

Those who don't remember their ancestors don't deserve to be remembered!

From The Editor

Merry Christmas 2009 & Happy New Year 2010!

Trish and I wish you the best of everything for the coming year. Can you believe that another decade has gone? Does it continue to speed up? I am continually amazed how time flies (or seems to) when you get older. I will be retired 16 years from civil service this coming year and for 13 from the military. I am happy to report that my last heart procedure has been very beneficial. The nurse said that I now have a "Normal" heart rhythm. I asked her to spell it.

Carrie Mae Peel Williams turned 94 this quarter. Carrie, I don't recall getting an invitation to your Birthday Party but I really hope you had a great time!

I pray that you had the great Christmas seasons even though I know that some family members lost spouses this year. I received a letter from Harriett Peelle Terrell that she lost her husband James on Thanksgiving Day. Harriett is the nicest lady and a brilliant person. I am sorry to hear of her loss.

Harriett is a twelfth generation descendent from Lawrence: **Harriett Pearl¹² Peelle** (Walter Isaiah¹¹, Charles Edward "Ed"¹⁰, Isaiah P.⁹, William⁸, John⁷, Reuben⁶, Josiah⁵, Robert⁴, Robert³, Robert², Lawrence¹).

Please refer to the back page for instructions on renewal of your *Lawrence, Etc.*, subscription. I have changed the rules a little. Please read them. Thanks to those of you who have sent in articles this year, keep them coming.

In this quarterly *Lawrence, Etc.*, we highlight one of our family members by the name of John Hollowell. His is an interesting life in that he was the first white settler in what became Orange County, IN. This is a follow-on story to *Peelle Related Quaker Moves* published earlier.

IN THIS ISSUE	
<i>From The Editor</i>	1
<i>A Salute to Our Senior Citizens</i>	2
<i>Notes from Cousins</i> <i>Rock Stream Cemetery, NY</i>	3
<i>Feature Article:</i> <i>Cave Dweller John Hollowell</i> <i>(1766-1855)</i>	3
<i>Family Obits - Mostly</i> <i>Disconnected Families</i>	
<i>Katie M. Peele</i> <i>William O. Peele Jr.</i> <i>Carlie C. Peele</i> <i>Dr. William Peel, Jr.</i> <i>James Ernest Peele</i>	7
<i>History Moments</i>	10

A Salute to Our Senior Citizens

If you know any family senior citizen around 85 to 90 years young, please send their name, picture, date of birth, age, address, and how they are related to our Peele family, regardless of the surname spelling. They will be added to the newsletter list for free copies of *Lawrence, Etc.*

Carrie Mae Peel Williams
October 16, 1915, age 94

(Sister of Patricia Peel Arick, Daughter of John Franklin Peel and Lillian Belle Nelson, descended from Dempsey Peelle.)

Carrie Mae Peel Williams
6805 West Riverbend Road
Dunnellon, FL 34433

Robert B. Peele
May 26, 1919, age 90

(Son of Henry Edmund Peele and Inez Emma Beatty, Father of R. B. Peele, Jr.)

Robert B. Peele, Sr.
Rydal Park 329H 1515 Fairway
Rydal, PA 19046

**Harriett, I
need your
picture!**

Harriett Pearl Peele Terrell
July 12, 1924, age 85

(Daughter of Walter Isaiah Peele and Mahalia Caroline "May" Thompson; Wife of James Terrell.)

Harriett Peele Terrell
290 Prairie Ave # 407
Wilmington, OH 45177

Marvin Buford Peele, Jr.
August 9, 1924, age 85

(Son of Marvin B. Peele, Sr. and Annie Elizabeth Bullard, (Horace's brother) and Husband of Mattie Isabelle Smith.)

Marvin B. Peele, Jr.
183 Rothwood Road
Monroe, VA 24574-3211

Geraldine "Jerry" Marsh Peel
11 Feb 1926, age 83

(Wife of Walter Lee "Buck" Peel, Jr. 1928-1998, Mother of Diane Peel Walls.)

Geraldine Peel
St John Towers
724 Greene Street Apt. #615
Augusta, GA 30901

Have you sent a card to our seniors lately?

Notes from Cousins

Rock Stream Cemetery Note from Robert (RB) B. Peelle, Jr. (1944-)

In response to our article on maintaining the Peele Cemetery in NC in the last *Lawrence, Etc.*, RB sends the following note addressing the Rock Stream Cemetery, Rock Stream, NY (near Watkins Glen, on a finger lake, Lake Seneca,) which he maintains:

The cemetery was established 1833. It is a beautiful setting, next to a beautiful small white country church and memorial hall. The memorial hall and the church trust fund were given by the Peelle Brothers 1944. My great-grandfather John Peelle (1854-1927) is buried there along with his father-in-law Rev. Charles L. White (1829-1916) and Charles' father Rev. Samuel White (1791-1864). My grandfather Henry E. Peelle (1891-1977) is remembered there as are four of his five brothers. My father Robert B. Peelle (1919-?) will be remembered there and I will be, and possibly my four sons (Michael Peelle 1974, Beau Peelle 1976, Christopher Peelle 1978, Evan Peelle 1983). There are 20 Peelles remembered there so far. Two of the three cemetery managers are family members.

Thanks RB for telling us and maybe one day some of us shall call you to go visit the cemetery.
Horace.

Feature Article

Cave Dweller John Hollowell (1766-1855)

Mary Peelle was born 02 Feb 1742 in Near Rich Square, Northampton Co., NC. She is the 4th child and 2nd daughter of Robert Peelle (1709-1782, Patriot) and Elizabeth Edgerton (1712-1749) and also Horace's 5th Great Grandmother. Mary was the sixth generation: (Robert⁵, Robert⁴, Robert³, Robert², Lawrence¹). and died 11 Jan 1813 in Valeene, Orange Co., IN.

On November 1st, 1760, she married **Thomas Hollowell**, 5th child of John Hollowell (1695-1752) and Sarah Rountree (Abt 1700 – 1754?) in Rich Square MH, Northampton Co., NC. Interesting enough, Mary and Thomas were the first to be married in the newly built Meeting House at Rich Square, completed in early 1760. Thomas was born 04 Dec 1739 in Norfolk, VA, and died around December 1822 in Valeene, Orange Co., IN. Both are buried in the Bluff Springs Cemetery, Valeene, IN.

Mary Peelle and Thomas Hollowell had eight children and this feature centers around their third child John:

- 1) Abigail - born 26 Dec 1761 in Northampton Co., NC, married John Spivey, 7 children, died in unknown location.
- 2) Sarah - born 24 Dec 1763 in Northampton Co., NC, Raiford "Ralph" Fletcher, 6 children, died Marlboro Co., SC.
- 3) **John - born 11 Jan 1766 in Northampton Co., NC, married Miriam Overman, 8 children, died in Orange Co., IN on 06 Feb 1855.**

- 4) Miriam - born 17 Dec 1769 in Northampton Co., NC; married John Hobson, 4 Children, died Orange Co., IN
- 5) Robert - born 13 Sep 1772 in Northampton Co., NC; married Elizabeth Cox, 7 children, died Washington Co., IN
- 6) William - born 10 Apr 1775 in Northampton Co., NC; married Phebe Cox, one child, died Wayne Co., NC
- 7) Thomas - born 07 Dec 1777 in Northampton Co., NC; married Catherine Lancaster, died Wayne Co., NC
- 8) Josse - born 16 Aug 1780 in Northampton Co., NC; married Elizabeth Woodard, died Orange Co., IN

The following articles were written about John in two publications; 1) the Olde Tyme Album, published Thursday, February 7, 1991 (The News page 8) and 2) The Paoli Republican, Paoli, Indiana, published August 3, 1950 during the centennial celebration of building the new courthouse in Paoli. These two articles are quoted verbatim.

First Settler Was A Cave Dweller.

Orange County history shows the first inhabitant was a cave man. True or False?

The answer is true and that fact is not based on paleontology. John Hollowell was the first known white settler in the area which became Orange County and Mr. Hollowell spent some time living in a cave at Valeene exploring the area before he brought his family here.

A cave on the south bank of the Patoka River at Valeene was the temporary summer home for Orange County's first white settler of record, John Hollowell. Icicles hang from the ceiling.

Hollowell became Orange County's first known settler on June 30, 1807 when he purchased land. He settled on the south bank of the Patoka River, just south of Valeene in the area now the site of the Valeene Christian Church.

Early sources indicate that Hollowell first came to the area in 1806. In a genealogy of *The Hollowells*, written by Lucy Elliott Hollowell, it states John Hollowell, exploring the area,

“discovered a small cave in which a beautiful spring bubbled forth. He barricaded the cave and dwelt there during his sojourn...”

It is believed after his initial visit to the area in 1806, Hollowell returned home to North Carolina for the winter of 1806-1807. The family genealogy indicated the Hollowells resided in the cave on the Patoka while they constructed their new home. Some accounts tell of the Hollowell daughters keeping watch for Indians while the men worked in the fields.

Robert Hollowell soon joined his brother [John] here. Robert purchased land on Nov. 30, 1809. At the same time, John Hollowell added another 30 acres of land to his original 160 acre purchase.

Godspeed's history of Orange County mentions two other early settlers, John Hobson and Robert Breeze. They, however, were apparently 'squatters' on government land, or purchased land from the Hollowells, for no purchase transaction in their names was ever entered.

In addition to John and Robert Hollowell's purchase of land in what would become Southeast Township, other early settlers were James Maxedon, who bought land in Orleans in 1809; Jesse Hollowell, Paoli, 1810; and Thomas Hopper, Stampers Creek, 1810.

The Hollowells came from strong Quaker ties in North Carolina and Virginia. Their settlement on the Patoka was probably the origin of a request entered later to Lick Creek meeting for the establishment of a Quaker meeting on the Patoka River. For unknown reasons, the request was denied.

Some accounts indicate the settlers on the Patoka River eventually drifted away from Quakerism. However, Robert Hollowell's daughter, Michal, married Jonathan Lindley's son, William.

It was five years after John Hollowell's first visit to the area, that Jonathan Lindley led a delegation of Quakers who migrated from North Carolina to this area in the spring of 1811.

Others who purchased land in 1811 were Frederick Phillips, Joseph Maxwell and Joshua Carter, Northeast and Thomas Atkins, Paoli. Peter Mahan and Zachariah Lindley were also known to be in the area before Jonathan Lindley's party arrived, however Mahan and Lindley did not purchase land, so their names are not recorded as early settlers.

First Settler in County Orange County, Indiana

Built Cabin Near Valeene, Indiana

When John Hollowell came to Orange County from North Carolina in 1807 he found an untouched wilderness. He was the county's first white settler and only a handful of white transients had preceded him here. He came only three years after the territory had been made available for purchase. In 1804 a surveying party had entered Orange County as part of an assignment to survey the Vincennes Tract which included Orange County, but they stayed only a few days. Other pioneer groups may have passed through the County on their way to and from Vincennes, but Hollowell was the first to make his home here.

He probably came via the old buffalo trail from New Albany, which the present Paoli-New Albany Pike still follows roughly. He chose for his home a 160 acre track in Southeast Township near Valeene and entered the land on June 30. 1807.

He was 41 years old at the time, a thick-set man of medium height. His two sons John, Jr. and Henry, and a daughter came with him. The family lived in a cave while they built their log house on the banks of the Patoka Creek. The daughter would climb a bluff nearby to watch for

Indians while the boys and their father cleared the land and built the cabin. The Hollowells were soon joined by other settlers, Robert Breeze, Billy Hobson, David Brown and Thomas Sanders.

Hollowell was a man peculiarly suited to the wilderness. Take the matter of gunpowder, for instance. He arranged a highly ingenious arrangement for manufacturing his own powder. He took dirt from the floor of a cave now called Saltpeter Cave just east of Veleene and leached the dirt hoppers in the same manner as pines were leached to make soap only a few years ago. The liquid thus drained off was boiled to obtain niter which was then mixed with the other ingredients by pounding it with a wooden mallet in a wooden mortar which he had made by hollowing out a log. When dry the gunpowder was ready for use.

Built a Mill

When other settlers arrived he saw the need for a mill. Corn was the first crop the settlers grew and cornmeal was the pioneer staff of life. Until 1818 when Hollowell built his mill, Orange County settlers had to take their grain to Jeffersonville for grinding. Hollowell's mill is believed to have been a simple "horse-mill" and though it did a poor job of grinding, Hollowell had a booming business for about three years, until a better mill was built.

Later, he built a sawmill on Patoka Creek, a crude arrangement run by manpower. A log was first hewn on two sides and then dragged over a pit. One man stood in the pit, another above, and pulled a saw similar to the present day cross-cut saw, except it operated vertically. In that way, they could saw about 500 feet of lumber daily.

Hollowell was industrious all his life. He lived to be 89 and in his last years he made "split" brooms and baskets. He grew quite stooped and walked with a cane, but as long as he could he would ride his horse to market with a pole from which a dozen or so baskets hung balanced behind the saddle.

The Family Bible

On a page of *The Hollowells*, the author Lucy Elliott Hollowell includes the following information:

In 1931, the family Bible of Thomas and Mary Peelle Hollowell was found in the attic of an old house that was being torn down near Paoli, Indiana. It is now (1969) in possession of Albert R. Hall, son of Joseph A. Hall, Marion, Indiana, a great-great-great grandson and descendant of Robert Hollowell. This Bible was printed in London by C. Ware MDCCLVII (1757) at the Bible and Sun on Ludgate-bill. Albert Hall writes, "The front cover is gone as also some of the pages in the front of the book. The first remaining is "Numbers". The balance of the book is in good condition for so old a book. Enclosed is a copy of all the family records contained in it". (Albert R. Hall's daughter is Mrs. W. Thomas Smith, Rushville, Indiana.)

We hope you enjoyed this article. It makes me think about all that our ancestors endured just to have us as children. It truly is amazing the hardships that existed back then.

Family Obits - Mostly Disconnected Families

Now is your chance to do some work for me. In this group of obituaries, I am really asking for a lot of help. Solve a mystery!

The obituaries that I put into *Lawrence, Etc.*, are generally just random obituaries that I find or someone sends to me. However, I have three in this quarterly which had been collected and sent to me by my 5th Cousin Sue Powell, spouse of my deceased 5th Cousin Henry Powell who died last January. Sue found the following three obits waiting to be mailed on Henry's desk.

Many of these obituaries do not have connections to the family. If anyone has information on their ancestors, I would really appreciate hearing from you. Thanks in advance.

No Picture

Katie M. Peele

Katie M. Peele 84, (Oct. 25, 1923- Aug. 17, 2008) of Elm City died Sunday. Funeral services will be held 11am Wednesday at Joyner's Funeral Home. Burial will follow in Maplewood Cemetery. The Rev. Tim Hopkins will pastor. She is survived by two sisters, Mildred P. Watson of Wilson and Dorothy Bunch of Elm City, and several nieces and nephews.

Miss Peele was preceded in death by a sister, Addie Ellis, and five brothers, Matthew Peele, Leland Peele, J.B. Peele, Rudolph Peele and Vernon Peele.

The family will receive friends 6-8p.m. Tuesday at Joyner's Funeral Home, 4100 Raleigh Road Parkway.

Memorials in her memory maybe directed to the Community Home Care and Hospice, 104 Forest Hills Road, Wilson, NC 27893. Condolences may be directed to www.joyners.net (<http://www.joyners.net>).

[From Horace: Ok Wilson County genealogy folks, want to research this one? I have no Genealogical Line or knowledge of this family. I looked up all the kids in my data base and have none of them. Someone please identify this family for me.]

No Picture

William O. Peele

William Oscar Peele, Jr., 80, of Williamston, died Saturday April 7, 2007, at his home.

The funeral service will be held at 11:00 a.m., Tuesday, at Macedonia Christian Church with Greg Saxton and Dolan Baker officiating. The burial will follow at Woodlawn Cemetery.

He was born in Martin County on May 20, 1926 to the late William Oscar Peele Sr. and Mintie Mae Jackson Peele. He was a member of the Macedonia Christian Church, where he served as past Sunday school superintendent for many years, and sang in the church choir. He was a Navy veteran of World War II. Mr. Peele proudly served on the board for the Martin Count Soil and

Water Conservation, and was the owner and operator of Greenfield Wholesale for more than 30 years. He also was an insurance agent for Farmers Mutual Insurance Company for many years. He was married on November 29, 1952 to Mary Ola Lilley, who preceded him in death on October 19, 1991. A sister, Marie Peele Smith; and a granddaughter, Morgan Hasbrouk also preceded him in death.

He is survived by sons, Joseph Edwin Peele and wife, Michelle of Oriental, William Oscar Peele, III and wife, Susan of Williamston, Robert Jackson Peele and wife, Cheri of Kill Devil Hills, and John Lawrence Peele and wife, Mandy of Holly Springs; daughter Mary Peele Lilley and husband, Steve of Williamston; grandchildren, Keri Peele, Meredith Peele, MacKenzie Rowan, Meredith Perdue, Amanda Lilley, Stephen Lilley, Carson Peele, Mary Taylor Peels, Carter Peele, Holly Peele, and Robert Peele.

The family will receive friends from 7:00 to 8:30 p.m., Monday, at Biggs Funeral Home and other times at the residence 8161 US Hwy 17. Arrangement by Biggs Funeral Home.

Genealogical Line -- 12th Generation to Lawrence: **William Oscar "Bill"¹¹ Peele, Jr.** (William Oscar¹⁰, Edwin Slade⁹, Robert Henry⁸ Peal, John⁷, John⁶, Robert⁵ Peelle, William⁴, Robert³, Robert², Lawrence¹).

[From Horace: Cousin Claudia Williams, can you find a picture of William?]

No Picture **Mr. Carlie C. Peele**, of Garner [North Carolina], passed away peacefully at Rex Hospital on Sunday, October 8th at the age of 71.

Carlie C. Peele Carlie was born September 21, 1935 in Wilson County, the son of the late William G. Peele and Lillie Williams. Mr. Peele was a graduate of Rocky Mount High School. He served in the United States Army Reserve and completed his service in 1961. He then worked as a computer analyst for the North Carolina Department of Human Resources until he retired in 1985. He later worked as a courier for CDL until 2005. Mr. Peele was a loving and caring husband, father and grandfather, and he was a special friend to many. He will be greatly missed by all that knew him. Mr. Peele was a baseball, football and basketball coach from 1969 to 1978 for young boys in Garner. He also coached girls basketball and later a women's softball team for Highland Baptist Church for several years. He had a passion for working with children in the Garner community. He was an avid sports enthusiast who enjoyed all the local sports action. In addition, he loved music and singing in the church choir.

Mr. Peele was preceded in death by his wife, Peggy Strickland Peele of Garner; and his brother, Kenneth Peele of Tampa, Florida.

He is survived by his son, Todd Peele and wife, Pam of Benson; his daughter, Leigh Ann Pendergraft and husband Terry of Raleigh; his four grandchildren, Andrew and Emily Peele, Brooke and Dylan Pendergraft; and his brother, Autry Jack Peele of Tampa, Florida.

A funeral service will be held on Monday at 6:00 p.m. at Highland Baptist Church, 8524

Crowder Road, Raleigh. The family will receive friends after the service. A graveside service will be held at Montlawn Memorial Park on South Wilmington Street, Raleigh on Tuesday at 11:00 a.m.

While flowers are appreciated, the family request memorial donations are made to Highland Baptist Church, 8524 Crowder Road, Raleigh, NC 27603.

Arrangements by Bran-Lee Funeral Home, 1200 Benson Rd, Garner. Condolences May be made through www.bryan-leefuneralhome.com. (Published in The News & Observer, Monday October 9, 2006.)

[From Horace: Again, Wilson County genealogy folks, want to research this one? I have no Genealogical Line or knowledge of this family. Someone please identify this family for me.]

No Picture
William Peel.

Dr. William “Bill” Peel Jr., 66, of El Dorado, Arkansas, passed away Wednesday, December 18, 2009 at his residence. He was born March 18, 1943 in Arlington, Tenn., to William Chaffee Peel Sr. and Martha Marie Britton Peel. Dr. Peel was a Clinical Psychologist and executive director of South Arkansas Regional Health Center in El Dorado. Dr. Peel spent his life helping others both professionally and personally.

He earned his Ph.D. in psychology in 1970 from Memphis State University, and served others in Georgia, Missouri, and Kentucky before moving his family to El Dorado, Ark., in 1974, where he served as clinical coordinator of the South Arkansas Regional Health Center until 1983. From 1983 until his passing, he served as Executive Director of the center he loved. He has served as president of the Arkansas Board Examiners in Psychology, Arkansas Behavior Therapy Association, Arkansas Council of Community Mental Health Centers, MHCA Enterprises and served on the Board of Directors of Mental Health Corporations of America. His professional achievements are overshadowed by his dedication to a life of serving others most in need of help and least able to help themselves due to mental illness or developmental issues. He loved the outdoors and raised his son to do the same.

Preceding him in death was his father. Survivors include his mother, Martha Marie Peel of Arlington, Tenn.; a son, David Britton Peel and wife Tricia of Arlington, Tenn.; brother, Robert “Bobby” Peel and wife Barbara of Cordova, Tenn.; three grandchildren, Joshua Britton Peel, Collin David Peel, Megan Elise Peel all of Arlington, Tenn.; and former wife, Jo Peel of Arlington, Tenn., and numerous other family and friends.

Funeral services will be held 2 p.m., Saturday, December 19, 2009 in Young’s Chapel. Burial will be at Arlington Cemetery in Arlington, Tenn. Visitation will be held 12 noon until service time Saturday at the funeral home.

Serving as honorary pallbearers will be all the wonderful staff of South Arkansas Regional Health Center.

[From Horace: I have no Genealogical Line or knowledge of this family. Does anyone want to research this one? Someone please identify this family for me. I would love to tie-in the Tennessee Peel family.]

No Picture **James Ernest Peele**, 66, of Aulander died May 25, 2009. A funeral will be held Saturday at 11 a.m. in Mount Ararat Baptist Church, Windsor. Reynolds Funeral Home Inc. is in charge.

James Peele

This brief obituary was published in The Virginian Pilot on 5/27/2009.

I do have some limited information on this family. But would love to contact someone who has more detail. I do not have the name, birth date, location, etc on Jame's spouse nor do I have the birthdates and locations on any of his children and their spouses, etc. Maybe someone who has the Jesse Hardy Peele line can help?

Jame's Genealogical Line -- 13th Generation to Lawrence.

1. James Ernest¹³ Peele (James Thomas "Pete"¹², George Clinton¹¹, Nathan Thomas¹⁰, Jesse Hardy⁹, Mathew⁸ Peelle, Jesse⁷, Robert⁶, Robert⁵, Robert⁴, Robert³, Robert², Lawrence¹) was born 1943, and died 25 May 2009 in Aulander, NC.

Children of James Ernest Peele are:

- 2 i. Jonathan¹⁴ Peele.
- 3 ii. Jessica Peele.
- 4 iii. Hunter Peele.
- 5 iv. Thomas Peele.

History Moments

History Moments. I am including some more chronological items of interest. Enjoy!

30 Mar 1621 The ship "**Margaret and John**" was attacked by two Spanish Galleons near the island of Nevis, about 100 miles North West of Guadeloupe. See the *Lineage, Theory and Lineage* Chapter for the full story. (Kingsbury Vol 3, Page 239.)

May 1621 **Lawrence Peelle arrived in Virginia** on board the "Margaret and John". (Kingsbury Vol 3, Page 239.)

16 July 1622 **Captain William Tucker** received an important commission from Sir Francis Wyatt, the Governor and Captain General of Virginia (Kingsbury Vol 2, Page 664.) Captain Tucker was given "absolute power & command over all the people in the plantation adjoining to Elizabeth Citty at Keycotan [or Kicoughtan] that is to say from Newportnews to Edwed Hill his house, on the west side of Southampton River [Elizabeth River]." Tucker's area of responsibility covered the entirety of Elizabeth Citty.

22 April 1622 (Good Friday) Chief Opechancanough, Chief Powhatten's successor, led an attack on the colonists and massacred 347 people. One of those people killed was

John Rolfe, Pocahontas' husband, who had returned to the colony in 1622 as a member of the Virginia Council. Lawrence Peelle survived, one of 1338 people.

6 Dec 1622 **Captain Tucker** was instructed "to send up before the 16th day of this december a pfect list of the names of all such as have died or ben sleine at Eliza Citty since the massacre....also of all such as are....living...." (Kingsbury Vol 2, Page 441.) The names of Captain Tucker's people were included in the 16 Feb 1623 list containing 1338 survivors of the massacre. All their names are printed in the *Early Settlers and London Company* chapter. Lawrence was listed as Laurence Peele and living in Elizabeth Citty.

1624 There were **101 deaths** reported in Elizabeth Citty **during** the **ten months** prior to February 1624.

1624 The London Company took a muster [census] of the company assets in Virginia. Lawrence Peelle, listed as **Larence Peale**, was living in Elizabeth Citty and was 23 years of age. A friend, William Smith was living with him at that time. William was listed as 30 years of age and had just arrived aboard a ship named the "JACOB" in 1624. Their combined muster [inventory] listed their provisions as: corn - 4 barrels; peas - 2 bushels; **fish - 300 ct; houses - 1**; arms 2 - pieces; powder - 6 pounds; and lead - 6 pounds (*Adventurers of Purse and Person, Virginia, 1607-1625*, Page 51.)

1624 The combined total of the London Company Virginia Muster revealed the following statistics:

<u>Item</u>	<u>Total</u>
Whites in Elizabeth Citty	319
Whites in Rest of Virginia	1019
Negroes in Virginia	22
Civilized Indians in Virginia	2
Total Population	1362
Houses in Elizabeth Citty	69
Houses in Rest of Virginia	208
Meat Cattle	364
Horses	1
Boats	40

1625 **Elizabeth Citty had a population of 360** which included 71 females, 30 children born in Virginia, 1 baptized Indian and 4 Negroes. Only 46 people were older than 35 years of age.

More next quarter. See you next year!

Lawrence, Etc.
5 Champion Trail
San Antonio, TX 78258

The Peelle Family Association
5 Champion Trail
San Antonio, TX 78258

Online: <http://www.peele.info>

Email: horace@peele.info

“Lawrence, Etc.”
The Official Newsletter of
“The First Peelle Family in America”.

Lawrence, Etc. is published quarterly: January-March, April-June, July-September, and October-December. Its title is in honor of the immigrant ancestor **Lawrence Peelle** who arrived in Virginia as a young immigrant in 1621.

TO:

ADDRESS SERVICE REQUESTED

Editor: Horace Peele

Postal Mail subscriptions for *Lawrence, Etc.* are **\$6.00 per year** to cover the cost for printing and postage. Please send your check to the address above. **Your cancelled check is your receipt.** Donations are accepted to help cover costs for those given to the elderly.

Email subscriptions for *Lawrence, Etc.* in PDF format are **Free** since there is no printing or mailing.

Contributing Writers:

- Cousin Claudia Williams (Eastern NC - VA)
- Joyce Braswell (Richmond County area)

Send your articles to horace@peele.info or to the San Antonio address above. Send me your biography or family history story.

Copyright 2000 - 2009 Lawrence, Etc.
All rights reserved - ISSN # 1534-4460

