[image: image1.png]

A free monthly electronic newsletter for the VAN BIBBER, VANBIBER,

VAN BEBBER, VANBEBER, VANBABER, VANBEVER,

and VANBEVERS families.

Vol. 4 No. 12 - October 2001

This issue of the October Van Bibber Pioneers newsletter completes four years of existence. The family newsletter was actually started on November 1996 by Bruce Logan, but wasn't published for the entire year of 2000. [image: image2.png]

I took the torch in January of this year and have published the last ten editions. This issue marks our 48th newsletter and the previous ones can be viewed at the Van Bibber Website under Archived Newsletters.

One must not forget it was 227 years ago this month, on October 10, 1774, when Isaac Van Bibber and other members of our family fought under General Andrew Lewis at the Battle of Point Pleasant, Virginia against the Indians led by Shawnee Chieftain Cornstalk. Even though it was a victory for the Virginia frontiersmen, the Virginians suffered terribly. One of those mortally wounded was Isaac, from whom almost one half of the subscribers to this newsletter descend from.

I hope you enjoy this edition.

Your Editor,

Gary R. Hawpe

[image: image3.png]——— Ak ok ko ok ok ok ke k k ——

CONTENTS:

1. New Subscribers -- Address Changes -- Invalid Addresses -- Corrections

2. The Family of Nathan Boone and Olive Van Bibber

3. The Family of James VanBever and Mary Robbins

4. William K. Boal

5. William Montgomery Boggs

6. Noble Network in Good Hands

7. Obituaries

8. Recent Deaths

9. Recent Births

10. Military News

11. Reunions

12. Unidentified Van Bibbers

13. Queries

14. Sound Off

[image: image4.png]

NEW SUBSCRIBERS:

For the month of October we have ten new subscribers with nine of them being descendants of the Van Bibber family. I dropped six subscribers because of invalid addresses. We now currently have 525 subscribers to the newsletter. For the second month in a row, four of our new subscribers are descendants of Nathan Boone and Olive Van Bibber to lead the way.

1. Daniel Yeager -- yeager25@bellsouth.net -- Ezekial Van Bibber and Susan Rice

2. Eva Berry -- Eva1964885@cs.com -- Nathan Boone and Olive Van Bibber

3. Jessica Matthews -- DAndJMatt@aol.com -- Nathan Boone and Olive Van Bibber

4. Joy Stevens -- JAS4853@aol.com -- George VanBeber and Mary Tinsley

5. Louise Van Bibber -- LouVan71@aol.com -- Cyrus Van Bibber and Mary Timberlake

6. Robert Boles -- rgboles@iquest.net -- Isaac VanBibber and Mariah Walraven

7. Sandra Kennedy -- sankenn_99@yahoo.com -- Boone Family connections

8. Sandra Mueller -- sandramueller@earthlink.net -- Jacob Van Bebber and Catherine Guthrie

9. Sandy Cross -- gnxfan21@hotmail.com -- Nathan Boone and Olive Van Bibber

10. Terry Conley -- Tercon50@webtv.net -- Nathan Boone and Olive Van Bibber

ADDRESS CHANGES:
1. Carolyn Roberts -- crobs2000@earthlink.net

2. Charlotte Hartmeyer -- charae6@home.com
3. Gary Van Bibber -- garyvanbibber2001@yahoo.com
4. Hazel Van Bibber -- snooks@dragg.net
5. Heather Stockton -- moonmystic95824@yahoo.com

6. Jim Alexander -- jimalexander@communicomm.com

7. Steve Samples -- SteveandPatsyS@aol.com

INVALID ADDRESSES:
1. Bob & Kari Mills -- Bobkarimills@aol.com -- Not a known member.

2. Dianna VanBeber -- Dianne.VanBeber@spacenet.com -- Unknown Recipient.

3. Gail Morin -- gmorin@televar.com -- User unknown.

4. Kylie Mills -- oopsimafan13@aol.com -- Not a known member.

5. Richard Gartley -- rgartley@bellsouth.net -- User unknown.

6. Opal O'Hara -- opalray@webtv.net -- User unknown.

CORRECTIONS:
In September's newsletter there were obituaries on Thomas Mack and his wife Anne Yoakum Mack. I incorrectly listed their lineage as I had Isaac Yoakum and Mary Davis as Anne's 2nd great grandparents. Please remove Isaac Yoakum and Mary Davis from Anne's lineage. Isaac was a brother to Anne's great grandfather, Jesse Yoakum, Sr. The following is the correct lineage:

Isaac VanBibber and Sarah Davis

 Martha VanBebber and George Yoakum, Sr.

 Jesse Yoakum, Sr. and Anna Berry

 Isaac Yoakum and Emily Bruce

 George Washington Yoakum and Rebecca Ann Johnston

 Anne Jeanette Yoakum and Thomas Alexis Mack
I want to thank our cousin Jan Hoy -- jhoy1@ix.netcom.com -- for bringing this to my attention.

[image: image5.png]

THE FAMILY OF NATHAN BOONE AND OLIVE VAN BIBBER

 Nathan Boone Olive Van Bibber

1. Nathan Boone was born March 02, 1781 in Boone's Station, Fayette Co., KY, the son of Daniel Boone and Rebecca Bryan. He died October 16, 1856 in Ash Grove, Greene Co., MO. He married Olive VanBibber September 26, 1799 in Little Sandy, Greenup Co., KY, daughter of Peter VanBibber and Marguery Bounds. She was born January 13, 1783 in Greenbriar Co., VA, and died November 12, 1858 in Ash Grove, Greene Co., MO. Both are buried in the Boone family cemetery near Ash Grove, Greene Co., MO.

Children of Nathan Boone and Olive VanBibber are:

2
i.
James2 Boone, born July 03, 1800 in MO; died Aft. 1880. He married Polly Allen August 18, 1840 in Polk Co., MO.

3
ii.
Delinda Boone, born February 07, 1802 in MO; died September 18, 1877 in Hanover, Jo Daviess Co., IL. She married James Craig April 29, 1819 in St. Charles Co., MO; born November 21, 1785 in Loudoun Co., VA; died March 31, 1847 in Hanover, Jo Daviess Co., IL.

4
iii.
Jemima Boone, born March 17, 1804 in St. Charles Co., MO; died July 22, 1877 near Sherman, Grayson Co., TX. She married Henry Zumwalt 1823 in St. Charles Co., MO; born 1802 in Harrison Co., VA; died 1849 in Polk Co., MO.

5
iv.
Susan Boone, born March 08, 1806; died Abt. 1841. She married Joseph VanBibber March 18, 1827 in St. Charles Co., MO; born January 01, 1797; died Abt. 1843 in Randolph Co., AR.

6
v.
Nancy Boone, born March 04, 1808; died October 22, 1830 in St. Charles Co., MO.

7
vi.
Emilia Boone, born September 22, 1810.

8
vii.
Olive Boone, born March 18, 1812; died Abt. 1837. She married Philip Lee Anthony 1831; born June 17, 1810 in Richmond, VA; died March 03, 1879 in Lonoke, AR.

9
viii.
Benjamin Howard Boone, born March 15, 1814; died February 07, 1866. He married Mary E. Stallard March 12, 1840 in St. Charles Co., MO; born 1817 in VA; died February 15, 1893 in MO.

10
ix.
John Coulter Boone, born May 13, 1816 in St. Charles Co., MO; died in AR. He married (1) Mary Wardlaw; born 1810 in Lexington, Rockbridge Co., VA; died 1904. He married (2) Nancy Bryson McQuarry 1867 in Enterprise, Benton Co., AK; born July 22, 1840; died July 08, 1921.

11
x.
Levicia Boone, born January 15, 1818 in MO; died July 24, 1854 in Greene Co., MO. She married William Cawfield, Jr.; born November 20, 1803 in TN; died December 01, 1853 in Greene Co., MO.

12
xi.
Melcena Boone, born April 15, 1820 in MO; died June 16, 1900 in MO. She married (1) James Howard. She married (2) Franklin Tennessee Fraizer April 26, 1848 in Greene Co., MO; born March 15, 1810; died December 16, 1881.

13
xii.
Mary C. Boone, born January 22, 1822 in St. Charles Co., MO; died June 13, 1915 in Greene Co., MO. She married Alfred Hosman April 23, 1841; born August 20, 1810 in Loudoun Co., VA; died March 28, 1890 in MO. Both are buried in the Old Ash Grove Cemetery, Ash Grove, Greene Co., MO

14
xiii.
Sarah Wilcoxin Boone, born February 21, 1824 in MO; died May 11, 1859 in CA. She married Winfield Scott Mullen Wright October 23, 1845 in Greene Co., MO; born August 05, 1822 in KY; died June 27, 1892 in CA.

15
xiv.
Mahala Boone, born September 24, 1826 in MO; died November 02, 1849. She married Robert Coats Prunty; born in Warren Co., KY.

From the files of Gary R. Hawpe -- GRH9999@aol.com
Note: Of the 525 subscribers to the Van Bibber Pioneers newsletter, 39 of them are descendants of Nathan Boone and Olive Van Bibber. They descend from the following children: Jemima (24), Susan (7), Delinda (3), Olive (2), Mary (2) and Levicia (1).

THE FAMILY OF JAMES VANBEVER AND MARY ROBBINS

James and Mary VanBever

1. James9 VanBever (George8 VanBeber, Isaac7 VanBebber, James6, Isaac5 VanBibber, Peter4, Isaac Jacobs3, Jacob Isaacs2, Isaac1) was born March 1849 in Harlan Co., KY, and died July 22, 1926 in KY. He married Mary A. Robbins November 26, 1868 in Josh Bell Co., KY, daughter of Michael Robbins and Betsy Crawford. She was born July 1849 in KY, and died February 18, 1922 in KY.

Children of James VanBever and Mary Robbins are:

2
i.
John Calvin10 VanBever, born October 03, 1868 in Josh Bell Co., KY; died December 09, 1960 in Knox Co., KY. He married Mariah Jane Hall January 05, 1888 in Knox Co., KY; born June 13, 1870 in Artemus, Knox Co., KY; died September 18, 1926 in Barbourville, Knox Co., KY.

3
ii.
William VanBever, born January 27, 1870 in Josh Bell Co., KY; died June 19, 1928. He married (1) Carolyn Simpson October 06, 1890. He married (2) Mary Lee Cox February 21, 1901 in Bell Co., KY; born September 14, 1879. He married (3) Eliza Jane Carmony October 07, 1904; born March 27, 1886; died July 10, 1970.

4
iii.
Mary Elizabeth VanBever, born November 15, 1870 in Bell Co., KY; died October 15, 1950. She married (1) Richard Thomas Hall March 31, 1887 in Knox, Co., KY. She married (2) Albert Miracle May 29, 1902 in Bell Co., KY; born 1875 in KY.

5
iv.
Alfred VanBever.

6
v.
George VanBever, born June 1874 in Bell Co., KY; died April 08, 1923 in Bell Co., KY.

7
vi.
Amanda Jane VanBever, born November 1875 in Bell Co., KY; died 1966 in OH. She married Nathaniel L. Willeford 1893 in Claiborne Co., TN; born in KY; died 1951 in OH.

8
vii.
James Boyd VanBever, born October 10, 1877 in Bell Co., KY; died October 03, 1943 in Bell Co., KY. He married Nevadia Pitman June 15, 1911 in Calvin, KY; born October 21, 1895; died October 01, 1975.

9
viii.
Martha VanBever, born August 11, 1880 in Bell Co., KY; died May 05, 1939 in Middlesboro, Bell Co., KY. She married William Preston Turner October 26, 1899 in Bell Co., KY; died November 07, 1952.

10
ix.
Frank Gillus VanBever, born May 28, 1882 in Bell Co., KY; died April 28, 1964 in Bell Co., KY. He married (1) Ollie VanBever; born February 15, 1877; died February 23, 1948 in Bell Co., KY. He married (2) Eller Miracle September 15, 1948 in Claiborne Co., TN; born March 18, 1898; died March 1981 in KY.

11
x.
Samuel Edward VanBever, born July 1885 in Bell Co., KY; died December 24, 1911 in Bell Co., KY.

12
xi.
Margaret VanBever, born September 05, 1894 in Bell Co., KY; died January 15, 1981. She married John B. Dennison November 18, 1918 in Colmar, Bell Co., KY; born September 13, 1892; died April 14, 1944.

Photo submitted by Debra Crumbaker - crumbdc@yahoo.com -- 2nd great granddaughter of James and Mary VanBever. Research on this family accomplished by Gary R. Hawpe -- GRH9999@aol.com -- and Earl Quintrell of Winchester, Tn.

THE FAMILY OF MOSES YOAKUM AND MARGARET CLARK
1. Moses Edward7 Yoakum (George Washington6, Moses5, Isaac4, George3, Valentine "Felty"2, Matthias1) was born November 14, 1867 in Knoxville, Ray Co., MO, and died February 17, 1953 in Richmond, Ray Co., MO. He married Margaret Ann Clark January 06, 1897 in Ray Co., MO, daughter of Henry Clark and Susan Campbell. She was born September 22, 1864 in Rayville, Ray Co., MO, and died August 31, 1947 in Dockery, Ray Co., MO. Both are buried in Dockery Cemetery, Ray Co., MO.

 Moses Yoakum
Children of Moses Yoakum and Margaret Clark are:

2
i.
Millard Clead8 Yoakum, born October 29, 1897 in Ray Co., MO; died March 26, 1972 in Richmond, Ray Co., MO. He married Jennie B. Whitmer February 25, 1917; born February 15, 1899; died November 12, 1991 in Excelsior Springs, MO. Both are buried in Richmond Memorial Gardens, Richmond, Ray Co., MO.

3
ii.
Mable Clarice Yoakum, born February 06, 1899 in Ray Co., MO; died December 1986 in Marionville, MO. She married James Arvel Rippy December 26, 1920 in Ray Co., MO; born January 17, 1898 in Richmond, Ray Co., MO; died December 14, 1978. Both are buried in the IOOF Cemetery, Marionville, Lawrence Co., MO.

4
iii.
Vernon Earl Yoakum, born September 24, 1900 in Ray Co., MO; died November 25, 1986 in MO. He married Eva Helen Rippy; born September 01, 1902 in Ray Co., MO; died April 23, 1988 in Excelsior Springs, MO. Both are buried in Richmond Memorial Gardens, Richmond, Ray Co., MO.

Submitted by Roy Yoakum -- Maefan@swbell.net -- grandson of Moses Yoakum.

John VanBibber and Chloe Staniford

 James VanBibber and Lois Reynolds

 James VanBibber and Naomi Barton White

 Elizabeth Naomi VanBibber and William King Boal
WILLIAM K. BOAL

It is the enterprise and character of the citizen that enrich and ennoble the common wealth. From individual enterprise has sprung all the splendor and importance of this great west. The greatest merchants have developed from the humblest origins. From clerkships have emerged men who have built great business enterprises. America is a self-made country, and those who have created it are self-made men. No influence of birth or fortune has favored the architects of her glory. Among those who have achieved prominence as men of marked ability and substantial worth in Piqua, the subject of this sketch, William K. Boal, occupies a prominent position.

The unostentatious routine of private life, although of vast importance to the welfare of the community, has not figured to any great extent in the pages of history. But the names of men who have distinguished themselves by the possession of those qualities of character which mainly contribute to the success of private life and to the public stability and who have enjoyed the respect and confidence of those around them should not be permitted to perish. Their example is more valuable to the majority of readers than that of heroes, statesmen and writers, as they furnish means of subsistence for the multitude whom they in their useful careers have employed.

Such are the thoughts that involuntarily come to our minds when we consider the life of him whose name initiates this sketch. William King Boal was born in Muncy, Lycoming county, Pennsylvania, November 3, 1831. His father, James Boal, was a native of Glasgow, Scotland, and acquired his education in the Glasgow University. In connection with his father and brother he loaded a vessel, the Mary B., with merchandise and the two sons sailed with it to Philadelphia, where they disposed of the goods. James Boal remained in his native land and engaged in the importing business throughout his active career. William Boal built and sailed other vessels until the firm had seven engaged in the merchant trade. James Boal married Agnes Frederick, who was born in Muncy, Pennsylvania, in 1806. It was for her great-grandfather, Moses Frederick, that the city of Fredericksburg, Virginia, was named. George F. Boal, another brother of our subject, was graduated in Dickinson College of Pennsylvania, afterwards studied law and became a member of the legislature of the Keystone state. Another brother of our subject, James McLellan Boal, studied at Dickinson College and afterward removed to Minnesota. He was at once time the owner of the site on which the city of St. Paul now stands, and was a member of the first legislature of that state.

After the death of his father, James Boal, in 1840, William K. Boal, of this review, removed with his mother to Greenup county, Kentucky, where his sisters, Mrs. James W. Allison and Mrs. William M. Patton, resided. On completing his education at the Inductive Seminary there, he afterward entered the office of the Iron Furnace Works, owned and controlled by his brother-in-law, William M. Patton. In this way he gained an excellent knowledge of the business with which he was afterward to become so actively connected. He served as bookkeeper and manager until 1855, when he accepted a position in a bank at Ashland, Kentucky, there remaining until 1863. In that year he went to Cincinnati, Ohio, where, he became a very extensive dealer in cotton and hemp. He also conducted a commission business, his annual sales amounting to more than a million, five hundred thousand dollars. In 1872 he purchased the stove foundry of W. C. Davis & Company. Under his management the business increased rapidly and he sold it to the Favorite Stove Company, but the new organization did not make a success of the enterprise, and in 1888 Mr. Boal organized the Favorite Stove & Range Company, securing the plant and business of the defunct Favorite Stove Company. The new corporation purchased land and established its foundry in Piqua, and since that time the business has steadily and constantly grown until it is now one of the largest of the kind in the United States.

From an account of this mammoth business published in one of the local Piqua papers we quote freely, for certainly such a gigantic concern is deserving of particular mention in connection with the industrial activity of the city. For a number of years Piqua has enjoyed the reputation of having the most extensive manufacturing interests of any city of its size in the state, and chief among these is that conducted by the Favorite Stove & Range Company, whose extensive plant is located between Young and South streets. The officers are: W. K. Boal, president; Stanhope Boal, vice- president; and E. W. Lape, secretary and treasurer; while the board of directors is composed of W. K. Boal; Jacob Bettman, of Cincinnati; A. M. Orr; Adam Gray, of Cincinnati; and Stanhope Boal. Under the wise control and capable management of the president, this has become one of the leading stove and range manufactories of the United States. The plant was removed to Piqua from Cincinnati in the fall of 1888, and on the 25th of February, of the following year, began operation. Since that time its business has steadily and rapidly grown, and today the output of the factory is known throughout the United States. The line of goods manufactured is quite extensive, consisting of Favorite steel ranges, cast ranges and many kinds of cook stoves, all of which are made for different kinds of fuel, together with Favorite baseburners for hard coal, and all kinds of heating stoves in varied sizes. In addition they manufacture Favorite gas ranges and Favorite gas heaters for artificial and natural gas, and the Favorite Piqua hollow ware is one of their products. The plant has a capacity for turning out one thousand steel ranges, baseburners and other fine stoves each week, which is equivalent to three thousand stoves of the cheaper grades. In a single day twenty-eight tons of iron are used in making castings of the various stoves and ranges. When the company began operation in Piqua about eleven years ago, it had in its employ two hundred and seventy-five men, including the traveling salesmen. To-day there are four hundred men employed at the plant, while the traveling salesmen and other representatives number fifty, and the weekly pay roll of the concern is enormous. In order to facilitate the trade and make quicker shipments branch offices have been established in New York, Chicago, St. Paul, Kansas City, Ottumwa, LaCrosse, Wisconsin, and Menominee, Michigan. At each of these branches a large stock of stoves and ranges are constantly kept on hand so that orders are filled promptly. The rapidly growing trade has necessitated the enlargement of the plant from year to year, and recently a new brick building, two hundred and seventy-five feet and two stories high, was erected. The buildings of the company now number fifteen and, although some are joined together, there are different departments in each. The entire depth of the buildings is fifteen hundred and thirty feet. The office building is located in front of the plant, and is very conveniently arranged, being handsomely furnished and supplied with everything that is required to conduct the extensive business which the corporation enjoys. There are large warehouses and mounting departments in which many men are constantly engaged in setting up stoves and getting them ready for shipment; the cleaning shop, where the rough edges of the castings are taken off before they are sent to the mounting department; the moulding department, in which every piece that enters into a stove is cast, and in the center of this room is a large cupola where the iron is melted; in another building are the core ovens, where the cores for the gas ranges and hot plates are made. Another interesting building is the wood pattern department. It is here the designs for all of the new stoves are made. Every piece that enters into the construction of a stove is carefully carved from selected pine, and, after being made to fit perfectly, they are taken to the moulding department and iron patterns made from them. When those have served their purpose they are stored in fire proof buildings and are kept for future use. In this building the concern has every pattern that has ever been made for a stove, no matter how large or small, for they are liable to be needed at any time. There is also a nickel- plating department, and after the plating is done the pieces are carefully dried and then taken to the polishing room where they are brightened. There are storage rooms, and gas range, hollow ware, tin shop and odd plate departments, each being equipped with the latest and most improved machinery. The plant is operated with a two-hundred-horse-power Corliss engine and one one-hundred-horse- power Seely engine. There is also a dynamo in this room used for generating light for the entire plant, save for the nickeling department, which has its own dynamo. There are machine shops where various things are made for the different departments, and a Japanning house, coke and sand houses. Thus thoroughly equipped the Favorite Stove & Range plant has been the most extensive in the entire country, and its output finds its way to every state in the Union.

While thoroughly a man of affairs whose competency to control extensive business interests has been manifested in the success of the enterprise with which he is now connected. Boal is in private life a genial, kindly gentleman who has won many friends. In 1855 he married Miss Eliza Naomi Van Bibber, the only child of Dr. James and Naomi Barton (White) Van Bibber. Her father was a very successful physician and the best known citizen of Greenup county, Kentucky. He was also a cousin of Daniel Boone. His wife was a daughter of Naomi Barton, who was of English birth, and a cousin of Francis Scott Key, to whom, as the author of the Star Spangled Banner, the country will ever owe a debt of gratitude. Mr. and Mrs. Boal are the parents of seven children, namely: Stella; Nannie; Louise; Eliza Van Bibber, wife of A. M. Orr, of Piqua; Naomi, wife of George Wiedeman, of Newport, Kentucky; Ailine, and Stanhope. The son is associated with his father in business, and is vice-president of the Favorite Stove & Range Company, is president of the National Stove Manufacturers' Association, of the National Gas Stove Works Association and the Western Association of Stove Manufacturers. A man of fine physique, of affable manner and genial disposition, in business life he is highly regarded for his marked executive ability and the faithfulness with which he discharges the duties that devolve upon him through his connection with the various organizations of which he is the head. A most pleasant relationship exists between him and the employees of the foundry and a similar regard is shown his father, William K. Boal, who sustains a most enviable reputation in business circles. He is well known as a thorough-going business man who conducts his affairs along systematic lines and requires absolute faithfulness on the part of his employees. At the same time they recognize that fidelity to duty is the stepping stone to something higher, and that as opportunity offers he will reward their faithfulness by promotion. The humanitarian spirit of Mr. Boal was shown at the time of the great financial panic of 1873, when the company retained all their men, paying them regularly every Saturday, although the output the factory was very much diminished. Through his effort and those of capable associates he has built up one of the most extensive industrial pursuits in the country. The day of small undertakings, especially in cities, seems to have passed and the era of gigantic enterprises is upon us. In control of mammoth concerns are men of master minds, of almost limitless ability to guide, of sound judgment and keen discrimination. Their progressiveness must not only reach the bounds that others have gained, but must even pass beyond into new and broader, untried fields of operation; but an unerring foresight and sagacity must make no mistake by venturing upon uncertain ground. Thus continually growing, a business takes leadership in its special line and the men who are at the head are deservedly eminent in the world of commerce, occupying a position which commands the respect while it excites the admiration of all. Such a place does Mr. Boal now fill. Outside of his office he is known to be a man of genial disposition, courteous and companionable. He is highly esteemed by his brethren of the Masonic fraternity and the Odd Fellows society, and is a leading member of the Episcopal church, in which he is now serving as vestryman. His home is one of the most elegant residences in Piqua, and stands as a monument to a life whose labors have been discerningly directed along lines that have brought to him handsome prosperity, and at the same time have gained for him that good name which is rather to be chosen than great riches.

Biographical Sketches and Stories of Miami County Ohio People, places, and things Pg. 516.

Submitted by Bruce Logan -- blogan@falcon1.net

John VanBibber and Chloe Staniford

 Chloe VanBibber and Jesse Bryan Boone

 Panthea Grant Boone and Lilburn W. Boggs

 William Montgomery Boggs and Sonora Louisa Hicklin

WILLIAM MONTGOMERY BOGGS
Mr. Wm. M. Boggs, though at present a citizen and property holder in Napa, has in the past held so prominent a place in the annals of Sonoma, that we here notice him. He came out to California with his father in 1846, and acted as captain of the train most of the way. The ill fated Donner party was for the greatest part of the journey attached to his train, and had they so continued would have escaped the horrible fate that overtook them in their snow-bound camp. Mr. Boggs crossed the Sierra Nevada some two weeks in advance of the Donner party, and reached the valley in time to secure shelter for all. He served three months in the Mexican war on this coast as a non-commissioned officer in a battalion of mounted riflemen recruited by himself and A.F. Grayson. The battalion was attached to the command of Lieutenant Maddox of the Marine Corps under Commodore Stockton, and was honorably discharged at Monterey. Mr. Boggs settled in Sonoma with his family, and resided there seventeen years. He was a larger dealer in real estate, some of the finest places in the valley having been at different times owned by him. His eldest son, now twenty-six years old, was born in Sonoma, and is the first American born in California under the national Party. Mr. Boggs moved to Napa in 1863, and has since resided in that city.

Historical and Descriptive Sketchbook of Napa, Sonoma, Lake and Mendocino, Comprising Sketches of their Topography, Productions, History, Scenery, and Peculiar Attractions, by C.A. Meneffe, Napa City: 1873, James D. Stevenson, Ph.D., Publisher, with Index copyright, 1993.

Submitted by Gary R. Hawpe -- GRH9999@aol.com

Peter VanBibber, Jr. and Marguery Bounds

 Jacob VanBibber and Sarah Miller

 Soloman H. VanBibber and Mary Jane Bryson

 Ezekial VanBibber and Rebecca Jane Clowers

 James Albert VanBibber and Zilla Zenora Warren

 Grethel Cirfroney VanBibber and Forrest Herron, Sr.

 Marcus Joe Herron and Neva Jo Ward

 Leesa Sharmel Herron and Harold Edward "Zip" Blackburn, Jr.

 Shawn Christian Blackburn

NOBLE NETWORK IN GOOD HANDS

He is called a computer nerd, but he accepts it. Besides, he's paid pretty well to fix the network problems and set up systems at Noble High School. Bill Gates hasn't lost his company yet, but he might if an ambitious 17-year-old get his way.

Shawn Blackburn is a senior at Noble High and said he has been into computers from a very early age. He remembers playing with electrical sockets and other electronics at about age 3. Now he can take parts from a defective computer and put the whole thing together in working order. "I've had computers my whole life," he said. As far as the name-calling, Blackburn said he doesn't mind. He, too, considers himself a "computer nerd."

"My girlfriend tells me that," he said. "I live on America Online." The time he spends online pays off. Teachers throughout the school come to him regularly with concerns and questions. He has a lot of responsibility. Last week, he faced one of the biggest problems he's ever come across. The school server crashed, with the grades and files of all the students locked into the system. If a server crashes, the other computers connected to it cannot bring up the files. How did he fix this? "I pulled the hard drive out, replaced it with another one and salvaged the files." Seems easy enough for this whiz, who has already received job offers from companies around the nation. But Blackburn said he doesn't know what he wants to do after he graduates. He's already completed many of his senior requirements and will graduate in December. "I'd like to get a job as a network administrator. I haven't planned on (college) yet.

Blackburn attends Noble High two hours out of the day and spends the rest his time working on the school's computers. He also sets up systems at Noble Junior High, some elementary schools and Thunder Valley Raceway Park. "This is all I do. I have no life basically," he said. "I'm a pretty boring person." With a stressful job. Blackburn programs and troubleshoots 200 to 250 computers in all. "It's a bunch of responsibility. It stresses me out a lot," he said. "But I handle it pretty well."

It seems that Blackburn is more in tune with the flashing screen and fancy gadgets than with his surroundings. He checks the terminal constantly to ensure everything is going smoothly. Apparently, the server hasn't crashed yet -- today. He said he is so into what he is doing that he doesn't hear requests teachers make of him. "it gets real bad, too, because I'll be in here on a computer and zone out." Blackburn said he zones out at home, too. There he has two computers he rebuilt and a server of his own.

Blackburn gets paid about minimum wage, or by the job, and spends the money on CDs and his girlfriend, a junior at Purcell High School. Noble High Principal Curtis Ingle likes to tease Blackburn about his love life. "This romance has really put a cramp in his work time," Ingle said with a smile. Blackburn just stares at the screen and types some more.

The Norman Oklahoman, Norman, Oklahoma, 2001.

Submitted by Marcus Herron -- Mjnjh@aol.com -- grandfather of Shawn Blackburn.

OBITUARIES:
Peter VanBibber, Jr. and Marguery Bounds

 Jacob VanBibber and Sarah Miller

 Ezekial VanBibber and Susan Rice

 Sarah VanBibber and John Morrison

 Mary Elizabeth Morrison and Alfred Marcus Deross Cook

COOK FUNERAL THIS AFTERNOON
Funeral service for Alfred M. Cook, 74, who died at his home, 2719 Beech street, Wednesday morning, will be held from the residence this afternoon at 2:30 o'clock with burial following in the Ashland cemetery. The deceased had been in poor health for several months.

He is survived by his widow, three sons, Marcus, Pete, and Joe Cook, and by four daughters, Mrs. Henry Galliohue, Mrs. Wm. Morris, Mrs. Bess Lawson and Mrs. Bertha Carroll.

The Ashland Daily Independent, Ashland, Kentucky, Thursday, December 27, 1928.

Submitted by Stan Champer -- schamper@dailyindependent.com

Isaac VanBibber and Sarah Davis John

 VanBebber and Margaret Chrisman

 Gabriel VanBebber and Barbara Carlock

 Granville VanBebber and Mary Lee

 Barbara Ellen VanBebber and George Franklin W. Dorn

 Charles Granville Dorn and Mary Lulu Swager

SERVICES FRIDAY FOR AREA RESIDENT
Funeral services were held at the First Baptist Church in Tekamah on March 29 for Charlie Dorn. He died suddenly March 26 at his home in Tekamah.

The Rev. John Akers officiated at the services.

Mr. Dorn was born in Carl Junction, Mo., on May 3, 1888. His parents were George and Barbara Dorn and he was the second son in a family of six. He grew to manhood in the Carl Junction area.

On January 20, 1910, he was married to Mary Swager. They had three children. In July of 1917 the family moved to a farm east of Tekamah and in 1940 they moved to Tekamah.

He had been employed at a number of Tekamah business places.

A daughter, Mrs. Almeda Hawkins, preceded him in death in January, 1968.

He is survived by his wife; a son, Granville of Tekamah; a daughter, Mrs. Ralph Edson of Omaha; sister, Edythe Frye of San Diego, Calif., eight grandchildren and 22 great-grandchildren.

Pallbearers were J.W. Muhs, Dale Ray, Robert Mayberry, Elmer Sheets, Don Howard and Floyd Burrell.

Honorary pallbearers were Carl Carlson, Dean Anderson, Elmer Georgeson, Louis Petersen, Cliftus Anderson and Henry Georgeson.

Burial was in the Tekamah Cemetery.

Submitted by Donna Hawkins -- Plateart@aol.com -- granddaughter of Charles Dorn.

Peter VanBibber, Jr. and Marguery Bounds

 Jacob VanBibber and Sarah Miller

 Ezekial VanBibber and Susan Rice

 Sarah VanBibber and John Morrison

 Mary Elizabeth Morrison and Alfred Marcus Deross Cook

MRS. COOK, 90, STRICKEN AT HER HOME
Mrs. Elizabeth M. Cook, 90, died at her home, 2719 Beech Street, at 10 o'clock last night.

Mrs. Cook was born in Greenup County, Ky., August 15, 1858, a daughter of the late John and Sarah Vanbibber Morris. She had resided in Ashland for 25 years.

The body was removed to the Lazear Funeral Home pending completion of funeral arrangements.

Surviving are four daughters, Mrs. Della Morris, Nealy, Ky., Mrs. Bessie Lawson, Route 1, Ashland; Mrs. Laura Gallahue, Glendale, O., and Mrs. Bertha Carroll, Rossmere, W.Va., one son, Marcus Cook, Grayson, a daughter-in-law, Mrs. Lottie Cook, at home; 34 grandchildren; 55 great-grandchildren and five great-great-grandchildren.

The Ashland Daily Independent, Ashland, Kentucky, Friday, May 12, 1950.

Submitted by Stan Champer -- schamper@dailyindependent.com

Peter VanBibber, Jr. and Marguery Bounds

 Olive VanBibber and Nathan Boone

 James Boone and Polly Allen

 Benjamin Howard Boone and Susan M. Keyes

FUNERAL OF B. H. BOONE WAS

HELD WEDNESDAY MORN

Funeral services were held for B.H. Boone, 79, Cooke county pioneer, who died at his home here late Monday, where held at the Whaley Memorial Methodist Church Wednesday morning at 10 o'clock, Rev. J.C. Marshall, the pastor, officiating.

Interment was made in the Fairview cemetery under the direction of Undertaker George J. Carroll, with the following pallbearers, Active ---- W.H. Brown, Fred Frasher, John McCarty, Frank Mitchell, J.Z. Keel, and Frank Morris. Honorary ---- J.P. Ware, Sam Stansbury, D.T. Lacy and S.M. King.

The deceased was a direct descendant of Daniel Boone, famous Indian fighter of early Texas days, and was formerly a peace officer here. He is survived by his wife and daughter, Miss Annie, residing in California.

December 29, 1925

Submitted by Sandra Kennedy -- sankenn_99@yahoo.com -- and her research team.

Peter VanBibber, Jr. and Marguery Bounds

 Olive VanBibber and Nathan Boone

 James Boone and Polly Allen

 Benjamin Howard Boone and Susan M. Keyes

MRS. SUSAN M. BOONE

Funeral services for Mrs. Susan Boone, set for originally 4 o'clock Saturday afternoon, will not be held until 6 o'clock Sunday afternoon, it was decided today, in order to await arrival of relatives who could not reach Gainesville Saturday. Funeral services will be conducted at Fairview cemetery.

Mrs. Boone, 83, widow of the late D.H. Boone, died at her home on Potter and Culberson streets Thursday midnight.

July 30, 1932

Submitted by Sandra Kennedy -- sankenn_99@yahoo.com -- and her research team.

RECENT DEATHS:

Peter VanBibber, Jr. and Marguery Bounds

 Matthias VanBibber and Margaret Robinson

 David Campbell Robinson VanBibber and Jane Ann Williams

 James Marion Robinson VanBibber and Emma Jane Nellis

 John Donnally VanBibber and Cora Jurgens

 John Vernon VanBibber and Aileen G. Shaver

JOHN V. VAN BIBBER, 96

John V. Van Bibber, 96, of 20 Lake View Circle, Iowa City, died Friday, Sept. 28, 2001, at Mercy Hospital after a brief illness.

Iowa City, Iowa - Press-citizen.com

Submitted by Linda Watson -- lwatson51@yahoo.com -- niece of John Vernon Van Bibber.

Isaac VanBibber and Sarah Davis

 Martha VanBebber and George Yoakum, Sr.

 Isaac Yoakum and Mary Davis

 Marcellus Yoakum and Sarah N. Cawood

 Sallie Ann Yoakum and Benjamin Bolinger

 Pearlie Tilda Bolinger and Samuel Baxter Bryant

 Roy Bryant and Martha V. Oaks

ROY BRYANT

BRYANT, ROY - age 83, Harrogate, TN - Roy Bryant was born September 12, 1918, and passed away October 9, 2001, at his home in Harrogate. Mr. Bryant professed faith in Christ at an early age, was a member of Shipley Grove Church of God, and later attended Shawanee Baptist Church. He served as Claiborne County Commissioner from 1982-1986. He was a fifty-year member and Past Master of Shawanee Masonic Lodge #546 F&AM, and member and Past Patron

of Shawanee Chapter #436 OES. He was a carpenter and contractor by trade, having built many homes and commercial buildings in the area. He enjoyed hunting, fishing and outdoor life.

Mr. Bryant was preceded in death by; his parents Baxter and Pearlie Bryant, a twin brother Ray; and sisters, Sally Davis and Mammie Evans. Survivors include; Martha V. Oaks Bryant, wife of 63 years; sons, Dean Bryant and wife Pat of Fort Worth, TX, Roy C. Bryant and wife Betty of Harrogate; grandchildren, Russell Bryant, Kim Bryant; great-grandson Colton Bryant all of Hot Springs AK; sisters, Flora Phillips and husband Paul of Clinton, TN, and Hazel Heck of Cumberland Gap, TN; several nieces and nephews and a host of friends.

The family will receive friends from 6:00 - 8:00 p.m. Friday, October 12, with Masonic Service following, at Reece Valley Chapel. Music will be provided by the Lawson Family. Graveside service will be at 10:00 a.m. Saturday, October 13, at Harrogate Cemetery. Pallbearers; David Ray, Bill Vance, Terry Rummel, Ferndee Fortner, Johnnie Russell, and David Claiborne. Honorary pallbearers; Members of Shawanee Masonic Lodge, Shawanee Baptist Church, and long-time friends and neighbors. Arrangements by Reece Funeral Home and Valley Chapel, 423-869-3651 or 423-626-4249.

The Knoxville News.com -- Knoxville, Tennessee -- October 11, 2001

Submitted by Gary R. Hawpe -- GRH9999@aol.com

Peter VanBibber, Jr. and Marguery Bounds

 Jesse (John) VanBibber and Rachel Greenlee

 Elizabeth Greenlee VanBibber and Richard Tillis

 Clark "Click" Tillis and Eleanor Pontsler

 Rebecca Tillis and Sherman Tucker

 Enith Mae Tucker and George Henry Bailes

 Wallace Henry Bailes

WALLACE HENRY BAILES

Macomb resident Wallace Henry Bailes, 88, died Wednesday in Macomb. He was born May 4, 1913, in Spring Branch, W. Va., to George Henry and Anith May (Tucker) Bailes. He married Jannie Hamilton, who preceded him in death in 1993. Bailes retired from the railroad industry in 1952.

He moved from West Virginia in 1975 and lived in Tulsa for several years before moving to Tecumseh in 1992. He then lived with his wife's granddaughter, Jeanne and William Pope of Macomb.

He was preceded in death by his wife and parents.

Survivors include his children, Wilber Bailes, Bonnie Bailes and Enith Mae Bailes, as well as many grandchildren and great-grandchildren.

A graveside service was held Thursday in Floral Haven Cemetery of Broken Arrow, OK under the direction of Cooper Funeral Home of Tecumseh.

Shawnee Online -- Shawnee, Oklahoma -- September 13, 2001

Submitted by Barbara Mills -- barbaramills1@home.com -- niece of Wallace Bailes.

RECENT BIRTHS:
Isaac VanBibber and Sarah Davis

 James VanBebber, Sr. and Hannah Hoover

 Isaac VanBebber and Hannah Long

 George VanBeber and Mary Elizabeth Tinsley

 William M. VanBever and Emily Jane Howard

 Robert VanBever and Bertha Bailey

 Glenn Bailey VanBever and Nadine Compton

 Glenn Christopher "Chris" VanBever and Nancy Kathleen Laws

 Katherine Grace Van Bever
God has blessed Nancy and I with a beautiful, healthy baby girl. Katherine Grace Van Bever was born on Wednesday, October 10, 2001 at 1:11 a.m. at Central Baptist Hospital in Lexington, Kentucky. Katherine weighed in at 8 lbs. 9 oz. and is 19 1/2 inches in length. She has a fair amount of hair already. Mom and baby are doing fine.

Submitted by Chris Van Bever -- CVanBever@archcoal.com

MILITARY NEWS:
Isaac VanBibber and Sarah Davis

 John VanBebber and Margaret Chrisman

 Isaac VanBebber and Mary Martin

 Isaac C. VanBebber and Margaret Catherine Fraizer

 Andrew Jackson VanBebber and Nancy Elizabeth Coffey

 Charles "Charlie" VanBebber and Ina Francis Roper

 Truman Troy VanBebber and Elizabeth Lue Fritch

 Charles Wayne VanBebber and Susan Marie Pearson

Gary: thanks for recognizing those who served. FYI: I was at the Pentagon on Sep 11th and it is a memory that I will never forget. My office is on the fourth flour, D-Ring, 7th corridor. I got out of the building after hearing and feeling the explosion and worked in the Pentagon even as it was in flames the next day. I worked the entire next week with smoke odor in my offices and the next day after the attack our corridors were black with soot. They closed the corridors adjacent to me and placed armed guards there. Within a couple of days they had opened up our adjacent corridor, but even now everything beyond the sixth corridor is essentially gone. I feel that is was too close for comfort and only God protected me from harm. It has been a psychological challenge to go to work there everyday but I do it because duty demands it. Thousands of others do the same every day. Thanks again for the thoughts and remembrances.

LtCol. Charles Van Bebber -- vanbebber@bigfoot.com

Isaac VanBibber and Sarah Davis

 James VanBebber and Hannah Hoover

 Mary VanBebber and Powell Hamilton Sharp

 Joshua Tillman Sharp and Rebecca Ann McCracken

 Sarah E. Sharp and Henry Parton

 Thomas E. Parton and Nellie Maud Fales

 Adelina May Parton and James Daniel Watkins

 Yvonne Louise Watkins and Robert Douglas Clark

 David James Clark and Cindy Kay Weisenberger

My son, Staff Sergeant David J. Clark, is serving in the 90th Flight Squadron currently stationed in an unknown location. His wife and three small children live in Elmendorf AFB.

Submitted by Yvonne Clark -- clarkyl@kc.rr.com -- Kansas City, Missouri

Peter VanBibber, Jr. and Marguery Bounds

 Jacob VanBibber and Sarah Miller

 Nancy VanBibber and Moses Haney

 Aaron Haney and Melissa Jane Claypool

 Olive Vie Haney and Albert W. McGaffey

 David Aaron McGaffey and Lucy May Kimmel

 John Albert McGaffey and Frances Ernestine Sojika

 Valorie Jean McGaffey and Bruce Duane Burnham

 Wesley Bruce Burnham

My 24 year old son, Wes Burnham, just started basic training at Fort Jackson, S.C. this week. He is married to Darlene and has a son, Blake, who turned two on October 15th. Too new to this Army thing to have any more details than this. I am very proud of him!

Submitted by Valorie Richards -- kaptkirk@interl.net

REUNIONS:

Isaac VanBibber and Sarah Davis

 James VanBebber, Sr. and Hannah Hoover

 Isaac VanBebber and Hannah Long

 George VanBeber and Mary Elizabeth Tinsley

VANBEVER REUNION 2001

The family reunion for the VanBever family was a huge success. This is the branch of the family that descends from George VanBever and Mary Elizabeth Tinsley who settled in Harlan County, Kentucky in the 1840s. The reunion took place Labor Day weekend Aug 31 - Sept. 2. The following families, excluding my father's family (Tucker), were able to attend:

Vivian V. Landrum
Trula Ridnour
Susan & Shawn Hampton

John Landrum
Bea Rice
G.K. VanBever & Family

William & Erin Landrum
Eva Thacker
Pat Marcum

John & Joy Landrum
Dolores & Ralph Williams
Doug & Cindy Robinson

Ann Clinkenbeard
David Williams
Larry & Laureen Wilkins

Wilma Sparks
Cynthia Williams
Brad Hedrick

Pamela Capps
Joy Stevens
Jennie Robinson

Betty Colston & Tom Grady (Friend)
Marie Arnett
Sarah Robinson

Melody Geraci
Clifford & Jeanette Tucker
Kellie Robinson

Ann Gosicki
Chris VanBever
Mike Tucker

Cathy Daugherty
Julia Jakway

Chris Daugherty
Tip & Evelyn Moore

Carol Chor
Amanda Sherwood

Amy Burtaine
Mary Catherine VanBever Tye

Thomas Tye
Dorothy O'Brien

Elaine Williams
Karen O'Brien

Jackie Williams
Louise & Avil McKinney

Alexander Gerald Hughes
Garnett VanBever

Christal Hughes
William VanBever, Jr.

Keith Wilson
Charles & Geneva Campbell

Tim & Susan Abner
Harold & Freda VanBever

Logan Abner
Cathy McEver

David & Krista VanBever
David McEver

Bryan & Janet Campbell
Jennifer M. Lombardi

Brenden Campbell
Richard McEver

Kirstyn Campbell
Anna McEver

 With the exception of local families, most of the families stayed at the Pine Mountain State Resort in Pineville, Kentucky.

 The reunion began with a registration night, which was held at Pine Mountain State Resort in the convention center. It started at 6:00 p.m. and continued until 10:00 p.m. As the families arrived, they were greeted by Freda VanBever and Trula Ridnour. They were asked to sign the registry. Then, they were routed to another table where they received their packets containing name badges, family history, events scheduled, copy of the poem written specifically for this reunion and an address / phone number sheet. Most every family member had to participate on a judging team, if they were physically able. Below were the teams and categories they were looking for.

Traveling the Longest Distance Award

The Most Family Members Attending Award

Amanda Sherwood

Laureen Wilkins

Ann Clinkenbeard

Cathy Daugherty

Cynthia Williams

Dee Jennings

Harold VanBever

Karen O'Brien

James K. Satterfield

Joelle Jennings

Jan Jennings

Marie Arnett

Brad Hedrick

Penny Satterfield

Melody Geraci

Tina Mike

Trula Ridnour

Vivian V. Landrum

Oldest Relative Attending Reunion Award

The Youngest Descendent Attending Reunion Award

Ann Gosicki

Bridgett Barton

Blair N. Satterfield

Chris Daugherty

Freda VanBever

David Mike

Harold Clinkenbeard

Jeanette Tucker

Jay Jennings

John Landrum

Joy Stevens

Keith Wilson

Kelley Jennings

Laura Jennings

Larry Wilkins

Troy Billings

Mary Catherine VanBever Tye

Having the Most Grandchildren Award

The Longest Name Award

Blaine David Mike

Carol Chor

Cindy Tucker

Dolores Williams

Diane Simpson

Doug Robinson

Emily Cronin

Erin Landrum

Eva Thacker

Krista VanBever

Sheila Sawyer

Pamela Capps

William Landrum

Roger Sawyer

Wilma Sparks

Thomas Josiah Mike

Adding the Next Branch Award

Child & Parent That Looks the Most Alike

Amy Burtaine

David Williams

Betty Colston

Geneva Campbell

Charles Campbell

Joy White

Clifford Tucker

Mike Tucker

David VanBever

Pat Marcum

Evelyn Moore

Thomas Tye

John Landrum

Tip Moore

Ralph Williams

Tom Grady

 Also, prior to this event I requested recipes from family members, which I compiled into a cookbook that sold for $3.00 each. Two cakes (one cake displaying "Welcome" and the second cake displayed the poem on it) and a punch bowl filled with seasoned fruit was served. Vivian Landrum helped serve cake. This was the first time a lot of these people had met each other. Everyone sat around and mingled. They shared genealogy information. I had a slide projector set up so family members could sit around and enjoy seeing old slides. I also had a television and VCR set up with an old video to view. Below is the poem, which was written specifically for this reunion:

 The Family Tree

Why do they call it a Family Tree?

My child curiously asked of me

I thought for a moment, then tried to explain

How generations go on. their lives not in vain.

From roots buried deeply beneath the earth

Comes the very foundation of our family's birth.

Each root brings its own gift to help form the tree

As our Ancestors each left their legacy

The trunk of the tree is our very core

Holding life …, love …, and so much more

Home base to return to when life gets too rough,

Support and acceptance when the world gets too tough.

From the trunk other branches grow

Forming the beautiful tree that we know

Each limb is different .. each plays a role

Different strengths .. yet sharing one soul.

If one branch is broken, the tree feels the pain

Sap runs like tears until it heals again.

Families, like branches, spread out from the tree

But part of them remains through eternity.

Like leaves caught up in a gust of wind

Carried away …, some come home again

Nestling around the base of the tree

Close to the Roots that gave life selflessly.

Written for the VanBever/Tucker Reunion 2001

 Sharon Langan 7/29/01

 The next day (Saturday) started with a golf tournament. A picnic at 12:00 p.m. down at my cabin followed the tournament. There were 2 large tents setup outside in case of rain along with approximately 100 chairs. I had several family members contribute by bringing homemade goodies. Most of these goodies are found in the cookbook. The main entrée was 7 - Party Platters with variety of subs, (21 - 4" subs per 18" party platter). Most everyone showed up for the picnic.

 The banquet, which was the main event for the reunion, started Saturday night at 6:00 p.m. The banquet began with a moment of silence for those who were unable to attend and then a prayer, which was given by Tip Moore. The dinner was buffet style. The menu included salads, roast beef, ham, chicken, string beans, mashed potatoes, sweet corn, rolls, chocolate cake, warm banana pudding and drinks (tea, etc…). After the meal I presented the history I had on the VanBever family. The family also presented me with a quilt in which everyone signed before they left. The quilt will be displayed with pride in my living room and it will be handed down to my children. I dedicated the genealogy book I put together to Joy Stevens. She is my cousin and helped me tremendously with this occasion and the history. We were both presented with gold bracelets from the family. During the night the judges completed their decisions for each category they were responsible for. As they made their decision, Mike Tucker filled the certificates after which I presented them to the following:

Traveling the Longest Distance Award - Dolores Williams and family (North Bend, Oregon)
The Most Family Members Attending Award - Marie VanBever Arnett (16 members)
Oldest Relative Attending Reunion Award - Marie VanBever Arnett (88 yrs old)
The Youngest Descendent Attending Reunion Award - Brendan Campbell (3 months)
Having the Most Grandchildren Award - Amanda VanBever Sherwood (11 grandchildren)
The Longest Name Award - Brenda Laureen Tucker Tucker Hedrick Robinson Wilkins

Adding the Next Branch Award - Chris and Nancy VanBever

Child & Parent That Looks the Most Alike - Eva VanBever Thacker (Mother) & Pat Marcum

(Daughter)

There were also awards given for the golf tournament. Between handing out awards several family members shared their talents with us. The following people entertained during the evening:

Melody Geraci - Played the violin.

Cathy McEver - Sang.

The Arnett Sisters (Joy, Trula and Geneva) - Sang while (Bea) played the piano.

Tina Mike (On my Dad's side) - Sang.

Tracy Barnett (On my Dad's side) - Played the piano.

Vivian VanBever Landrum shared her genealogy knowledge with the crowd and then my Dad (Clifford Tucker) made a speech. I ended the evening by singing the Carol Burnette song "I'm So Glad We Had This Time Together" and Bea Rice played "Old Kentucky Home" on the piano. Everyone joyfully stood up on their own and started singing along. There were only a few dry eyes in the crowd as the evening ended. This was absolutely a once in a lifetime event. I had Brad Hedrick to videotape the weekend and digitally take pictures.

I still have cookbooks left that I will gladly sell to anyone and I will be glad to sell a copy of the tape to anyone interested. I would love to be able to give the genealogy book to everyone, but with the way the economy is now, I will have to sell you one if you would like to have one.

Just let me know.

Submitted by Cindy Robinson -- ctrofnc@hotmail.com

UNIDENTIFIED VAN BIBBERS:

The following is an e-mail I had from a Mr. George Hoke. As everyone probably knows, the parents of Isaac Van Bibber (1775 - 1851) who married Mariah (Mary) Walraven have never been identified. For those of you who descend from Isaac and Mariah, you might want to contact Mr. Hoke for additional research material on the Walraven family.

Subj:
Walraven family

Date:
10/23/01 12:16:06 AM Mountain Daylight Time

From:
GengH@aol.com
To:
GRH9999@aol.com
Dear Gary:

I was cleaning off my desk tonight, a much delayed project, and came across an E-mail dated last January from you inquiring about the Walravens. I was in the midst of publishing a large genealogy on another family at the time and may not have answered you. I re-read your E-mail tonight and looked up Mariah in my Walraven material. I believe she was Mary Walraven, daughter of William Walraven who died in 1813 in Harrison County, Ohio. His will lists a Mary, one of the daughters for whom I have no marriage information. I have a copy of William's will and appraisal and auction of his estate. One of the purchasers of personal property at the sale was Isaac Van Bibber who bought a watering pot for 12 cents.

I can provide quite a bit on the Walraven family if you are interested.

Yours truly,

George Hoke

Bellevue, WA
QUERIES:
I am looking for any descendants with the same VanBebber lineage as mine. The following is my VanBebber lineage:

John VanBebber and Margaret Chrisman

 William VanBebber and Elizabeth Barbee

 Barbara VanBebber and Thomas Dudley Mayes

 Wiley Mayes and Olive LaVon Hewitt

 Thomas Jewell Mayes and Mahala Polley

 Richard Dean "Dick" Mayes and Maria J. Carrillo

If there is anyone with this same lineage, please contact me.

Submitted by Dick Mayes -- rdmayes@cs.com

I am currently involved with a group of researchers hunting down the family of Berry and Fanney Brown out of Greenup Co KY, and offspring in surrounding counties. I have come across a Brown family that I think might possibly have some connection to mine, with a Van Bibber.

1850 Greenup census

Lawson Brown 25 farmer TN

Barbery 29 KY

Nimrod 5 KY

Louisa 4 KY

Martha 1 KY

Sarah Sallers 15 KY

David Sallers 14 KY

1860 Greenup Census Hoods Run, pg 743 303/298

Basil P. Bright 69 M farmer Maryland

Louisa Bright 57 F New Hampshire

James Van Bibber 17 M domestic Ohio

Nimrod Brown 14 M domestic KY

Louisa Brown 13 F domestic KY

Martha Brown 11 F domestic KY

I could not find, so far, Lawson or Barbery Brown on the 1860 census for Greenup. I believe however these are their children in 1860 living with Basil Bright, also there is James Van Bibber. On 10-26-1862 at the home of Mrs. Barbery Brown in Greenup Co., KY, Louisa Brown age 16 born in Greenup married John McGary age 41 b. PA. The surety was Lewis Brown, who I believe is a son or more likely a grandson to my Berry Brown. This would also lead me to believe that the mother Barbery Brown was still living, I don't know about the father Lawson Brown.

So my question to you is, do you have any information on this James Van Bibber, and how he might connect to the Brown's in Greenup Co?

Thanks for your time,

Teresa Clarkson -- jclarkson@ohiohills.com

SOUND OFF:

From:
Ljzj@aol.com (Linda Jones)

To:
GRH9999@aol.com (Gary Hawpe)

Wow Gary!

Your newsletter has really come alive! I love the pictures and patriotic colors. My husband was a fighter pilot in the USAF for 23 years, so you know that we're flying our flags. Thanks so much for all your hard work - I know you don't have anything else to do. Linda Jones

From:
BHall16533@aol.com (Brenda Hall)

To:
GRH9999@aol.com (Gary Hawpe)

Gary,

The newsletter came through just fine. You do a really good job and I appreciate you. Brenda

From:
melody_bierwirth@hotmail.com (Melody Bierwirth)

To:
GRH9999@aol.com (Gary Hawpe)

Dear Gary,

I just wanted to write and say thank you for putting so much time into the Van Bibber newsletter. I save every one for future reference. Thanks again, Melody E. Bierwirth

From:
JAS4853@aol.com (Joy Stevens)

To:
GRH9999@aol.com (Gary Hawpe)

I am delighted to tell you how well the VanBever Reunion went. Hats off to Cindy Robinson for her well planning. People have said that they have been to a lot of reunions with pot luck dishes, eating and then go home, but never anything like this reunion. We had a get acquainted party on Friday night. It was great. Saturday, we had a lunch of subs, slaw, baked beans, soft drinks and lots of home made desserts. Saturday night, we had a beautiful banquet with all the trimmings. Cindy was very knowledgeable with her presentation. We had some entertainment from different families. Cindy had some games going for all the families to get together and figure out who was the oldest attending, who came the longest distance and etc. All in all I must say it was a wonderful weekend. Those who didn't come really missed a beautiful weekend.

Joy Stevens

From:
LenRhama@aol.com (Rhama Gilbert)

To:
GRH9999@aol.com (Gary Hawpe)

Gary,

I want to let you know that the Newsletter came in Loud and Clear (the 1st and 2nd sendout). It is super with pictures. We appreciate you more than words can say. Those Van Bibber genes are good ones!! Perhaps they helped you reach the top of Mount Borah. Congratulations!!

Thanks a million and one! Rhama

From:
lhwofnc@hotmail.com (Laureen Wilkins)

To:
GRH9999@aol.com (Gary Hawpe)

The reunion was a huge success. My sister, Cindy and my cousin, Joy Stevens, did such a great job. The lodge was everything and more than we could have asked for. Since Cindy had done the genealogy search, we met many relatives that I didn't even know existed. I gave Cindy a quilt for all of her hard work and had everybody present sign it so that she would have a symbol of the great time we had. We had approximately 100 people at the picnic Saturday. Since the weather was not very promising and there were many elderly people present, we had it at the handicapped cabin that my mom and dad rented. A funeral home supplied tents and chairs. There was plenty of room for everyone.

At the sign-in and the dinner, Cindy had a projector set up so people could view old slides and an 8mm film of my parent's wedding. People brought old photo albums and swapped pictures.

It was very well organized. I think the highlight of the dinner was when my sister's 3 year old daughter, Kellie, got up in front of the whole crowd, stood up in a chair, and sang 'Tomorrow" in the microphone for everyone there.

Just one more thing, Cindy attached a calendar for everyone there at the end of the genealogy papers that had everyone's birthday noted at the proper date. The family recipes were great too.

I hope that you can make something out of this mess. I could go on and on.

Thanks,

Laureen Wilkins

Henderson, NC

From:
Hanneman@bowers.org (Barbara Hanneman)

To:
GRH9999@aol.com (Gary Hawpe)

Dear Gary:

I had no problem getting your newsletter. The photos were perfect and it downloaded quickly. I really think it is the receiving end that has the problems. You are doing just great. I enjoy the news letter a lot. FYI: I live in Orange, California and we have an street that is called: Van Bibber Avenue. Barbara Hanneman

From:
edwbusch@open.org (Ed Buschert)

To:
GRH9999@aol.com (Gary Hawpe)

Hi Gary,

We got both transmissions in fine shape. I suspect that the people that did not get the first one do not have the Microsoft Word software in their computers or if they do are not configured properly. Just a suggestion, I'm not an expert. Ed Buschert

From:
Mjnjh@aol.com (Marc Herron)

To:
GRH9999@aol.com (Gary Hawpe)

Hello Gary,

I got your September news letter fine, including the pictures. Thanks so much for your time and effort. I did so appreciate your patriotic design to your letter. Marc and Neva Herron

From:
kaptkirk@interl.net (Valorie Richards)

To:
GRH9999@aol.com (Gary Hawpe)

Hi Gary,

I was able to open the newsletter and thought it was wonderful. I could view the pictures only if I put it in "print layout". When it was in "normal view", the pictures were not there. I printed out several pages and the pictures printed. Thank you for all of your work on this!

Valorie Richards

From:
Slate001@aol.com (Christy Slater)

To:
GRH9999@aol.com (Gary Hawpe)

Gary,

There was nothing wrong with my newsletter, I could see the pictures and all. In fact I printed it out so I could relax and read it. Mercy, you sure put a lot of work into the newsletter and it is appreciated.

Thanks, Christy

From:
barbaramills1@home.com (Barbara Mills)

To:
GRH9999@aol.com (Gary Hawpe)

Hello Gary,

I am really sorry to hear that anyone had trouble opening this newsletter. I had no trouble at all. The pictures and everything came over beautifully. This one is by far your best one yet. I loved the color and photo's. I hope you will continue on in this direction as the old photo's along with the stories from the past adds much to the intrigue and brings everything to life.

Your opening statement from the Editor concerning the cowardice acts of war that took so many innocent lives brought tears to my eyes and made me sit up a straighter.

Thank you, Barbara (Bailes) Mills

From:
mejbeu@juno.com (Mary Beu)

To:
GRH9999@aol.com (Gary Hawpe)

Hi Gary,

Thanks for sending it again.....got it and it was very good....no pictures, but that is okay!

At least I got the newsletter........saw where Rosa VanBibber was married to son of my Merritt and Mary Axtell. Interesting newsletter....you are doing a fine job!

Thanks again.....Liz Beu

From:
Cvanbibber@aol.com (Chuck Van Bibber)

To:
GRH9999@aol.com (Gary Hawpe)

Gary,

Just to let you know that I had no problems with the download of the original newsletter that you sent. Pictures and all came out perfect. I printed my copy and put it in my book.

Chuck Van Bibber

From:
binteriors@sprynet.com (Beverly Arbuckle)

To:
GRH9999@aol.com (Gary Hawpe)

Dear Gary,

The html newsletter came thru perfectly. I like the new format, and do hope we can soon see the pictures. You are doing a stupendous job. I look forward every month to it. Thanks.

Fellow VanBibber - Beverly Dixon Arbuckle.

From:
hdennis@mindspring.com (Alice Spriggs)

To:
GRH9999@aol.com (Gary Hawpe)

I was able to read the newsletter and view the pictures. Enjoyed it very much.

Regards,

Alice Spriggs

From:
Judbrown3@aol.com (Judy Brown)

To:
GRH9999@aol.com (Gary Hawpe)

Gary, I read the first version with pictures. Microsoft Word opened it with no problem. It's great and colorful. The pix came through fine. I checked with Norton Anti-Virus before opening - no virus.

Judy Brown

From:
kelleen2@icehouse.net (Kelly Sullivan)

To:
GRH9999@aol.com (Gary Hawpe)

Thanks Gary.. came in loud and clear this time.. I think it may have been a service problem last time. Shoot Gary, do not apologize, my goodness I feel privileged to have the opportunity to get the newsletter to begin with, much less know how much work and effort you put into it.. The inconvenience is yours by doing all the work and then having to resend it..

I am Thankful you bother……….Kelly

From:
m3cats@yahoo.com (S. Ann Meadows)

To:
GRH9999@aol.com (Gary Hawpe)

Gary,

I am sending this link (http://www.geocities.com/m3cats/mail.htm) instead of a letter because I wanted to have links to some of the things that I mention.

I added the letter to my Home Page so you can share it with others easily and they will have

links to the sites that I suggest in this letter.

This page was added in response to the sound off section in today’s newsletter. There is no need

for zipping files or doing anything other to the newsletters than you are already doing if they do

as I suggest and set up the on-line accounts.

I want to tell you that I have truly enjoyed the newsletters and am really impressed with how the

format keeps improving. Not only is the content written so well, but also the visual effects are

getting pretty darn fancy.

Thank you for the time and effort put into the newsletter.

Your Cousin,

S. Ann Meadows

(G-Granddaughter of Amanda Jane VanBebber)

The editor reserves the right to edit contributions to the newsletter.

Editor of the Van Bibber Pioneers Electronic Newsletter:

Gary R. Hawpe -- GRH9999@aol.com
Owner of the Van Bibber FTM database -- 40,512 names

1
27

