry County WM WF 21-60 <21>60 22-60 FLINN, Eisabel 1 1 1 (Elizabeth) FLINN, Laflin 1 2 3 (Laughlin) FLINN, Thomas 1 4 2

*1785--Michael Flynn of Bethel Vermont appointed Justice of the Peace for the county of Windsor. 6- 11-1785 .

*1785 from Myer's "History of West Virginia" page 167:
Fort FLINN

"This was a small stockade fort situated on the bank of the Ohio River on the upper point at the mouth of Lee Creek, in Harris District, Wood County. It occupied a site in what was known to the first settlers as the "Indian Clearing", a tract of about twenty acres. It was erected in 1785 by a band of adventurers from the vicinity of Wheeling, but originally from the Valley of the Susquehanna River. Thomas and Jacob FLINN,

The Far Flung Flinns

brothers, aided by Jacob and John Parchment and John Bamett, were the builders. It was sometimes spoken of as "FLINN's Station". Hither came the settlers who were afterwards among the founders of the town that grew up around the walls of Fort Belleville, a short distance below, one of them being Malcom Coleman, who was killed by the Indians on Mill Creek, in Jackson County."

*1785 Fort Bellville, Forgotten Frontier Post vo19 page 59.

"The nearest neighbors to this little post were at Flinns' Station, about a mile away. Here lived John FLINN, his two sons, Thomas and James and their families"

*1786 N.Y.C. Land Records; Lewis D. Flinn Sept 1786, book 43, page 533.'

*1787 From "Trans Allegheny Pioneers", by John P. Hale Page 8; "The martyrdoms of the Colonel Crawfords, the Mrs. Moores, and the Flinns, can never occur again". and from page 171; "In an early day, exact date not known, (this was in Feb, 1786, JWF) the family of John FLINN, the earliest settlers on Cabin Creek, this County (Kanawha, now West Virginia) were attacked by Indians, and FLINN and wife killed. One daughter, Polly, not seen by the Indians, made her escape alone to Donnelly's Fort, Greenbriar, and one daughter and son, Cloe and John, were captured by Indians. Polly later married an Adam Mann.

The daughter, Cloe, was afterwards rescued by (Daniel) Boone, and, being an orphan, was reared by Boone in his own family, so states Mr. St.Clair Ballard, her grandson, (really her son. JWF.) who was a member of the Legislature from Logan County, in 1847. When it was proposed to form a new county from Kanawha and Logan, Mr. Ballard related the circumstances of this capture and recovery, and the generous action of Mr. Boone, and proposed, in personal gratitude, and by way of public acknowledgment to Boone, that the new county be called Boone, and his motion was carried by a unanimous vote.

The son, John FLINN, who had escaped, was afterward (1790) recaptured by the Indians, going down the Ohio, with Skyles, May and Johns(t)on, and burned at the stake."

*1786--Jacob Flynn listed as resident of Duxbury, N.H. (Irish Settlers in America, Michael J. O'Brien, Vol II) pg 117

*1788 N.C. Reference, 2nd Ed.; W.R Draughton R 929.3756 D. John Green b. 1780 N.C. (S. Elizar 1870) m. Nancy FLINN 1788 N. C; possibly Stokes, Caswell, Surry Co., dau. of John FLINN, son of Patrick .

*1790--Rockingham Co., Pa. Polly Flinn m. Adam Mann, May 3.

*1790 page 247 "Trans-Allegheny Pioneers", John P. Hale

" A party left the Clendenin settlement by boat, bound for the new settlements of Maysville and Lexington, Kentucky. They consisted of John May, after whom Maysville

The Far Flung Flinns

was named; Jacob Skyles, a large land operator, and the father-in-law of James Ramsey, the original inventor of the steamboat; Charles Johnson, from Bottetourt County, the agent and clerk of Skyles; and John Flynn, Jr., once an Indian captive, and son of the murdered John Flynn, of Cabin Creek. At Point Pleasant, they picked up the Misses Fleming, two sisters, recently from Pittsburgh. The expedition had a most thrilling and tragical ending. Descending the Ohio River, they were attacked by Indians; John May and one of the Misses Fleming were killed, Skyles badly wounded, and Johnson, Skyles, Flynn and the remaining Miss Flemming taken prisoners. Skyles and Johnson, after enduring great privations and tortures, succeeded in making their escape, by separate routes, and returned to the settlements; John Flynn was burned at the stake, and Miss Flemming was rescued, after being sentenced to be burned, tied to the stake and wood piled up around her. Charles Johns(t)on, after his escape, published in book form a history of the personal experiences of each of the members of this unfortunate expedition; and it is one of the most thrilling narratives of early border dangers, suffering and hairbreadth experience that has ever been published." (I can't find the title of this book, but believe it was privately published in 1814 and may be available in the Virginia State Library.)

* 1789--Land grants to John Flinn and William Flin in Greenbrier Co. (Now West Virginia). 400 acres each, book 2, pages 232 and 256. (Irish Settlers in America, Michael J. O'Brien, Vol II) pg 31.

*1790 Census, Stokes Co. N.C.

WM WM WF Slaves >16 <16

FLINN, Thomas 1 2 I FLINN, Leoflin I 4 5 *1790 Census, Hyde Co., N.C.

FLINN , Rebecca 3 3 FLINN, Benjamin 2 1 I 6 FLINN, Enoch 2 2

*1791--Meetings were held regularly at the tavern of Patrick O'Flynn in Wilmington, Del. He was a Captain in the Delaware Line, and a friend of Geo. Washington. (Irish Settlers in America, Michael J. O'Brien) pg.536-7.

*1794 "Pioneers of Passaic, N.J." page 153

DAVID FLINN

David FLINN lived where Elias Osborn, son of Stephen B. Osborn now lives; he married, 1st, _ and had children: 1. Benjamin. He married 2nd, Lydia, the widow of Andrew Prior, and daughter of David Little, son of Samuel and had children: 2. Stephen, who married Sally .3. Lydia, who married in Ohio, Edmund Buxton. 4. Susanna married John Miller. They and their family went to the Shakers. Mrs. FLINN had, by her first husband, Andrew Prior, two sons, Andrew Prior, J un. , and Moses Prior, the latter of whom was killed by the Indians in the war of 1794. Stephen FLINN,(son of David) had children: 1. Joanna, who married William Mills. 2 James married Sophronia Smith; lives on Indian Hill Hamilton County, Ohio. 3. David married Sally .4. Vincent Married Alla Robinson; lives near Dayton, Ohio. 5. Jesse married Henrietta Hammel; have a son, John. 6. Moses 7. William, who died at 21 years. And by his 2d wife, Joanna, half sister of his first wife, Stephen had 8. Sarah, who died at about 18 years, and 9. Sabra, who died at 17 years.

The Far Flung Flinns

*1795--Captain Issac Flinn was part owner and Master of the schooner Betsy of Danvers. (Irish Settlers in America, Michael J. O'Brien) pg.398.

* 1795 William FLINN's will made August 22, 1795 and probated August 28, 1795. Heirs sons James and Daniel Grandchildren: Abraham, James, Elizabeth, Susanna, Rachel Mary, all children of dau. Elizabeth and John Barnet. Samuel son of deceased son William. William, Thomas, Jacob and Elizabeth, children of deceased son Thomas. Executor; James and Daniel. Wit; William Goforth, William Giffin. Ann Carpenter .

*1796--N.Y.C. Land Records; Patrick Flynn, Mar.21,1796: book 54, page 467.

*1796 David FLINN, Pendleton W. Va. married Mary Miller, children; m1 Abraham, m2 David, £3 Malvina and f4 Mary (LDS Family Hist., submitted (in 1937) by Mary A. Y. Brown, Rt. 1 Box 126, Tempe, Ariz).

* 1796 George FLINN moved from Surry Co. to Giles Co. Tennessee sometime between 1796 and 1812. 929.3v58r6

* 1804 The marriage of Ann FLINN and Samuel Haynes was recorded at Wayland, Mass. on October 18, 1804. "Pioneer Irish in New England.", page 156

* 1805 from Gen Abstracts from Tenn. Newspapers 1791-1808, by Shiela K. Edelmann. page 107. "Robertson Co. Tenn. Delinquent Tax List; Laughlin FLINN 640 ac near Caleb Creek, unpaid taxes." (This would be the Leoflin or Laflin FLINN born in 1758, son of Thomas, son of Laughlin from Lunenburg Co., Va. JF)

* Unknown Flinns; Isaiah Flinn 1807-1848

John Carrloo Flinn 1829-1895

John William Flinn 1861-1928

Hal Carroll Flinn 1896- 1966

John Herndon Flinn 1925-1994 Amy Flinn

(If anyone can help place these Flinns, please contact the author.)

*1808 North Carolina Marriages: Thomas Flynn married Jane Forrester, 12-3-1808. Surry Co.

*1810 from Taylor Lineage Chart # 76 S.C., compiled by Annabel S. Taylor, 328 Harts Lane, Simpsonville, SC. 29681 :

146 John FLINN

147 Cherokee Wife

73 dau; Nancy FLINN 1810-1880 N. C.

72 m. Edward Bradley b. 1808 N.C. d. 1880+ N.C.

36 son; Augustus Bradley (CSA) b. 5-23-1835 d. 6-28-1903 37 m Martha Ann Green. N.C. d. 3-20-1875

*1811, December. Charleston. S.C. Revd. Andrew Flinn appointed School Board

The Far Flung Flinns

Commissioner; in 1813 M. O'Flinn listed as a teacher. (Irish Settlers in America, Michael J. O'Brien) Vol n pg. 175.

*1811 George FLINN b.5-15-1811 d. 8-10-1888. Marr. Barbara Roberts bur. Middle Creek Cemetery, Sevier Co., Tenn. (Frederick Emert,b.10-11-1754, Berks Co.,Pa.,d.1-7-1829 m. Barbara Knight,b.5-6-1755 d. 7- 7-1842, they had two dau: Elizabeth and Barbara. Elizabeth Emert b.1814 Sevier Co., Tenn. m. John Roberts, b. 1780 in Va., they had:

Barbara, b. 1825-30, Knox Co. who m. (no license, her tombstone says "Consort".) in 1848 George FLINN , b.5-15-1811 in Va. and d. 8-10-88, they had:

Tryphena FLINN, b. ca. 1850 who ca. 1865- 70 m. Amos Trotter, b.ca 1845-50)
(George Flynn and Barbara are buried in Middle Creek Cemetery in Sevier Co. Tenn.)

*1812 James FLINN lived in Bedford Co. Tenn 929.2 f28 James FLINN, Ohio Ensigns 3-13- 1812 2nd Lt. 7-5-1812. 10-1-1813 1 Lt. discharge 1814; fought under Gen. Jackson. .

*1812 Ms Territory Passports pg 147; (Mississippi Territory, Adams County) Personally came before me a Justice of the Peace in and for the said county, George Flynn and being duly sworn deposed and says that he wishes to take certain Negroes through to the State of Kentucky -to wit -Charles a negro man about 24 years old, and five feet ten inches high, waying about Two Hundred weight -Paul about the same age about five feet six or seven high stout made -Jack about nineteen or twenty years old, weighing about one hundred and 45 pounds -Will about thirteen or fourteen years old -Farm about twelve years old -Tenney about ten years Old which said Negroes aforesaid are to be the property of the said George Flynn aforesaid -Judya Mulatto woman about thirty six years old and her two children to wit Polley and Lewis -the property of Samuel Arandell-(Samuel A. Randall)

Sworn to and subscribed this 10th day of November 1812 before me Robt. H Morrow, J.P.

George Flynn [reverse]

George Flynn Appt. for Passport 9th Nov. 1812 (558)

558. Ibid., George Flynn, November 12.

There was a George Flynn in Natchez, Miss. as early as 1790 at which time he sold two tracts of land to John Williams. The land was located in the Cumberland, now middle Tennessee. McBee, Natchez Court Records, page 76. (This could have been his land at Flinns Lick, in Jackson County, Tenn.)

*1813 James FLINN married Martha Mathews, 6-24-1813, Warren Co. Ga.

*1818 Flin (Flynn), Daniel (from Rev. War Mil. Pension file) Daniel- Culpepper Co., Va. -24 May 1818- Per. app. aged 74 years -Enl1776 in 12th Va. C.L. disch. West Point, N. Y. 1779- in Penna Battles, etc. Middletown, Frederick Co. Va. 22 Jan or May 1818 aff. Wm Bayles, 12th Va. Rg. Culpepper Co. Va. 20 June 1820- per. app. Daniel Flin 78 yrs -30 Sept next Enl. under Stephen Ash by; his family is wife only

The Far Flung Flinns

and they live with their daughter who is poor - date of death not stated. (This man is probably a son of Thomas, Sr. JWF)

* 1818--From article in Niles Register, Wilmington, Del. in July: "Died on the 7th instant at Wilmington, Del., Patrick O'Flinn in the 70th year of his age; a soldier of the Revolution, and, indeed, 'an honest man.' He kept a Public House in that Borough during the time that Congress sat in Philadelphia. It was always the stopping place for General Washington, who generally remained a night with Captain O'Flinn; and made a constant rule to meet the Captain (who was of uncommonly modest and retiring habits), to spend the evening with him. It was remarked on a certain occasion by one of the gentlemen in Washington's suite that in all his journeys with the President he had never seen him so much at home in a public house as in Captain O'Flinn's, or ever with a man with whom he discoursed more familiarly, than with him. There were few men with whom Washington was familiar. The Editor of the Register accustomed from a child to respect the virtues of Captain O'Flinn, offers this little tribute to his memory." (Irish Settlers in America, Michael J. O'Brien) pg.537.

*1819 John H. Flynn b. 11-23-1819 d. 4-1-1890 m. Eliz. Wilbur had ch.1 Aaron Q. 12-8-46 and ch.2 Wilbur Ely 2-20-1866.

*1820 Census, Surry Co. N.C.

FLINN, Thomas; 2 White males under 10, 1 white male 26-45 3 white females under 10, 2 white females 16-28

(This was probably Thomas and Jane Forrester who married in 1808. JF)

* 1820 Sabra Flynn m. Bassett Chase 10-12-1820; Mary Ann Flynn m. Jephtha Wilbur * 1823 George Flynn married Patience Spivey, 10- 25-1823, Columbia Co. Ga.

*1825 John Flynn, Mark Flynn and William Flynn lived in White Co. Tenn 929.3 v58r6 (White later became Cumberland Co. Other brothers were Mathew and Luke.)

*1830 Cabarrus Co. N.C. Will Abstracts 1830-1842: Valentine Kirkpatrick, proved 10-18-1830. Exec: Jos. FLINN. Witness :Jos. FLINN. Green Hill(nuncupative) 1-5-1831: proved 1-17-1831- Oaths by Joseph FLINN and David Long. Philander Alexander - Proved 1-21-1833, Witnessed by: Joseph FLINN and David R Bradshaw.

* 1840 Census, Montgomery Co. Alabama. FLINN, Francis: white males: 2 under 5, 1 5-10, 1 10- 15, 1 30- 40 white females: 1 20-30. (This could be Travis's older brother. JWF)

FLINN, John: 1 white male 30-40, 1 white female 20-30. FLINN, Rumsey: 1 white male under 5, 1 30-40, 1 white fern. 20-30.

(Name Rumsey noted above, in 1790 tragedy.)

*1840 N.C. Marriages: Nancy Flin m. James Palmer. (Who was this Palmer?) *1843 Thomas Flinn married Mary Jane Turner,5-14-1843, Henry Co., Ga.

The Far Flung Flinns

*1848 Geo. FLINN (b. Va.) m Barbara Roberts

Rev. Wm. FLINN married Mary Maria Stubbs, 1-13-1848, Baldwin Co. Ga. In Ireland a John Flinn m. Alicia Farrell.

* 1850 Census, Union Parish, La. FLINN, Travis age 40 b. NC , Jeroirna age 35 b. Ga. , Daniel M. age 8 b. Ala- , Powhatan age 6 b. La. , Sarah age 3 b. La. (must have moved to Texas later this year)

*1850 John FLINN married Serepta Helms 10-20-1850 Muscogee Co., Ga. *1852 Micajah Flynn married Sarah Kennedy 12-31-1852, Upson Co., Ga.

* 1854 Thomas M. Flynn, Married Sarah Arrington 5-4-1854, Upson Co., Ga. *1855 Anderson Co. Tex Taxpayers list; FLINN, Thomas (Travis)

*1860 Census Anderson Co. Tex

FLINN, Thomas, age 48 Farmer Real Estate val. 1600, b. N. C. , Jemima, age 38 b. Gad, Daniel M., age 32 b. Ga. (age error, should be 18 ?) , Sarah, age 14 b. La., Powhatan, age 12 b. La. , William, age 10 b. Tex (this would be John William I.) , Texana, age 8 b. Tex. , Elizabeth, age 6 b. Tex. , Jesse Palmer, age 2 b. Tex. 1863 Census in Columbus Co., NC:

0444 Daniel V. Flinn age 24 Male Farmer b. in NC Mil Serve. Co. H., 51st Reg.

Louisa Flinn age 17 Female b. in NC

0411 George W. Flinn age 23 Male Farmer, New Hanover City, NC Elizabeth Flinn age 24 Female, B. in NC D.V.N. Flinn age 2 Male B. NC

Amanda Flinn age 5 1/2 (five months) Female b. NC

* 1882 Flynn, John Thomas b. 10-25-1882. For biographical sketch see "Twentieth Century Authors", 1942). Associate Ed. Colliers Magi. 1937-1942. N.Y. Board of Higher Educe. 1935- 1944. His literary works: " As We Go Marching", 1944- "Meet Your Congress", 1944; "Epic of Freedom", 1947; "The Roosevelt Myth", 1948 "The Road Ahead", 1949; "While You Slept": "Our Tragedy In Asia and Who Made It", 1951 "The Lattimore Story", 1953.