(where oh where is the source for this? We have Clifton as 152?431 also under FGS %-?????1)

FGS 152?431

Data from FGS by Mary V. Robertson 621 Oaklawn Av. Chula Vista, CA via Lola Chaney Carte, Milpitas, CA 4/30/1996

FGS %-?????1 ? [William, & John {brothers} came from NC or VA to KY]

Margaret A. Robertson Shearies@aol.com 2/7/99 & 3/21/99 on Ida Mae

moved from UNPLACED 5/15/00 Per Margaret Shearies

Karen Felty
hhdkjf@Bright.net
12/18/03 add all children except John

Camilla Dunn
cnana7@yahoo.com
3/5/2004

CindaByrdDeaton@aol.com
11/30/2003 (on William)

Clay Co. Historical Book

Extracted from the History of Clay County, Kentucky from pages provided by Wayne Thomas Mobley wmobley@nalu.net 1/15/2007.

 The first Mobley was born in the northern section of Ireland in Dublin. At that time the name was O’Mabley. That was Thomas O’Mabley. Thomas came back to England with his family, but he left his family and came to the United States to Salem, North Carolina in about 1780. There in Salem, he met a lady by the name of Elizabeth Allen. They were married and crossed the Cumberland Gap and came to Clay County, Kentucky about 1805. In the meanwhile he had two brothers who came to Kentucky at the same time but not together. One went a little bit north of Clay County to Morgan County and Elliott County. The other brother went west to about Bowling Green which is now Warren County. Then in 1895, two of Elizabeth Allen’s sisters came from Manchester, England. At that time, a man by the name of Green Clay was making a survey of what is now Clay County. Green laid out Manchester. He took part of Floyd and Madison Counties to make Clay County. Green, the surveyor, was respected by the people and in his respect named the town, Greenville. The county was first named Green County.

 The two Allen sisters changed that in 1806 in respect to Green Clay. They named the county Clay and the town Manchester. The name Greenville had lasted for one year.

 Thomas Mobley died in 1804. He had a son by the name of John. John went to what is now Crane Creek in 1807. By that time another Allen, a distant cousin, Adarnian Allen was already there. ------ rest missing

MOBLEYS OF CLAY COUNTY KENTUCKY

 The Clay County strain of Mobley began in Northern Ireland. At that time, the name was spelled O’Mabley.

 Three brothers, by the name of Johana, Jacus, and JameDes O’Mabley, left Ireland in 1774. They took the more English names of John, Jackson and James. They dropped the O’ and put it after the M, making the name Moberley (trying to be English of course.)

 These three brothers, together with their wifes, came to the United States along about 1740. They came to Pittsburgh, Penn. Each of these brothers worked in the iron factories and had several children.

 Some of the sons came to Salem, North Carolina and settled and lived there several years.

 Along about 1812 or during the Revolutionary War, three brothers by the name of John, Clifford and William crossed the Cumberland Gap and came to what is now Middlesboro, Kentucky. There they took different routes to establish their living places in this new country.

 William Mobley went North and West and settled in what is now Elliot County. Later, some of his sons went to Morgan County.

 Clifton Mobley took the direct course of the wilderness trail and went to Western Kentucky near Bowling Green. Some came back later to Madison County.

 John Mobley left Middlesboro, County and went to Corbin, Kentucky. He lived there for several years. Insofar as we know he spent his remaining life in and around Whitley County.

 John had a son named Clifton. Clifton Mobley, while a single man, came to Clay County in 1838. He settled near the Magrows which is in and around Teges Creek and worked for a large landowner in and around the Narrows and Cedar Valley Territory. He married his employer’s daughter, Sallie Bishop, in 1840. Later he moved to what is now Fall Rock or near the Panhoo? School and built the Massey house on the hill, which has long been gone, but a new one is there.

 There was a James Mobley who evidently must be a brother of Clifton Mobley or at least a first cousin who came later to Clay County and went to Tages Creek. Evidently James Mobley was married before he came to Clay County. James Mobley is the father of William Mobley. William Mobley lived in and around Teges Creek in Clay County. William Mobley had several sons among who were John Mobley who married an Allen and is the father of Floyd Mobley who is still living at Teges in Clay County. William Mobley also had a son named Thomas Mobley whose name is well known throughout Clay County among older people as Thomas The Bear. This would be a good story within itself as to how Thomas The Bear, nobody ever said Thomas Mobley, they said Thomas The Bear. He had a son named James, after his great grandfather, who became known as Jim The Bear and all the people in the lower end of Clay County remember Jim The Bear.

 Along came the Civil War and Clifton Mobley volunteered and served with the North. At the same time he had sons in the service. Clifton Mobley had at least four sons and two daughters. We know that Clifton Mobley’s four sons were William Mobley, Allen Mobley, Thomas Mobley and Briston Mobley. The two daughters were Martha …………….rest missing

553

 All of Clifton Mobley’s sons were enlisted in the army in the Civil war. Allen and John went with the South. Thomas and Briston went with the North. Thomas Mobley was discharged as a Lieutenant in the Federal Army.

 Thomas Mobley, father of Stephen Gerrard Mobley, is the grandfather of Elmer Mobley, Arther Mobley, Pleas Mobley, Job Mobley, Betty Hensley and Eddie P. Mobley.

 After the Civil War, Thomas Mobley returned and married Betty Spurloch in 1869. They lived in the Clifton Mobley house, and as we have said, was near where the Penhook School is now.

There were born to this union William Mobley, George Mobley, Stephen Mobley, Nannie Mobley , Lucy Mobley and Paralee Mobley. None of the children are now living, except Steve Mobley who is eighty-seven years old.
 William Mobley married Kate Abner, no children were born this union.

 Lucy Mobley married Robert Barrett and had several children, which was, Steve Barrett (deceased), who was magistrate and Theo Will Barrett who is still well known.
 Steve Barrett~ is the father of Kenus Barrett, present magistrate of the 3rd district.

 Nannie Barrett married Lee Byrd and had several children.

One is Walter Byrd, who now lives on the Courthouse Branch of Crane Creek.

 Parlee Mobley married George Allen. All the children live in and around Laurel, Indiana.

 Steve Nobley, the father of the children listed above, married Laura Allen in 1806.

 Tracing the generations of any family becomes difficult.

Pleaz Mobley said that there are fewer than fifty people in Clay County at this time by the name of Mobley. But, that he can prove that he is kin to three fourths of them. He gave an abstract from the Clerk's office of the marriages in Clay County. It is copied herein verbatam. You will note the different spelling of Mobley. Some of the members of the same family spelled it differently.

Clifton Moberley-Sally Bishop
1840

James Moberly-Mqn Jane McWhorter
1855

William Moberley-Sarah Allen

1861

Briston Mobely-Mary Jane Roark
1865

Thomas Mobley-Bettie Spurlock
1869

John Moberly-Mary Gregory

1872

William Mobley-Sarah Sims

1883

James Mobley-Nancy Hensley

1886

Clifton Mobley-Belle Davidson

1891
John Mobley-Deletu Allen

1892

Searce Mobley-Sophia Bishop

1895
George Mobley-Rehecca Sims

1897

James Moberly-Edna Bowlin

1901
G.W. Mobley-Anir Mullins

1903
Brice Mobley-Mary Ann Hardy

1903
Carlo Mobley-Nancy Burns

1908

Theo Will Mobley-Clara Powel

1915

John Mobley-Bertha Byrd

19??

Steve Mobley-Laura Allen

19??

554

John Allen-Ester Baker

1812
James Baker-Phoeby Allen

1811
Clifton Moberley-Sally Bishop
1840
James Moberley-Mary Jane McWhorter 1855
William Moberley-Sarah Allen
1861
Briston Moberly-Mary Jane Roark
1865
Thomas Mobley-Bettie Spurlock
1869
John Moberly-Mary Gregory

1872
William Mobley-Sarah Sims

1833
James Mobley-Nanny Hensley

1886
Clifton Mobley-Belle Davidson
1891
John Mobley-Delita Allen

1892
Searge Mobley-Sophia Bishop

1895
George Mobley-Rebecca Sims

1897
James Moberly-Edna Bowlin

1901
G.W. Mobley-Anir Mullins

1903
Brice Mobley-Mary Ann Hardy

1903
Carlo Mobley-Nannie Burns

1908
William Mobley-Kate Abner

1909
Brice Mobley-Nancy Davidson

1910
Theo Will Mobley-Clara Powel
1915

John Mobley-Martha Byrd

1919
William Moberly-Kate Abner

1909
Brice Mobley-Nancy Davidson

1910
Theo Will Mobly-Clara Powel

1915

John Mobley-Bertha Byrd

1919

Steve Mobley-Laura Allen
Joe A11en’s Daughter

A C if ton
ley (b-1820)

nm) Sallie Bishop

illiam Mobley
Martha Mobley

(i) Sarah Allen
(m) George Felty Sr.

B-2 Allen Mobley
B Sally Mobley

(m)
(m) Jim Mitchell B-3 Thomas Mobley

(m) Betty Spurlock

B 4. Briston Mobley

(in) Mary Jane Roark

B-3 Thomas Mobley
C-3 Nannie Mao ley

(m) Betty S urlock
(m) Lee Byrd

C-i William Mob a
C-11 Lucy Mobley

(m) Sarah Sims
(m) Robert Barrett

C..2 G^orae Mobley
5 Parolee Mobley

/-Ik Pt
_" _ .t 1 __

