Published in THE LEXINGTON HERALD, Sep/Oct 195?

22- 'YOUNG TOM' KENNEDY

by George N. Reynolds

When Gen. Thomas (Old Tom) Kennedy died, his nine-page handwritten will reshuffled ownership of much of Garrard County.

There were entire plantations, hundreds of slaves, houses and "lots" in Lancaster, many head of livestock and a huge store of personality to be split among Old Tom's five children and a stepson.

Thomas Jr., better known as "Young Tom," was the chief beneficiary.

"I give and bequeath to my son Thomas M. Kennedy," the will stated, "the plantation whereon I now live, to include the plantation where said Thomas now lives that I purchased from James Crawford; the plantation where John Kennedy now lives formerly occupied by Thomas Faulkner, deceased; the plantation where Nelson Patterson now lives, the plantation where William Austin lives and the place where Anthony Hinckle formerly lived…"

"I also give to my said son Thomas the following slaves, to wit, My Blacksmith Dennis, Patsy and her six children (named), Rose and her eight children…Maria and her five children…Lucy, commonly called "Little Luce" and her four children…and also my Negro man Stephen."

"I also give and bequeath to my said son Thomas my two Diomede mares, one a gray called Bonnets O'Blue, and the other a bay or brown called Dido; my mare called the "broke tailed filly," a stud colt by Simoleon Dido; a yearling colt by Collier, a yearling colt by King William out of my mare called the "Devil Filly" and all the future increase of said slaves and livestock."

Old Tom also will to Young Tom 10 young cows, half of all his furniture, all the livestock then in the son's possession and "my gold watch."

Similar bequests were made to the other children in the family, but none was as large as Young Tom's. It was specified that none of the slaves was to be sold or bartered and a codicil to the will granted freedom to Aggy, one of the slaves.

In addition, Young Tom, his brother John and sister Nancy were bequeathed jointly 1000 acres of "knobland" at the headwaters of Paint Lick.

All these possessions came to Young Tom when he was only about 20 years old. With them, he set what seems to be a record for Garrard County.

Young Tom was a playboy, a spender and, like his father, a gambler. It is related that he once bet and lost an entire plantation on one horse race.

He and his young wife were well liked generally, but their happiness was short-lived. They, like several others of the Kennedy household, were to become world-renowned as characters in a book.

Young Tom lived only about three years after his father's death. He was buried in a family plot behind "Bowling Green," a cedar-surrounded house that still stands and which then was the residence of a plantation-not one of the many willed him by his father, but one his mother had received from her stepfather.

Young Tom's flat marker has slipped from its supports and lies, with its inscription hardly readable, among weeds and a few other old tombstones some distance from Bowling Green.

But the marker doesn't relate what many Garrard countians know as Young Tom's outstanding feat, one that likely is an all-time Kentucky record. For between his father's death and his own, calculations have shown, Young Tom spend an average of $500 a day!

Copied at the Frankfort Library,

June 1998

