PAGE

HENDERSON(S) OF GREENE COUNTY, ALABAMA ANCESTRY CONSIDERATION
(With South Carolina Map and two W.D. “Dave” Henderson Photos Included)
(Warning: some tedious reading, maybe study, involved, or maybe not?)
(THIS IS A SPECULATIVE ARTICLE, MAYBE QUESTIONABLE?)
PROPOSITION of possible, maybe probable, migration of OUR HENDERSONS (subtitle) from Scotland directly to Virginia, or via Northern Ireland first (for decades?), then to Virginia, to North Carolina, to Union County, South Carolina, the S.C. Pacolet River area at the Grindal Shoals Ford, then (all over periods of time) southward / west to Tuskaloosa and Greene Counties, Alabama and Mississippi of Our Hendersons [believed to be three (3) brothers]: 1ALWilliam Franklin, 2ALDavid and 3ALSamuel from South Carolina. The integers 1, 2, 3, and 4, 5, 6 as superscrip numbers designate the same given names of Hendersons of Va or VA notations of Virginia Hendersons, or Caros for both or either Carolinas, or NC or SC for N.C. or S.C., or AL for Our Alabama Hendersons as to their: given names / residences / migrations of yesteryears. All numbers are for Our AL Hendersons with the same given names as the VA>NC>SC Hendersons, which are being compared as such to both AL and Miss. Hendersons that appear related to those from VA>NC>SC that migrated across the South.
1ALWilliam Franklin Henderson and 2ALDavid Henderson, brothers, were born in South Carolina per our informa-tion! Please see: http://www.geocities.com/CapeCanaveral/Galaxy/5497/page2a.html, that 3ALSamuel Henderson (one of the three brothers) and his wife Sidney Maho Head Henderson, were both also born in South Carolina as
well as Samuel‘s two (2) brothers! Please also see: www.geocities.com/milthend/ home page hereto!

The 1-6 numbers have no relation necessarily to DOBs of the Hendersons compared, but simply relate sequentially of importance and/or appearance on scene, as this compiler delineates them! The Birth State of all three (3) Henderson brothers in/of Greene County, Alabama, was South Carolina! This proposition of our Greene County ancestry does not establish such with certainty to the well-known Hendersons of VA>NC>SC, but such is a possibility?
Excerpts Regarding VA/NC/SC Hendersons’ Family Information regarding their VA>NC>SC Migration
According to most research, Henderson is a name that originated in Scotland about 500 to 600 years ago. There was
pattern of immigration into early Colonial America which is true of early immigrants as the Scots (from Scotland
now of the U.K.) and/or the Scots-Irish from Northern Ireland, the large north to east area of Ireland, also formerly known as The Ulster Plantation. [Regarding sources of these paragraphs’ info, please see hereinafter.]
The first immigrants in America were the English in 1607 to Jamestown, Virginia. Later the Irish, Scots-Irish, Scots and Germans came in their own groups for various religious, political and economic reasons. For the Irish it was the "potato famine" in the 1800s. The Scots-Irish came earlier due to the Protestant/Catholic upheaval that was woven into the foundation of the United Kingdom. The Kingdoms of England and Scotland were united in 1603 when King James the VI of Scotland inherited the English throne. The United Kingdom governs Great Britain (England and Scotland), the northern counties of Ireland and neighboring islands. We still see the continuation of this same up-heaval presently, although more moderately in Northern Ireland of today. In addition to the religious upheaval of Scotland, there was also severe poverty in the "Highlands" during the time of our interest in the Scots' migration.

We can generally tie each ethnic migration to a specific time frame viewing their coming to America.

History has fairly well established that the first Hendersons lived in Scotland. The records show that the first Hendersons in Colonial America came to Virginia in 1648 and 1650 being an Alexander Henderson and Gilbert Henderson, respectively. There are no records extant of an earlier Thomas Henderson purportedly to have immigrat-ed to Jamestown, Virginia in 1607 and settled near Williamsburg in the early years of the 17th century, then remov-ed to Yellow (sometimes called Blue) Springs (Virginia presumably), supposedly married and became in time the father of a large family of children. There are simply no records of the actual existence of this Thomas Henderson,
but there is always the possibility that some may exist and be found and published someday. Then this early (very
early, too early?) Thomas Henderson may then come into actual existence? One respected North Carolina History#
/ Five Volume Set has the Thomas Henderson in question, arriving about the year 1612, which is still questionable!
1
Many of the early immigrants of Hendersons coming into Virginia were of the Presbyterian faith which had become
the national faith of Scotland in 1560. Most of those bearing the Henderson name came from Northern Ireland (Ulster). There were political and religious reasons, also economic, why these Scottish Hendersons via Northern Ireland (after some generations there) and from Scotland directly, migrated to North America. The story of religious conflict became the seeds of much of the present day conflict between Northern Ireland and England, and the Republic of Ireland to lesser degree.

Protestant Presbyterians from Scotland, that had moved to Northern Ireland and lived there (for some generations), had been named "Scotch-Irish," but the name is more correctly "Scots-Irish" as recognized of late. The story of the Scots-Irish in America really starts about 1600 just before the Scottish King, James VI, became King James I of Great Britain / the United Kingdom of today. James I would make land grants in Northern Ireland to Englishmen as new land owners who caused the Scots to move there and be the landlords of the English property, to rent their property to the poor Irish for exhorbitant amounts.
The Englishmen would not move to the Ulster Plantation where they owned the land but caused the Scots to migrate to Ulster to rent and manage the property. In 1600 Scotland was a land of poverty and insecurity, and its past had known very few times of peace. There had been constant wars with England and no King of Scotland since Robert the Bruce in 1300 had been able to keep the English out of Scotland. Five kings between 1400 and 1625 were minors.

When King James VI became both King of Scotland and England (as James I) in 1603 upon the death of Queen Elizabeth, he was able to at last bring peace to the "Lowlands" of Scotland, above the boundary with England. The Highlands (of Scotland) had not yet achieved anywhere near the civilized life of the Lowlanders. The Highlanders lived in a desolate region of northern Scotland and derived much of their livelihood from raids on the Lowland farms and towns. Most of us today recognize that said King James I (of England) produced the "King James Version of the Bible." Much of the seeds of discontent between Roman Catholic and Protestant were sewn in Scotland and Ireland in the early to mid-1600s. During this time, England rotated Protestant and Catholic Kings couple of times and as a result, much conflict resulted. A former Catholic priest John Knox, led the Protestant Reformation in Scotland and
he was able to get the Scottish Parliament to declare Presbyterian to be the State Religion of Scotland in 1560.

During the next 100 years, the Presbyterian movement continued to grow in Scotland. This was especially true in the Highlands of Scotland. The unrest of the Highland Presbyterians continued, and the formation of the United King-dom by the combination of England, Wales and Scotland in 1707, appeared to aggravate the situation. Many of the Protestants of Scotland objected to the union with England. Two periods of uprisings of the Jacobite (pronounced as Jack-o-bite) Protestants from the Highlands are significant. The first was in 1715 and the second was in 1745. Many of the Scots were deported after their defeat in Lancashire, England, to America. Every attempt was made to destroy the way of life for the Highland Scots. It is very likely that some Hendersons came to America during that period (emphasis added). These people were now in "exile" in a land of English speaking people. There was much vengeance remembered by the Scots against the English during the Revolutionary War!
The undersigned compiler regarding the general information hereinabove, upon his best recollection and belief, states the above info is (paragraphs are) from various open articles and other writings in/of An Canach, in various / numerous issues of said Quarterly Newsletter of the Clan Henderson Society of which the undersigned is a long-time member and is pleased to give full credit thereto as any member to use such giving likewise full credit.
The Hendersons Found Along the Pacolet River in South Carolina at / near Grindal Shoals, S.C.
In and of the Old Pinckney District and its Present Counties: Union (most important),

York, Chester, Cherokee and Spartanburg
[image: image3.emf]
[image: image4.png]

This information was obtained and presented by Robert H. "Bob" Henderson of Greer, South Carolina in Bob's 1991 book, Our House of Henderson, and this compiler talked to Bob on couple occasions and it was Bob's information that caused this compiler’s first realization that Our Alabama / Mississippi Hendersons of Tucaloosa and Greene Counties, Alabama and Miss. with the same given names, they could be possible descendants of many of the VA>NC >SC Hendersons with the same given names in the states of VA/NC/SC. A few Hendersons in the southwest corner of Tuskaloosa (originally) County near Ralph, Alabama, attended the Bethel Baptist Church there and are buried in its large cemetery. It must be stated further for the record, but already of record, that said S.C. author, Bob Henderson (he and his wife recently tragically deceased) was a most helpful man, a great genealogist, and such a gentleman!
Author Bob Henderson stated ‘At this point, we do not know when the first Henderson entered this country. We do know, of fair certainty, that none were here as early as 1607, as some would claim for the mythical Thomas of that date. No Hendersons are included in the Jamestown Settlement listing as it was an English settlement. Also, none are listed in the Mayflower Group. Some valid research has proved the existence of several of the Henderson name in Virginia and the Carolinas (“Caros” superscript hereinafter) in the mid-1600s.’

Bob Henderson further wrote: “Union County, (South Carolina, added) had a Thomas Henderson that died in 1794 that presents some very possible relationships. When he died, this Thomas Henderson, was living in Pinckneyville, (South Carolina) which was the County Seat of the old Pinckney District of S.C. The Pinckney District included the present counties of Spartanburg, Cherokee, York, Chester and Union (emphasis added). The town of Pinckneyville was located in the bend of the Pacolet River, just before it empties into the Broad River. This location is near the junctions of the present counties of Union, Cherokee, York and Chester, South Carolina.” See Grindal Shoals - Pinckneyville large area South Carolina map, page 3.

I have been looking for Our Alabama Hendersons’ given names (those underlined) of 1ALWilliam Franklin, 2ALDavid, 3ALSamuel, 4ALJames, 5ALJohn Clifton and his son *Eugene 6ALArchie (actual spelling, not a nickname). 6ALArchie could have been taken/created from 6CarosArchibald! Probable in this compiler’s view! My elderly Uncle in Birmingham, 4ALJames Waller Henderson (sorrowfully to note, deceased 4/21/2003 who is so missed) is still my family lineage genealogy expert from his memory (the writer recorded Uncle Waller at least twice on audio tape) who advised among other family information, that he does not know (nor has known) where his older brother, the compiler's father, from who/whom/where his given names of *Eugene 6ALArchie originated?

Regarding Archie’s father (5ALJohn **Clifton Henderson), the compiler’s grandfather, the compiler just recently discovered a Clifton H. Henderson IV in the Index (to page 246) in/to the five volumes of the #>North Carolina,
the Old North State and the New, that might regard the compiler’s grandfather‘s entire name of 5ALJohn **CLIF-TON (<from who/whom?) Henderson. Possibly JCH’s middle name is from someone important in a genealogical sense, as if taken from the aforesaid Clifton H. Henderson IV in question / said volumes, maybe he is such?

From An Canach (Winter 1999) “Hendersons in History” columns regarding the article Pioneer Cairns Henderson
of Mecklenburg County, N. C. therein at page 10, reference is to page 13 of two (2) Hendersons nos. 6 and 7 (right-hand column) named Robert *Eugene Henderson and Sarah *Eugene Henderson, both were born 11-Jan-1868 apparently being twins(?) in Mecklenburg County, North Carolina. The *Eugene names are interesting to note as their father, Andrew Robinson Henderson, was a planter and had a large plantation on Horse Shoe Bend and ran a ferry boat known as the Henderson Ferry across the river that connected with the road leading from the Hopewell Presbyterian Church …to the Catawba River in North (and South) Carolina. These *Eugene given Henderson names are the only known such to this compiler except same of my middle name and that of my father‘s first name! The North Carolina *Eugene given names/persons/twins(?) might regard the compiler’s father‘s name, *Eugene 6ALArchie Henderson?

Please note the six (6) given names set forth above with superscript numbers of 1-6 of Our Hendersons of Tusca-

loosa and Greene Counties, Alabama and Mississippi, such denote the same repeating six (6) given names of the
VA>NC>SC Hendersons of seven (7) Greene County Hendersons with Uncle 4ALJames Waller included.
Bob Henderson of Greer, SC further wrote: “It was probably the father of Thomas Henderson that earlier immi-

grated into Hanover County, Virginia in 1731 when he received a patent for 400 acres of land there. This Hanover property was adjacent to that of a Matthew Sims there and a Matthew Sims was a witness to the estate settlement of Thomas Henderson at Pinckneyville, S.C. 63 years later. Bob Henderson had information that Thomas was a brother of a 2SCDavid Henderson of Newberry and Greenville, in S.C. and it was their father that had immigrated originally into Hanover County, Virginia, just above Richmond. Thomas in S.C. was a very old man when he married his 2nd wife with children of her own.” [The property of Matthew Sims adjacent to the Thomas Henderson property in Hanover, County, Virginia and with Matthew Sims a witness 63 years later to the estate settlement of Thomas Henderson at Pinckneyville, S.C., such certainly indicates / suggests that the two (2) Thomas Hendersons are / were the same Thomas Henderson that had migrated to South Carolina; all info per Bob Henderson / his book.]
Bob further wrote: “The famous Granville, North Carolina Hendersons also came from Hanover, Virginia! With this in mind, we are also interested that five (5) of Granville's 3CarosSamuel and Elizabeth Henderson's children were living upstream from Pinckneyville on the Pacolet River at Grindal Shoals, S.C. These five (5) children were General 1CarosWilliam Henderson and his brother Major 5CarosJohn Henderson, Ann Henderson Potter (wife of Adam Potter), Elizabeth Henderson Beckham and Mary Henderson Mitchell.” (emphasis added and below) See Grindal Shoals - Pinckneyville large area S.C. map, page 3. The compiler’s grandfather mentioned herein with a same 5Caros John given name, was 5ALJohn Clifton Henderson of Greene County, Alabama, another fine Christian gentleman!

Bob further wrote: “So it is very possible that this Thomas and David were brothers of Samuel of Hanover, Virginia (added) regardless of what existing histories say. Many other Hendersons of early Upcountry South Carolina claim connection to this short stretch of the Pacolet River. Robert Henderson of Pendleton, whose Will was probated in 1801 and names sons: Nathanial, 2CarosDavid, 5CarosJohn, 1CarosWilliam, 4CarosJames, and Robert Henderson mentions Pacolet connections.” See page 29 of Bob’s 1991 Our House of Henderson. 4ALJames “Jim” Edmond Henderson was a brother of the compiler’s grandfather, said 5ALJohn Clifton Henderson, and both were born in Greene County, Alabama. 4ALJames “Jim” Henderson was also a fine Christian gentleman of Greene County, Ala!

“Grindal Shoals, South Carolina was the name of the community where the best "ford" existed across the Pacolet River for the community and during the Revolutionary War. This community has long ago been abandoned and was located about 2 miles above where the present highway no. 18 from Gaffney to Jonesville, S.C. crosses over the Pacolet.” (The pronunciation of said River is “Pack-let” with the “o” swallowed as your compiler was advised!)

Bob further wrote: “The best summary on this Granville group was done by Dr. Archibald Henderson in North Car- olina in his #>North Carolina, the Old North State and the New, in Volume V, pages 626-647. (Chicago 1941, The Lewis Publishing Company.)” Dr. Henderson wrote only Volumes I and II of the five (5) volume set. This writer had all five volumes of the aforementioned checked out in his possession for about one month in Jacksonville, Alabama, read and studied same for many days and took notes and excerpts therefrom. Dr. Henderson was a professor at the University of North Carolina at Chapel Hill and Head of the Mathematics Department there, he an obvious genius!

“One of the early adventurers in trying the daring hazard of new fortunes upon the American continent bore the name of Thomas Henderson who emigrated from the neighborhood of Dumfries, Scotland to Jamestown, Virginia about the year 1612 (<is this date in error?) and settled near Williamsburg in the early years of the seventeenth century,” according to said North Carolina, the Old North State and the New, Volume V, pages 626-647, (Chicago 1941, The Lewis Publishing Company). [The compiler cannot distinquish if said Thomas Henderson is the mythical 1607 Thomas Henderson allegedly first in Virginia, erroneous per other information of/in An Anach.]
Their are several 6CarosArchibalds in Dr. Henderson's ancestry which suggest my father's middle name, 6ALArchie
(Henderson), that 6ALArchie is a shortened name form of / from 6CarosArchibald. There are several prominent
6Va/CarosArchibald Hendersons! There was Brigadier General 6VaArchibald Henderson of Dumfries, Virginia of a
prominent Virginia family of Scottish heritage (with some/many Scots from Dumfries, Scotland) who entered the U.S. Marine Corps as a Midshipman when the Corps was re-established in 1798. He was promoted until appointed
eventually the Fifth Commandant of the Corps and then appointed Brigadier General in 1837, the first Marine to hold that rank and the Corps' first General Officer. The point is that per An Canach, page 3, Winter 1999, by Rex A. Maddox, that 6VaArchibald was called "Young 6VaArchie" when he entered the Corps. FYFI, Dumfries, Virginia is just off the Potomac River near the Quantico Marine Corps Base south of Washington, D.C. Thus this compiler is of the opinion that my father’s middle name 6ALArchie relates to the 6Va/CarosArchibalds of the VA>NC>SC Hendersons, that such further the comparison herein to the six (6) repeating given names of both sets of Hendersons!

[Please note there are now seven (7) Alabama Hendersons with given names, with superscript numbers of 1-6, that compare to / match the same six (6) given names of the VA>NC>SC Hendersons / families! There is genealogy tracing principle of ancestors/descendants: that given names will be repeated regularly (particularly of Scots and Scots-Irish) over generations, which enable genealogists to find/place persons of prior generations by such!]

Bob further wrote: ‘Although the first Hendersons from early Scotland and Northern Ireland were likely Presbyte-rian, our side of the family soon joined the "fast growing" Baptist Movement of Colonial America. Several early back-country revivals can be credited for the change (probably very numerous) to the Baptist Faith.’
Excerpts from the History of Grindal Shoals, South Carolina
(By REV. J. D. BAILEY, Author***; see hereinafter)

‘If the reader should start from Jonesville, S.C. and travel in a direct line toward the northeast, he would soon come to the Pacolet River about one-half mile above where Mill Creek empties into that stream. To one unacquainted with its history, there would be nothing whatever attractive about this spot. The river is small and its muddy waters meander slowly and quietly between shallow banks. Above and below are broad acres of fertile bottom lands, for which more than a century produced enormous quantities of corn and was a veritable granary for the country 'round about. The hills on either side are largely denuded of the stately forest with which they were once covered. Signs of ancient settlements are yet to be seen, and a few old mansions in a semi-dilapidated condition are still standing. Close observation reveals a forsaken highway approaching the river and converging at a point where some broken bridge piers stand as silent witness to the fact of a once public crossing. The spot thus described is "Old Grindal Shoals," South Carolina. Though now desolate and unattractive, it was during the Revolution and many years afterwards, one of the noted and historic places in Upper South Carolina (the “Upcountry” or near same).’
“John Grindal came to the beautiful Shoal on the Pacolet and obtained a grant for it and adjacent lands; just below the point of an island in the river was a very noted ford in Revolutionary times, called Grindal's Ford; and the present crossing is just below the mouth of Mill Creek (emphasis added) and named Grindal Shoals. By the time of the Revolution and the War, Grindal had become quite a noted place. As a strategic point and crossing place, there was none in the country of more importance. No real battles were fought there, but several incidents occurred worthy of mention.”
General 1Va/CarosWilliam Henderson

“1Va/CarosWilliam Henderson was a son of 3VaSamuel and Elizabeth Henderson. He was probably born in Hanover County, Virginia and removed with his parents to Granville County, North Carolina about 1745. In recognition of distinguished services to the crown, King George had granted the Hendersons a large tract of land on the south of the River (Pacolet) near Grindal Shoals. These lands were inherited by William Henderson. Three of his Henderson sisters heretofore named, with their husbands, settled on the Henderson Grant prior to the Revolution.”

“The fact that the older Hendersons had accepted the King's gift did not prevent those living in the time of the War

from being staunch Whigs and revolutionaries. William Henderson joined Sumter's Army and was severely wound-

ed in the Battle of Eutaw Springs. Eutaw, Alabama in Greene County was named thereafter.
After that Battle, William Henderson was made a General. When the War was over he married, sold his estate to his
brother 5CarosJohn, moved to and settled on the Santee River (South Carolina). General William Henderson was a first cousin to Col. James Williams of Kings Mountain fame.”

Major 5CarosJohn Henderson
“Major 5CarosJohn Henderson was a brother to General 1CarosWilliam Henderson. He married a Mrs. Alston, the widow of Soloman Alston, of Halifax, N.C. About 1784 he bought the whole of his brother's estate near Grindal Shoals and moved to that place. Maj. Henderson was much beloved by his neighbors, being of very fine character, jolly, jovial, good natured and fond of the dance (e.added). He was not only popular in his immediate neighborhood, for he was made Sheriff of Union District for several years, he was also a member of the State Legislature.”

“Mrs. Henderson was a commanding character and generally made the Major get around according to her wishes. The old Henderson house is/was still occupied as a dwelling and is in a splendid state of preservation [the original date of the History Of Grindal Shoals (now reprinted) is unknown to the compiler; but perhaps it was 1921 per the Addenda.] The house is near the public highway leading from Jonesville to Grindal Shoals, and is on the south side of the road about 1 and 1/4 miles from the bridge.”
“Directly between the road and the house is a small thicket of various growth where there are dim signs of graves in the old family burying ground. Here Major John Henderson, his wife, and numbers of others are buried. Would that better care was taken of the last resting places of the heroes and heroines of the Independence! The children of Maj. Henderson were: 1Caros William, who never married; Betsy, who married Henry Fernandis, and Sallie, who married Ben Haile.”

Per compiler, there is a Sallie E. Henderson (b.1891) in my Henderson Genealogy, believed she married Abner Ross Phillips, Sallie was daughter of 3ALSamuel “Sam” Taylor Henderson (1848-1925) and Sarah Ann Edwards (1854-1931), both are buried in the Bethel Baptist Church Cemetery at Ralph (Tuscaloosa Co.), Ala. near Greene County.
1CarosWilliam "Commodore" Henderson

‘"Commodore" Henderson was a son of Major 5CarosJohn Henderson, the "Commodore" inherited much of his fa-ther's estate and lived at the old homestead. 1SCWilliam Henderson was familiarly called by his neighbors the Commodore and he was a large corpulent gentleman with a pompous and magisterial bearing, in marked contrast with a very feminine voice. The Commodore always traveled on horse-back and his outfit was in perfect keeping with the man. He was a man of fortune and indulged his own tastes without regard to the opinion of others.’

‘He planted extensively on the Pacolet River. He was a bundle of eccentricities, capricious as the wind, he was everything by turns, and nothing long. It was his custom on the "laying by of the crop" to summon his retainers to assemble at "Chisholm's Spring," a famous place in a dense woods on his domain, where they would hold high carnival for a week or more, indulging in "green corn" dances and all manner of extravagance. The attachment of his neighbors to him was very great as he was kind hearted and generous by nature. He was not married, but kept an open house and dispensed his hospitalities in a very profuse and unceremonious manner.’ (emphasis added)
***The History of Grindal Shoals by REV. J. D. BAILEY, author, was reprinted 1981, A Press, Inc., Greenville, S.C. and was purchased from: Genealogy Shoppe/Census View, Rt 3 Box 252-S, Seminole, Ok 74868; 1-800-959-9968; www.GenealogyShoppe.com and www.CensusView.org.
The 1850 and 1860 Federal Census(es) of Greene County, Alabama included the 1ALWilliam Franklin Henderson
and 2ALDavid Henderson families, both 1ALWilliam Franklin and 2ALDavid, set forth their Birth State(s) were "S.C.

1850” and “S Carolina 1860," for each of them.
Excerpts from #North Carolina, the Old North State and the New

Dr. 6NCArchibald Henderson III (1877-1963), Author and Editor of Volumes One and Two
Head / Department of Mathematics, University of North Carolina, Chapel Hill, N.C.
“6NCArchibald Henderson, Ph.D. won his Ph.D degree at both the University of North Carolina of Chapel Hill and
Chicago University, was the Head of the Department of Mathematics at U.N.C. Chapel Hill, Author and Editor of
Volumes One and Two of the five (5) volume set of #North Carolina, the Old North State and the New and he was one of the most remarkable intellectual activists of twentieth century America! His achievements ran the gamut of
literature, history, science, art and philosophy.” [This compiler will quote extensively from Dr. Henderson for his intellect, knowledge and achievements, as to such in general, but particularly in regard to his Henderson ancestry, genealogy and family history per his “The Henderson Family” at page 626 of Volume Five, North Carolina, the Old North State and the New.] Dr. 6Va/CarosArchibald Henderson III's family biography, “The Henderson Family” as to his/their family lineage in Virginia, North and South Carolina and the South otherwise, will be considered as such may relate to Our Hendersons’ lineages of our Greene County, Alabama Henderson ancestry. (No further # cross-reference.)
The Henderson Family
(By: Dr. 6NCArchibald Henderson III of Chapel Hill, North Carolina)
The real (if so accepted?) “Thomas Henderson settled near Williamsburg, Virginia in the early years of the 17th century! Somewhat later he removed to Yellow or Blue Springs, was married, and became in time the father of a large family. One of his sons Richard, was married to Margaret (Polly) Washer, said to have been the daughter of Ensign Washer and a representative in the Virginia House of Burgesses. Richard Henderson subsequently removed to Hanover County, Virginia, and either he or a son named Richard and wife, there reared a family of five children: four sons, Edward, 3Va/NCSAMUEL I, Nathanial, and Leonard I, and one daughter who was married to a Mr. Trevelyan and removed to South Carolina. Many county records of colonial Virginia, containing essential data regarding the Henderson family, were destroyed or carried off by Federal troops during the War between the States.” [Volume Five, page 626.] The underlinings above and hereafter, are for emphasis of/to the Hendersons’ given names.
“The family line hereinabove, from which one generation (or more?) may be missing, is based upon constant tradi-tion. It is certain from family records which have been preserved, that 3Va/NCSamuel Henderson I, one of the four brothers mentioned above, was born in Hanover County, Virginia on March 17, 1700. He was married on November 14, 1732 to Elizabeth Williams, daughter of John Williams, an emigrant from WALES (emphasis added) to Virginia, who was born January 26, 1679. Elizabeth Williams' mother, Mary, was born September 26, 1684, reared a family of eight children of whom Elizabeth, the sixth, was born November 14, 1714.” Notice the Welsh input, please!
“About the year 1740, 3Va/NCSamuel I and his wife Elizabeth Henderson and their family, removed from Hanover County, Virginia to Edgecombe County, North Carolina to the section known as Nutbush, where they were among the earliest settlers. In 1746 a new county named Granville was erected out of Edgecombe. Early in 1746, said Samuel Henderson I was appointed one of the first justices of the County Court. On March 6, 1754 he was commissioned by the governor of the province as High Sheriff of Granville County, N.C. Granville County is on the VA/NC border near (or previously included?) Henderson, N.C. The aforementioned appointment and commission were the beginning of his public career.”
“3Va/NCSamuel I and Elizabeth Williams Henderson had twelve children, one of whom lived only a few days: Mary
born January 10, 1734; Richard b. April 20, 1735; Nathaniel b. December 1, 1736; Elizabeth b. February 19, 1738;
Ann b. March 13, 1739--all aforementioned born in Hanover County, Virginia; and Susanna b. April 23, 1742; 5CarosJohn b. October 24, 1748; 3CarosSamuel II b. February 6, 1746; 1CarosWilliam b. March 5, 1748; Thomas II
b. March 19, 1752; and Pleasant Henderson b. January 9, 1756--all the latter six were born in Edgecombe and
Granville Counties, North Carolina. Five of the sons were distinguished in the military annals of the Revolution.
Said William removed to Grindal Shoals on the Pacolet River in South Carolina prior to 1771.”
“1CarosWilliam Henderson was a delegate to the Second Provincial Congress, August 1775. On February 29, 1776, he was elected Major of the 6th South Carolina Regiment; and on September 16, 1776 was elevated to the rank of
Lieutenant-Colonel. After other actions, on April 24, 1780 he made a desperate sortie with 200 men during the siege
of Charleston, and was conspicuous for bravery at the Battle of Eutaw Springs, September 8, 1781, being severely
wounded while holding his troops in an exposed position under the fierce fire of the enemy. He represented the district between the Broad and Saluda Rivers in the House of Representatives of the General Assembly which met
at Jacksonborough, South Carolina January 8, 1781.” (emphasis added)
‘In 1782 1CarosWilliam was married to Leticia Davis, a widow, St. Matthew's Parish, December 24, 1782 being the
date of the marriage settlement. After 1784, when he sold his lands on the Pacolet River to his brother 5CarosJohn Henderson, he resided at his plantation Prospect Hill in the High Hills of Santee. William Henderson was described by General Nathanael (<spelling correct!) Greene as a "most valuable officer," and following his death on January 29, 1778 he was characterized in a published obituary as a "brave and intrepid officer" who was "much beloved and respected for his many virtues.”’ (e.added)
“5CarosJohn Henderson was married on June 4, 1772 to Sarah Hilliard, a widow. At the time of his marriage, said John Henderson held the rank of Captain, presumably in the Granville County militia. In 1776 it is believed he re-moved to South Carolina , settling at Grindal Shoals on the Pacolet River. He fought in the Revolution and won the rank of Major. In 1784 he purchased from his brother, General 1CarosWilliam Henderson, the latter's fine estate at Grindal Shoals (e.added). He served as Sheriff of the Union District and as a member of the South Carolina Legislature. John Henderson died at the advanced age of 80, his will being attested on April 5, 1824.”
“3CarosSamuel II and Nathaniel I, brothers of Judge Richard Henderson, the pioneer, accompanied him to Kentucky in 1775 being present at the Treaty of Watauga, March 14-17, 1775; and assisted him in establishing the wilderness colony of Transylvania. Samuel II was a representative of Boonesborough at the sessions of the Transylvania Legislature which opened May 23, 1775. On August 7, 1776 he was married to Elizabeth Callaway in the Transyl-vania Fort at Boonesborough, the first wedding to take place under white occupation in Kentucky. About 1777 he returned with his wife and daughter, Frances, to North Carolina, settling in Guilford County where Samuel II became prominent, especially in militia affairs, attaining the rank of Major in the Guilford County militia. He signed the Cumberland Compact at the French Lick, afterwards Nashville, Tennessee, May 13, 1780.”

“3CarosSamuel II and his brother Nathaniel Henderson I served as Entry Takers for Cumberland lands of the Transyl-vania Company. At the approach of Cornwallis in 1781, Samuel II raised a company of men and fought at the Battle of Guilford Court House March 15, 1781, with the rank of Major of militia. From 1785 Samuel II continued to reside in Rockingham County, which was erected out of Guilford County, until 1807 when he removed to Tennessee, locating first in Hawkins County and four years later in Franklin County. Samuel II died October 14, 1815 at McMinnville, Warren County, Tennessee. Frances, the daughter of Samuel II and Elizabeth Callaway Henderson, was married to James S. Gillespie, sometime President of the University of North Carolina.”
“Thomas Henderson II, was married to Jane Martin, sister of Alexander Martin, five (5) times governor of North Carolina. In 1781, he and Alexander Martin purchased 350 acres of land in Guilford County. From the formation of Guilford County in 1770, down to 1786, Thomas Henderson II was the Clerk of the Court of Guilford County; and
from 1776 onwards he held the same post for Rockingham County, which was erected out of Guilford County, North Carolina. He lived to the age of 80.”
“Nathaniel Henderson I, obtained two grants of land, 590 and 307 acres respectively, in Granville County, North Carolina 1745-1750. In October 1763, he was married to Sarah Jones, the widow of Sugan Jones, of Bute County and by her had a large number of children of whom none survived but Nathaniel II. Following his wife's death, he
was married again to the widow, Charlotte Morgan, August 1781; and there were two children, 3CarosSamuel
 Henderson III and Elizabeth by this marriage. In 1766 he was sub-sheriff of Granville County. In 1775, he and 3CarosSamuel Henderson II accompanied their brother Richard to Kentucky.”

“In January 1776, Nathaniel Henderson I was appointed Entry Taker at Boonesborough, Kentucky for the lands of the Transylvania Company. In 1779-1780 3CarosSamuel II, Nathaniel I and Pleasant accompanied their brother Richard in running the dividing line between North Carolina and Virginia; and on May 13, 1780 at the French Lick (now Nashville, Tennessee) signed the Cumberland Compact drafted by Richard Henderson. He served in the
American Army during the Revolution. Having removed with his family to Hawkins County, in 1789 he represented Hawkins County in the North Carolina Legislature. Nathaniel I died some date after 1794.”
“Susanna Henderson was married to Reuben Searcy, a prominent citizen of Granville County, was Sheriff in 1763, and Clerk of the County Court 1771-1783. Searcy drafted the famous petition of March 23, 1759 signed by him-

self and others, against certain alleged abuses of Robert (Robin) Jones, sometime attorney general of North Carolina.
Susanna Henderson Searcy lived to the age of 89.”
“Pleasant Henderson, youngest of the family, studied law under his brother Richard, Colonial Judge. Early in 1776 he entered the Granville County militia, having the rank of Sergeant Major; and was in one of the companies of volun-teers from Granville which marched against the Tories in Cumberland. In April 1776, he was commissioned Lieuten-ant in the 6th N.C. Regiment. In 1778 he served in North Carolina, South Carolina and Georgia. In 1779 he served as Captain of one of the two companies to guard the North Carolina Commissioners, headed by his brother Richard, in running the North Carolina-Virginia dividing line. In 1781 he was given the commission of Major in a Reg’t of 200 mounted infantry under the command of a French officer, Colonel Malmedy, and served for some months.” (e.add)
“After the Revolution, Pleasant Henderson served as a Superior Court Clerk of Orange County, private secretary to Governor Alexander Martin, Engrossing Clerk in the legislature, and finally successor to John Haywood as reading clerk, which office he held for forty-one years. After residing for thirty-one years in Chapel Hill, where he served for a time as Steward of the University of N.C., he removed to Huntington, Carroll County, Tennessee where he resided until his death on December 10, 1842 at the age of eighty-six. He was married to Sarah, daughter of Colonel James Martin, brother of Governor Alexander Martin; and to this union there were born ten children.”
“Richard Henderson, was the leader in the settlement and development of the Trans-Alleghany region of Tennessee and Kentucky. Early admitted to the bar, he became one of the most eminent lawyers and judges of the colony and the State of North Carolina. From 1763 Daniel Boone, the famous scout, acted as special agent in examining western lands on behalf of a land company known as Richard Henderson and Company. On December 28, 1763 Richard Henderson married Elizabeth Keeling, daughter of George, Lord Keeling, an Irish Peer. Two (2) of their sons became eminent: 6CarosArchibald Henderson and Leonard Henderson II.”
“6CarosArchibald Henderson, a son of Judge Richard Henderson, was born in Granville County, August 7, 1768, was educated at Springer College in Warren County; and studied law under his relative, Judge John Williams. He rapidly rose in his profession and came in time to be, in the language of the historian Creecy, "the foremost advocate and orator at our bar." He represented Rowan County in the N.C. House of Commons in 1807, 1808, 1809, 1814, 1819, and 1820; and was a member of the 6th and 7th Congresses, 1799-1802. He was described by Chief Justice John Marshall who knew him intimately, as one of the most distinguished lawyers of his day.”
“On August 14, 1778, Richard Henderson was again elected Judge of the highest Court of the State of N.C., the same post he had held before the Revolution, but he declined the honor. In 1779-1780, with the cooperation of John Don-elson and James Robertson, he established the settlement at the French Lick on the Cumberland River, the present city of Nashville, Tennessee. In 1781 he represented Granville County in the North Carolina House of Commons.”

“After 6CarosArchibald's death at Salisbury, N.C., October 21, 1822, a monument to his memory was erected by the
Bar of North Carolina, a unique distinction, which is believed on the campus of the University of North Carolina at Chapel Hill. This Monument bears the following: In Memory of Archibald Henderson, to whom his associates
at the Bar have erected this monument to mark their veneration for the character of a Lawyer who illustrated their profession by the extent of his learning, and the unblemished integrity of his life, of a man who sustained
and embellished all the relations of Social life with rectitude and benevolence; of a citizen who, elevated by the native dignity of his mind above the atmosphere of selfishness and party, pursued calmly, yet zealously, the
true interest of his country. His loss was felt with sincere, general and unmixed sorrow.”

‘Leonard Henderson II, another son of Judge Richard Henderson, also rose to eminence in the legal profession. Born
October 6, 1772 in Granville County, he studied law and was admitted to the Bar in 1794. After serving for a time as Clerk of the District Court of Hillsborough, he opened a law school which was considered the best institution of the sort in the State. In 1808, he was made Judge of the Superior Court. After 10 years in that position he was elected
to the Supreme Court of North Carolina. In 1829 he was appointed Chief Justice, which office he was holding at
the time of his death, August 13, 1833. Of him, Chief Justice Richmond Pearson said: "His powers of reflection exceeded those of any man who ever had a seat on this bench unless (another excellent judge named) be
considered his equal in that respect."’
“5CarosJohn Lawson Henderson, fourth son of Richard and Elizabeth Keeling Henderson, was born in Granville County in 1777. He was graduated from the University of North Carolina in 1800; and received his license to practice law on March 28, 1804. He removed to Salisbury and practiced law there for 23 years. He was borough representative from Salisbury in the N.C. House of Commons, sessions of 1815, 1816, 1823 and 1824. In 1827 he was appointed Comptroller of State; and in January 1828, was elected Clerk of the Supreme Court, a post he held until his death in Raleigh on June 11, 1843. In his profession he revealed a penetrating mind, and was "distinguished for his learning.”
“Frances Henderson, daughter of Richard and Elizabeth Keeling Henderson, was born in Granville County and died in Salisbury April 23, 1792. She was married on May 29, 1785 to the distinguished lawyer and jurist, Spruce Macay, law preceptor of Andrew Jackson and William Richardson Davie and sometime Associate Justice of the North Caro-lina Supreme Court, dying on February 23, 1808. Elizabeth Henderson, another daughter of Richard and Elizabeth Keeling Henderson, was born in Granville County, North Carolina. She was married on April 12, 1792 to the distinguished lawyer, William Lee Alexander, son of Colonel Moses and Sarah Alexander, both of titled ancestry.”
“6CarosArchibald Henderson I, was married in August 1801 to Sarah Alexander, sister of William Lee Alexander and Governor Nathaniel Alexander, both graduates of Princeton. 6CarosArchibald I and Sarah Alexander Henderson had two children, 6CarosArchibald II and Jane Carolina Henderson, who was married first to Dr. Lueco Mitchell and after his death, to Nathaniel Boyden, able lawyer and sometime Associate Justice of the North Carolina Supreme Court, who was awaiting his commission as Provisional Governor of North Carolina at the time of President Lincoln's assassination.” (emphasis added)
“6CarosArchibald Henderson II was born in Salisbury, N.C. January 8, 1811. He was educated at Yale College and the University of Virginia, being graduated from the latter institution in 1833. He was married on December 14, 1840 to Mary Steele Ferrand, daughter of Dr. Stephen Lee and Margaret Steele Ferrand [possibly: Dr. Stephen (Dill?) Lee (C.S.A.?) and Margaret Steele then Ferrand when she married Dr. Lee], granddaughter of General John Steele, Comptroller of the U.S. Treasury under Presidents: Washington, Adams and Jefferson, and great-granddaughter of the patriotic Elizabeth Maxwell Steele who financially aided General Nathanael Greene in the darkest hour of his career.”

“6CarosArchibald Henderson II (The II? Appears yes.), for years a member of the North Carolina Council of State was a planter on an extensive scale who had large land-holdings in Mississippi. (emphasis added). A man of exceptional
political acumen and insight, he wielded great influence in party councils of his day. His advice on public matters was sought and prized by political leaders. He was the father of nine children, only four of whom lived to maturity: Leonard Alexander Henderson, 5CarosJohn Steele Henderson, Richard Henderson, and Mary Ferrand Henderson.”
“Leonard III Alexander Henderson, born in Salisbury, November 14, 1841 gave promise of future greatness. He was
educated at the Universities of North Carolina and Virginia. At the outbreak of the War Between The States, he left
the University of Virginia to enlist in the service of the Southern Confederacy. He rose to the rank of Captain; and a few hours before his death was promoted on the field to the rank of Colonel. He was killed gallantly leading a charge at the Battle of Cold Harbor in Virginia, June 1, 1864.”

“Richard Henderson, son of 6CarosArchibald Henderson II, was born in Salisbury, August 23, 1855. He entered the
U.S. Naval Academy on September 28, 1872; and in 1905 completed thirty-three years of service in the American
Navy. The Secretary of the Navy during the administration of Woodrow Wilson, said that Captain Henderson illus-trated the highest virtue and courage characteristic of the Officers of the American Navy. On June 28, 1888 he was married to Minnie Scales, daughter of Major N.E. Scales of the Confederate Army; and there were two children of
this union: Leonard Henderson IV, a civil engineer, and Richard Henderson II?, journalist and advertising expert.”
“Mary Ferrand Henderson, daughter of 6CarosArchibald Henderson II, was one of the most charming women of her day in North Carolina. She was married to Dr. Henry T. Trantham, a physician and diagnostician of great ability.
Mrs. Trantham was a woman of brilliant and unusual mental gifts; who died young, greatly lamented.”
“5CarosJohn Steele Henderson, the ablest and most highly gifted of the children of 6CarosArchibald Henderson II, was the aforementioned John Steele Henderson born in Salisbury, North Carolina, January 6, 1846. He was educated at the Alexander Wilson School at Melville , N.C.; and at the age of sixteen entered the University of North Carolina. Following the death of his brother at Cold Harbor in 1864 he left the University to enlist and served in the Confederate Army until the close of hostilities. Beginning the study of law under Judge Nathanial Boyden, he completed same in the famous law school of Chief Justice Richmond Pearson at Richmond Hill, North Carolina. At the age of twenty in June 1866, he was granted his County Court license and a year later his license to practice in the Superior Court. He was in the State Legislature and he had a genius for legislation and a knowledge of public affairs not exceeded by any one of his generation.”
“In 1884 he was elected to the Forty-ninth Congress as a Democrat, and was re-elected to the Fiftieth, Fifty-first; Fifty-second and Fifty-third Congresses; and he was the acknowledged leader of the N.C. delegation in Congress. Although simple and unpretentious in style (emphasis added), his speeches never failed to attract attention. At the time Mr. Henderson became Chairman of the Committee on Post Office and Post Roads, the policy of the national administration was antipathetic to Rural Free Delivery. After success for trial routes of R.F.D. out of the native state of the Postmaster General, a trial route was also established by the administration out of China Grove, near Salisbury, Mr. Henderson's birthplace and residence. R.F.D. was a social and cultural success for America.”
“Interviewed in 1915, a year before his death, he voiced views expressive of his character and point of view: "I take great interest in public education and as Chairman of the Rowan County (N.C.) Board of Education I am doing everything in my power to extend the school terms in the country so that every child shall have the opportunity to attend school for the full period of nine calendar months in each year. Everything relating to the improvement of health and sanitation appeals strongly to me, and I favor legislation to protect women and children from all forms of
vice. 5CarosJohn Steele Henderson was a devout Episcopalian, historiographer of the Church in North Carolina and
for many years Senior Warden of St. Luke's Church, Salisbury, N.C. (emphasis added). He died at his home in
Salisbury, North Carolina on October 9, 1916.”
“Elizabeth Brownrigg Cain, born at Hillsboro, North Carolina, March 21, 1850, and the wife of 5CarosJohn SteeleHenderson I, was a descendant of many well known North Carolina and Virginia families. The public cause
ever nearest her heart was the care and welfare of the Confederate Veteran and the perpetuation of the memory of hisvalor and endurance. She took an important part in the organization of the North Carolina Division of the United Daughters of the Confederacy and for twenty-three years she was President of the Robert S. Hoke Chapter of Salis-bury, N.C. This Chapter under her leadership assisted and cared for hundreds of veterans in Rowan County and
erected in Salisbury the nobly beautiful monument to the Confederate Dead.”

“In speaking of her many years of service in the United daughters of the Confederacy, it was said: "Only those who
have labored with her, who have admired and wondered at her capacity for attaining results, can know how superb
her service has been, how generously she has given of her means, her time, her strength; how tactfully and carefully she has avoided difficulties; how her gentleness and suavity have never failed, while her indomitable energy has only
been surpassed by her self-effacing modesty." The aforementioned by Mrs. F.C. Tiernan, the novelist "Christian
Reid." Elizabeth Brownrigg Cain died at Salisbury, North Carolina on August 11, 1929.”

The compiler must say he is so touched with Mrs. Cain's strengths and actions, only by way of my Hendersons’ ancestry/family interest have I come looking in this/said source for such and exploring for ancestors! I am so impressed with Mrs. Cain's spirit and the Salisbury, N.C. U.D.C. Chapter. [The compiler is member of the S.C.V.]

“Children of Elizabeth Brownrigg Cain Henderson and 5CarosJohn Steele Henderson were seven born of whom
four reached maturity: Elizabeth Brownrigg Henderson, 6CarosArchibald Henderson (III), 5CarosJohn Steele Henderson, and Mary Ferrand Henderson. Elizabeth Brownrigg Henderson, daughter of her mother, Elizabeth
Brownrigg and 5CarosJohn Steele Henderson, was married to Lyman Atkinson Cotten, a distinguished officer of the
United States Navy. They have two sons, Lyman Atkinson, Instructor in English at the University of N.C. and
5CarosJohn Henderson, Ensign in the U.S. Navy. She gracious in manner and of rare beauty, she was a Belle of North Carolina. Her popularity with all classes of society, old and young, white and black, was and is proverbial.”
“Before her marriage she was active in work for social betterment in Salisbury, and was her mother's right-hand in work for the Confederate Veterans. She acted in amateur productions to raise funds for the Confederate Monument. In Tokyo, where for years both before and after the World War, Captain Cotten was Naval Attache there and in Constantinople was Chief of Staff, she was a constant aid to her husband in his career.”
“She, in North Carolina, off and on for 40 years, was active and influential in public work. In 1901, as the represent-ative of the United Daughters of the Confederacy and the United Confederate Veterans (later to become the influential Sons of Confederate Veterans), she made before a joint session of the North Carolina House and Senate, the first address ever made in the legislature by a woman, a moving plea (emphasis added) which proved successful for a Bill for Maintenance of Confederate Veterans. During the World War she worked untiringly for the Red Cross, Navy League, and Council of National Defense, and was in charge of other relief work.”
“5CarosJohn Steele Henderson II chose Electrical Engineering as a profession. During the World War he was a Major in the National Army, being assigned in turn to the Construction Division and to the Ordnance Department. He was a graduate of the University of North Carolina; and married Ruth King of Newton, Massachusetts, whose King, Dunn, Taylor and Carter ancestors were/are prominent in Maine and Pennsylvania.”
“Mrs. Henderson's father was George B. King and his father, her paternal grandfather (Col. Charles F. King) served
with distinction in the Federal Army during the War Between The States and her mother was Mary Virginia Taylor
of Westchester, Pennsylvania whose father was Samuel Taylor, her maternal grandfather. They had two children: Ruth Carter Henderson and Mary Ferrand Henderson.” As an aside, the Our Hendersons have a 3ALSamuel “Sam” Taylor Henderson (1848-1925) as a collateral ancestor, prior to/subsequent the War Between The States. (e.added)

Mary Ferrand Henderson, daughter of 5CarosJohn Steele Henderson, was graduated from St. Mary's School; and
pursued advanced studies in Washington, D.C. and at the University of North Carolina where she studied law. She was an ardent suffragist (emphasis added)! To the amazement of various anti-suffragists, she took the chair in the

absence of the Chairman, she in 1922 was appointed First Vice-Chairman of the State Democratic Executive Com-

mittee, and conducted the meeting with a masterly hand. She was elected First Vice-Chairman of the Committee in1924 and remained Vice-Chairman until 1930. She was a true Jeffersonian, she believed that human rights transcend property rights. She has held leading offices in the: D.A.R., U.D.C., Y.W.C.A., and the Woman's Club.”

‘6CarosArchibald Henderson III (the most interesting of all the VA>NC>SC Hendersons to the compiler), was born
June 17, 1877 at "Lombardy" near Salisbury, North Carolina, the son of 5CarosJohn Steele Henderson and Elizabeth
Brownrigg Cain Henderson. His father represented the Salisbury District of North Carolina in the lower House of the American Congress from March 4, 1885 to March 3, 1895. He spent his youth at “Blythewood,” the lovely estate of his parents in Salisbury. The men of his family from the time of his great-great-grandfather, were almost all lawyers and judges. His great-grandfather for whom he was named 6CarosArchibald Henderson was described by Chief Justice John Marshall as one of the great lawyers of his time.’
“Great-uncles on both sides of the family were Chief Justices of the Supreme Court of North Carolina: Thomas
Ruffin and Leonard Henderson. It is singular therefore, that he did not follow the profession of law. His great talent as a mathematician, however, caused him to follow in the footsteps of his uncle, Major William Cain, world famous mathematician and engineer, whom he succeeded in 1920 as head of the Department of Mathematics at the University of North Carolina at Chapel Hill.”
‘At Blythewood, the young 6CarosArchibald had access to three libraries which had accumulated over a century and a half. He developed a love for reading and, at an early age, familiarized himself with Shakespeare, et al (ten and more
plays). He spent much of his youth at the home of his cousin, Mrs. Frances Christine Tierman, who was famous
in her day as the novelist "Christian Reid."’
‘In 1894, 6CarosArchibald Henderson enrolled as a student at the University of North Carolina where he made an excellent record in scholarship, debating, dramatics, and other activities. In the opening years of the 20th century
he contributed to the state press, writing many literary essays under the pseudonym of "Erskine Steele." In 1904
he began to write for national magazines, later contributing to many of the leading magazines of the world in a half dozen different languages.’
‘After serving for a period of seven years, his literary apprenticeship, Dr. 6CarosArchibald Henderson in 1910-1911 brought out five books in less than twelve months. In the order of their appearance, these were: Interpreters of Life, and the Modern Spirit; a series of essays on Shaw, Iben, Meredith, Maeterlinck, and Wilde; Mark Twain and George Bernard Shaw: His Life and Work, an authorized life of the great Irish dramatist; a translation in collaboration with his wife, Barbara Henderson, of Emile Boutroux's study of William James; and a mathematical treatise, The Twenty-Seven Lines on the Cubic Surface (emphasis added), published by Cambridge University in England.’
“This enormous productivity may be accounted for, in part, by Henderson's remark on one occasion that a farreach-ing influence upon his life was exerted by William James' essay, The Extra Energies of Man. James, in his essay, propounded the Doctrine that man , when he works under high pressure, is capable of an unsuspected amount of productive work which he can accomplish by drawing upon his latent sources of energy.”
The undersigned compiler wishes he could have met Dr. Henderson's work product, his energies / writings years earlier, rather than at my three-score plus years! Hope this is of some interest as to possible (maybe probable?) VA>NC>SC Hendersons migration to Tuskaloosa and Greene Counties, Alabama in the 1800s-1830s!

As stated hereinabove, here is the basic genealogy tracing principle again: by William Robert (Henderson) Stewart, genealogist/writer/author, particularly in/for An Anach, the Quarterly Newsletter for the Clan Henderson Society.
Mr. Stewart reiterates that: "Name patterns are a good clue to tracing family lines. Thomas, 1William, 2David, 4James, Henry, Edward, and 5John, are names that you see over and over in every generation of Hendersons.” Reference to Mr. Stewart’s principle per his article in An Anach is made, Autumn 2000 Newsletter, Henderson of
Liddesdale and Ulster History, page 12, in 3rd column (near end). This compiler submits that Our Hendersons’ missing given names in Mr.Stewart’s names, should include: 3AllSamuel and 6CarosArchibald / 6ALArchie for us, (instead of “Henry” and “Edward”)! Samuel and Archibald / Archie should be included within said principle, the compiler submits!
Excerpts ended! Thus the compiler poses the following questions:

1. Do the sets of matching given names of the VA>NC>SC Hendersons and those of the Tuscaloosa and Greene
Counties, Alabama Hendersons, leave you pondering whether Our Hendersons are descendants of the VA>NC>SC
Hendersons? The compiler submits: Yes.
 2. Since there was land owned by the NC/SC Hendersons in Mississippi, does that suggest the VA>NC>SC
Hendersons would have, some could have/did visit and/or migrate to Mississippi to that land, and/or remained there (or intended all such in time) or ended up in Greene County, Alabama to live via early Tuskaloosa County? Yes.

 3. That there was a Pleasant Henderson in/of the NC/SC Hendersons and a Pleasant Henderson that lived in Greene County, Alabama without any of Our Hendersons named Pleasant in Greene County (none of the compiler’s

knowledge nor of his Uncle Waller Henderson's knowledge), does that suggest the Greene County Pleasant Henderson could have been related to/descended from, the VA>NC>SC Hendersons? Again, compiler submits: Yes.
 4. That NC/SC Hendersons as young man/men, who moved to Mobile, Alabama, suggest that some NC/SC
Hendersons could just as well migrated to other places in Alabama, possibly to old Tuskaloosa County or Greene County?

Other Hendersons of Early Laurens, South Carolina for Consideration? Ours?

There was a Captain James Henderson and his brother, Lieutenant Samuel Henderson, that lived below Laurens
(District?) in the Little River section, that James and Samuel were Presbyterian and brothers possibly to another / different Thomas Henderson possibly there? [See page 29/Chapter 1 and pg 48/Chapter 2 of 1991 Our House of
Henderson by author Bob/Robert Henderson of Greer, S.C.] There are also remote possibilities (per author Bob)
that James and Samuel aforementioned were brothers of Bob's ancestor, a / his Thomas Henderson (and wife, Fran-

ces)? Bob believed there are problems in existing research of this family! It was interesting to author Bob that a James Henderson and wife, Ann, were in Loudoun, Virginia in 1753, and a couple of the same name was / were liv-ing near a Thomas Henderson before 1800 in Laurens, South Carolina? [A convoluted mysterious mess in the com-piler’s opinion! It all appears negative against connecting this James and Samuel Hendersons to Our Hendersons?]

Per author Bob, researchers of said line do trace the brothers back to Richard Henderson, Jr. of Goochland and his father, Richard Henderson, Sr. of Hanover, Virginia. Further per Bob, until better validation, Bob would not repeat the remainder of the lineage. Further Bob, found it interesting to note the Hanover, Virginia / Granville, North Carolina connection that said lineage also makes. Also per Bob, in the 1790 Laurens, S.C. census was a Mary Henderson, who was a widow. Her children were Hugh, James, William, and a daughter that married a Levi Hill. Several of those settled over the state line in Georgia? Most of these decendants appear to be of the Baptist Faith.
All above information is per author, Bob Henderson of Greer, South Carolina. Consideration: Ours? Probably not, the compiler opines in view of the existence of the VA>NC>SC Hendersons.
The following is different information compiled by the same author, Bob/Robert Henderson, deceased of Greer, SC,
per his new / latest research / writing in his Hendersons of Early South Carolina, Part 3 FIRST Edition, pages 87 and 88, from the 1850, 1860, 1870 S.C. Census(es) which list a “William F(ranklin) Henderson” with entry and/or info
for this WFH from each of the three (3) Census years of 1850, 1860, and 1870, apparently the same WFH of Laurens County, S.C. of/per each Census, with his progressive ages of 56, 66, and 76 years, with the same 1794 DOB. This

WFH appears not to be our William Franklin Henderson from S.C. buried in the Bethel Baptist Church Cemetery a
Ralph, Alabama in southwest Tuscaloosa County (adjacent to northeast Greene County, Alabama at the indentation
of both counties near Knoxville, Alabama). The Notes to each entry are: first “1850, s. James & Rebecca Wells
Henderson - See also 1840” ; second “1860 Waterloo b 6 June 1794 d 1876 s/o James & Rebecca Wells Hender-son”; and last “1870 b 6 June 1794 d 23 August 1876 (e.added) s/o James & Rebecca Wells Henderson.” This WFH appears not to be our W.F.H. buried at Bethel Baptist Church at Ralph, Alabama but this WFH of Laurens District maybe of some relation (or maybe not?) to/of Our Hendersons in West Alabama, Tuscaloosa and Greene Counties?
Other Early Baptist Hendersons in South Carolina for Consideration? Ours?

Although the first Hendersons from early Scotland and Northern Ireland were likely Presbyterian, per author Bob
Henderson in his 1991 Our House of Henderson, he further wrote that his side of the family soon joined the "fast growing" Baptist Movement of Colonial America. Several early back-country revivals can be credited for the change
to the Baptist Faith, per Bob.

There was a Michael Henderson, and wife Mary, who were members of the Turkey Creek Baptist Church in Abbeville, SC from 1785 to 1794, at that time they requested their letter of membership to be moved to the Popular (<sp?) (maybe “Poplar” instead?) Springs Church near the Laurens/Greenville County line. After their transfer,
Michael was made Church Clerk. In 1789 this Michael Henderson who appears to be a grandson of yet another / different Thomas Henderson, Sr. and wife Dorcas, Michael made claim for the benefit of James Henderson and a David (X mark) Henderson, their names/signatures on/to the claim, said Michael Henderson filed his claim in the Greenville, South Carolina Courts. Thus these are other possible connections between these Baptist Hendersons who went to Church about 10 miles away from author Bob Henderson’s ancestors in Laurens County, South Carolina?

Other active Baptists in early South Carolina before 1800, were Edward Henderson and his wife Anna. They were members of Sandy River Church in Chester County along with Wilson Henderson in 1793. Edward settled on
Fishing Creek in 1765. This area is near the Catawba River. This and the next info/paragraph were authored by Bob Henderson, now deceased, in his 1991 Our House of Henderson.

Rice Henderson was one of the Organizers of the Beauty Spot Baptist Church in Marlboro County in 1768, and her sister, Sarah, married the Rev. Charles Pate who was the Pastor of the Church. These Hendersons came from Bertie County, North Carolina.

Union County, South Carolina Information from its Genealogy Website Home Page

“At various times during history, Union County, South Carolina needs to be considered as part of the following counties: Anson County, NC; Mecklenburg County, NC; Tryon County, NC; Old Berkely County, SC; Old Craven County, SC; St. Mark's Parish, SC; and the Ninety-Six (96) Judicial District, SC. Union County, SC was established from the Ninety-Six (96) District in 1785. In 1791, the Pinckney Judicial District was established, comprising Union, Spartanburg, York and Chester Counties. In 1800, the judicial districts were abolished, and Union County was known as the Union District from 1800 to 1868. In 1897, the northern portion of Union County was taken to form part of Cherokee County, SC.” Mecklenburg County, NC is not far from the Pacolet River in SC, about 50 miles.
“UNION COUNTY is bordered on the east by the Broad River and Chester and York Counties; on the north by the Pacolet River (pronounced Pack-let , the “o” is swallowed per a Union County Library employee) and Cherokee
County; on the west by Spartanburg County; on the southwest by the Enoree River and Laurens County; on the south by Newberry County; and on the southeast by the Tyger River and Fairfield County, SC. Union is the county seat of Union County. The migration of European settlers from Virginia and Pennsylvania into Union County as early as 1751 was encouraged by the availability of free frontier land. During the early years, Union County's economy re-

volved around subsistence agriculture until the Cotton Gin was invented in 1793 and by 1800, cotton had begun to penetrate Union Co”. This info is from: The Narrative History of Union County, South Carolina by Allan Charles.

“By the 1820s and 1830s, soil exhaustion began causing a mass migration of Union County's poorer White
population to new lands further south and west -- from Georgia to Texas!” (Emphasis added)
‘Based on land grant records, the first European settlers arrived in Union County during the the early 1750s. Some of the earliest land grants are dated 1751 and 1752, this suggests that some families were living in the Union County vicinity as early as 1750 or 1751. Union County's early European settlers generally built their homes along Union County's rivers. Many of these families were Scots-Irish Presbyterians who came from the back settlements in Penn-sylvania and Virginia. However, there were also English, Quakers, Baptists, and others among Union County's pio-neer families. Regarding the "Pacolet River / Grindal Shoals" area, families settled along both sides of the Pacolet
River near/at Grindall Shoals, a ford on the lower Pacolet River (pronounced Pack-let, swallow the “o’’), was a
favorite camping spot of the armies in the vicinity during the Revolutionary War.’
‘Early families that settled in the Grindal Shoals area and vicinity were numerous, twenty-one (21) different surnameslisted, including HENDERSON. Patent Land Survey (Index of Land Acquisitions) 1770-1820, located in five counties including UNION (Parts of the Old Ninety-Six District) lists seven (7) tracts of acreage-land (100 to 265 acres each) in the name of 4CarosJames Henderson and two (2) tracts of 5CarosJohn Henderson (379 acres and 277 acres) on "Both Sides of Pacolet River" and "Waters of Burk Creek."’ Condensed information.
Page 4 (of 6) of the Union County , SC Genealogy Home Page as to ‘“Union County Early Settlements and Fami-lies,” sets forth in southern Union County near Newberry County, there was a Hugh Henderson family that settled along the Tyger River, probably(?) in the 1750s to 1775 and prior to 1800.’ This odd bit of Henderson info is FYFI..

Hendersons in History / Hendersons in Mecklenburg County, N.C.
‘“Most early Henderson family settlers came from Pennsylvania. The North Carolina governor (1734-1752) and being of Scottish descent, actively encouraged his fellow countrymen to come to North Carolina." For this,
charges were brought against the governor "for bringing too many rebel Scotsmen to North Carolina."’ Reference is here made regarding the following paragraphs / information in the “Hendersons in History” columns of/in An Canach, Quarterly Newsletter of Clan Henderson, see Hendersons in Mecklenburg County, North Carolina by L.D. Bass Jr., pages 8-9, January 1996 issue. Mecklenburg County, NC is not far from the Pacolet River in SC, about 50 miles.
‘There were three (3) main routes used by the settlers coming to the Mecklenburg County area in North Carolina! Most of the settlers (by far) used the "Great Wagon Road" that ran from Pennsylvania down the Shenandoah
Valley into North Carolina. A second (2nd) route came down from Virginia into North Carolina through Granville
County, where many early Henderson families are found; especially the families of Judge Richard Henderson and
6CarosArchibald Henderson. Richard and 6CarosArchibald Henderson lived in Salisbury, N.C. and owned land around the present Cowan's Ford Dam.’
‘The third (3rd) route was from Charleston, South Carolina, and followed the Pee Dee and Catawba Rivers to Meck-lenburg, County, NC. To the above named author's knowledge, he/she wrote that "no Henderson families used the
Pee Dee and Catawba River(s) route" from Charleston, South Carolina to North Carolina!’
The compiler's point is that: no (known) Hendersons used this 3rd route to NC, perhaps there was none likewise to the Upcountry of South Carolina? The major Henderson route to the Upcountry of SC was from VA/NC per this
article. The author of the “Hendersons in History” columns of An Canach / Hendersons in Mecklenburg County, N.C. was L.D. Bass Jr. (mentioned above) in An Anach at pages 8 and 9, is a most interesting and informative article.

Compiler's Comment
The Hendersons of Greene County, Alabama, the subject herein to hopefully define possibly their American East
Coast States’ Henderson Heritage of our United States as to where they entered this Great Country in relation to
South Carolina. The compiler submits as a profound fact, that Our Hendersons’ religious heritage is the Baptist Faith!
They all to our knowledge (except some possible isolated instance of living near a Church of Christian faith other than Baptist and/or married to a spouse with strong Christian faith other than Baptist), the Greene County (and those earlier of Tuskaloosa / Tuscaloosa County) Hendersons are in the vast majority without question, Southern Baptist! Reference is here made (per author Bob Henderson as set forth above) to the Baptist Movement of Strong Faith in Colonial America. Thus, in areas of the Baptist Faith in South Carolina, therein could / should be Our Hendersons!

Marriage and Death Notices from the Up-Country of South Carolina as taken

from Greenville Newspapers, 1826-1863 Compiled by Brent H. Holcomb, C. A. L. S., the
“Greenville Mountaineer;” Such Does Not Regard “Our Hendersons” Except as to Very Similar Migration from S.C. to Tuskaloosa, Alabama and re Greensborough / Greensboro prior to the War Between The States

‘Died at his residence near Greensborough, Alabama, on the 3d ult., of Bilious Cholic, Mr. Richard M. Harrison (not

a Henderson!), in the 44th year of his age. The deceased was a native of South Carolina, and had emigrated to Alabama among the first settlers of the County of Tuskaloosa, where he resided for some years and thence removed to the place which knew him last, but which shall “again know him no more”…He has left a wife and ten orphans, seven of which are females, to lament their great and irreparable loss. (September 5, 1829).’ 1998 Compact Disc of
Ancestry.com, Inc., South Carolina Records and Reference, 266 West Center Street, Orem, Utah 84057, 801-426-
3500. Great reference source and material! This does not regard Our Hendersons except as to very probable similar migration from S.C. to Tuskaloosa, Alabama and re Greensborough / Greensboro prior to the War Between States.
4ALJames “Jim” Edmond Henderson and 5ALJohn Clifton Henderson, Brothers in Greene County, Alabama and to include brother 1ALWilliam 2ALDavid / W.D. “Dave” Henderson, all of Greene County!
4ALJames “Jim” Edmond Henderson
4ALJames “Jim” Edmond Henderson (1878-1947) and his wife Nancy Jane Lamb Henderson (1879-1947), were married January 25, 1899 and their progeny are a most interesting Greene County family; a most accomplished
family / descendants of Jim and Nancy's thirteen (13) children that lived (three others died early). Jim Roebuck has advised that “Jim” Henderson joined the Beulah Baptist Church at age 12; that Jim grew to be a Master Carpenter,
also a Blacksmith; a Justice of the Peace and a Church Deacon. Jim Henderson was a Deacon for many years in
the fantastic old Beulah Baptist Church (where your compiler was a member) near Snoddy, Alabama and that he became a Deacon in 1907 at about age 29 for forty (40) years which closed at his 1947 death. Uncle Jim was a Deacon for most his adult life! Profound!

These frontier men/families and frontier parents, built their own houses, barns and probably their own sugar-cane
grinding equipment/mills to produce syrup for their use and to sell; and as well they prepared their land for planting and harvesting of crops for their food, syrup and income. “Uncle Jim,” actually a Great Uncle of this compiler, built his/their own family home over the years in very rural Greene County near Snoddy / Knoxville, Alabama and he and his wife, Aunt Nancy, lived there 49 years during their married life and never moved into Eutaw as some of their
grown children eventually desired for them to do, but to no avail.

This compiler remembers being told that Uncle Jim "turned Beulah Church around" as a master carpenter. (Such a remarkable unusual project and accomplishment!) That is, Beulah Baptist Church was remodeled as such by Jim Henderson and "turned around" for the front of the Church to face the Church Cemetery (across the road) and the
road straightened thereby, then being in front of the Church and the old front became the rear of the Church without the old road passing around the Church to the rear! Jim and Nancy Henderson are buried in the Beulah Church Cemetery
Further, Jim was a champion fiddler, played far and wide, and most of his children (if not all) were also accom-plished musicians and could sing as well. Jim and his children were educated in the Greene County Public Schools and his / their grandchildren (and further offspring) are educated, professional people, successful businessmen,
in local politics and fine Christian persons. Uncle Jim as a Justice of the Peace, had a set of Alabama Law Books inhis home which were in some disarray as Jim Roebuck has advised of, obviously read and used by Jim Henderson support and furtherance of his legal responsibilities as a J.P. Most of this info was prepared and provided this compiler by Jim Henderson’s grandson, Mr. Jim Roebuck.

Accomplishments: professional, as musicians and writers, religious and otherwise, of the Jim and Nancy Henderson

family, their progeny is numerous. Wilson was a building contractor with many of his brothers and brothers-in-law as employees, he was a self-taught civil engineer and laid out most of the early roads in Greene County and Austin
built the roads; and further, Austin was noted for building bridges. J.E. was a concrete contractor and built many bridges; Nelson was a contractor of importance building many schools, armories, and professional buildings; Charlie was the Postmaster of Eutaw “forever”; and Clara’s husband Wrennie was a farmer all his life who never gave up farming and Jim Roebuck remembers at least 60 hogs on that farm at one time!

There are/were accountants, businessmen, at least one nurse and attorneys; Floyd was President of the Georgia Baptist Convention for two terms and Vice-President of the Southern Baptist Convention one term; Melvin was Dean of an Iowa College; Jim was different (of course!) as a Communications Engineer retired from BellSouth; and Carl was a Tuscaloosa County Commissioner elected for a four year term and appointed to the balance of a second term when same became vacant, by Gov. Fob James; Reginald is now retired and living back at the old home-place of his parents (Charlie and Sue Henderson) and Reginald was a Eutaw City Councilman, an E.M.S. person (if the compiler
 remembers correctly) and Commander of the Eutaw / Greene County National Guard Armory. Wilson and Ucal (“Aunt Trixie”) were both proficient at writing poetry and some of their poems were read at the One-Hundred Year Jim & Nancy Henderson Family Reunion! Charlie (so advised) was the most musically talented of the sons; Wilson, Robert Lee, J.E. and Carl, were all excellent musicians; and advised that Austin and Clifford mostly “blew the jug.”

The compiler will not attempt to list the accomplishments in particular of the younger progeny of Jim and Nancy Henderson nor such progeny of John and Lydia Henderson, nor such of 1ALWilliam 2ALDavid (W.D.) “Dave” and Nancy “Nan” Jane Henderson, families. Many were/are professionals with careers including raising of their children, and further they were/are: teachers in all levels of the public schools, colleges and universities, professors with
graduate degrees (to the highest with the Ph.D. degree earned) teaching in public and private schools, colleges and
universities, ministers and pastors of the Christian Faith and Churches (Baptist in particular) and religious teachers thereof, professionals in all branches of the U.S. Military, attorneys, elected officials in county governments and
appointed positions, professional government employees, and businessmen.
.

In this compiler’s opinion and by this his suggestion, all the aforementioned and following have similar professional successes of Our Hendersons as compared with those of the VA>NC>SC Hendersons of earlier times!

5ALJohn Clifton Henderson

The compiler's grandfather, 5ALJohn Clifton Henderson (1884-1941), was a younger brother to his above brother, 4ALJames "Jim" Edmond Henderson and a brother of 1ALWilliam 2ALDavid Henderson mentioned hereinabove and
hereafter. “John married Lydia Ann Stephens (1887-1941) on January 16, 1907 and Lydia stayed at home and raised
their seven (7) children, five daughters and two sons. Lydia was an avid gardener and enjoyed the Home Demonstration Club. John and Lydia are both also buried in the Beulah Baptist Church Cemetery. John would also cut hair on Sundays for 10 cents each. John Clifton Henderson attended a rural one-room school (probably the same
school as brothers Jim Henderson and Dave Henderson attended) near the family Church, Beulah Baptist Church near Snoddy, Alabama in northeast Greene County, Alabama and also near old Knoxville, Alabama and all near the south-west corner/border of Tuscaloosa County.” Most herein by daughter Doris H. Leavelle, deceased, sadly missed!

“John grew up attending the Beulah Baptist Church (probably a member there when he was a young person) and he was active in all the programs of the Church. John was a member of farm organizations prior to the Farm Bureau.
He was a foreman of the W.P.A. during the Depression years and he/his family moved to Clinton, Alabama (still in

Greene County, northwest of Eutaw) for John to make a better living for his family. He continued to farm and had a Blacksmith shop, sharpened plows and other farming tools and also made one-mule plow stocks. John also did carpentry work, built bridges, etc., and other public works.”
“John was a staunch supporter of County Probate Judge L.H. Montgomery who appointed John a Justice of the Peace; and also had other political jobs such as: member of the Cotton Committee and was a delegate to several of their conventions; also a member of the Board of Registrars and at the death of its Chairman, John was promoted to

be its Chairman. John was very active in reorganizing the Clinton Baptist Church at Clinton, Alabama, northwest of Eutaw on State Highway 14; and served as its Sunday School Superintendent and a Deacon until his death.” Also profound!
The compiler remembers one story about his Grandfather John Clifton Henderson and his family, that on an Election Day in Greene County, John was in charge of his area election voter polling place and some of his daughters (who
were to have been working at the election polling place with John) took off and went (drove) into town, the county-
seat of Eutaw, and they did eventually later return to work at the polling place, but John was very upset with them having left their duty stations (so-to-speak) possibly subjecting his polling place and the vote there to question. That would have been most embarrassing to John, but such never a problem (none, to the knowledge of this compiler)!
“Two daughters attended college at Livingston College in adjacent Sumter County, Alabama; one short of graduation (Roena Henderson Colson) for a local teaching position and the youngest daughter (Blanche Henderson Wagoner)
was the first to graduate from Livingston College for her career.” The family was most proud of both daughters; and the youngest daughter in particular, the first graduating from college and the two brothers attended the Graduation.

The brothers were 6ALArchie Henderson and 4ALJames Waller Henderson. Archie was a bookkeeper/accountant and he and Uncle Waller were first in a bus business together that they bought (“with the bank”) in Tuscaloosa named “Dixie Coaches.” Archie and family eventually moved onto Nashville, Tenn. for Archie (soon a/k/a “E.A.”) to keep the books there for a Nashville bus company named “Ladd Motor Coach Lines,” which Archie purchased and owned for several years. Thereafter Archie (the compiler’s father) obtained an accounting Supervisor position in Nashville with the Baptist Sunday School Board / Training Union Department. Archie took many night-school accounting courses in Nashville with Diploma awarded him. Uncle Waller and his family moved to Birmingham
where he was employed by the Greyhound Bus Lines and was a very responsible bus driver for Greyhound driving safely many years throughout Alabama and elsewhere. Uncle Waller was awarded many driving safety awards
over his years of Greyhound employment and was (at some point) his and fellow Birmingham employees’ Union representative to/with Greyhound for years.

Another 5ALJohn Henderson daughter was Frances Henderson Porter, Aunt Frances was the Post Mistress of Clinton, Alabama for many years and her family’s homemaker! Another daughter was said Doris Henderson Leavelle who
also was her family’s homemaker and Aunt Doris was the Hendersons’ official recording genealogist by family group pages kept and circulated. The other daughter is Winona Henderson Franklin who has retired from Banks & Company in Eutaw after being their bookkeeper / accountant (for numerous years) and Aunt Winona was active in
the Clinton Baptist Church, is now retired and lives in Ocala, Florida adjacent to nephew, Wally Wagoner & family.
John and Lydia Henderson’s children (and further offspring) are educated and professional people, engineers, mathe-

maticians, homemakers, nurses, teachers, computer specialists, pastor’s wife as ministerial partner serving their Church, attorney, businessmen and women, in government public service / utility supplying electric power to the public, and all of the Christian Faith, mostly (if not all) Southern Baptist! The following is a special mention!

1AL ~TNWilliam “Bill” Henderson Temple
First, to explain Bill’s superscript designation of “1AL~TN” to his name, that with his name William also being one

of the VA>NC>SC Hendersons’ six (6) repeating given names, probably their migration was onto Alabama and Mis-sissippi (continued as >AL>MS) over an extended period of time. Bill’s mother is Carolyn Henderson Temple Rus-

sell who was born in Aliceville (Pickens County), Alabama and is the sister of the compiler, and Bill’s father was

Porter Rogers Temple (deceased) of Williamson County (Franklin, near Nashville), Tennessee. Bill has two darling sisters, Karen and Lisa Temple also of Williamson County, Tenn. who live at their parents’ homeplace. Bill is the elder sibling, just recently of age fifty and Bill’s wonderful wife Cecelia Wells Temple is formerly of Jackson, Tennessee, and is Bill’s family stalwart as well as Bill! Bill’s dear mother Carolyn (recently married William “Dusty” A. Russell) is the stalwart senior Henderson of her family!

Bill and Cecilia Temple are also jointly stalwart! Bill is a relatively young man among his many attributes and just to say it without further hesitation, Bill has a serious continuing illness of most his adult life that has of course affected his life and that also of Cecelia for years, but they persevere with their Christian Faith and love between themselves as their mainstays of life, without question! The compiler does marvel in his admiration of Bill and Cecelia’s love of life, their love of and appreciation of Jesus Christ and his Church!

On this recent July 14th (2003), Bill received the National Church Business Administrators’ Hall of Fame Award at their annual convention in Boca Raton, Florida and Bill accepted it by telephone from his hospital bed in Jackson, Mississippi and gave his acceptance speech therefrom. The compiler desires to setforth Bill’s goals and his life-work’s guidelines for our information, edification and encouragement:

1.) Bill sees to it that everything that he causes to be done at his Church was/is done in such a way that an interested child would be attracted to know the Lord Jesus.

2.) Bill effectuates a Church climate in his area of responsibility particularly (and otherwise), that every Minister is

enabled to do their ministry by the aid / effect of good business/finance administration of the Church.

3.) Bill tries to save his salary amount every year by implementing costs savings measures for the Church, and

4.) Bill learns something new every year to add to his Ministry and the Ministry of his Church!

Bill and Cecelia work and live in Jackson, Miss. of late and formerly in Nashville, Tenn., with Bill employed for his professional abilities at both First Baptist Churches in each city. Congratulations are to both for their lives’ positive influence on all of us! All regarding Bill is another example (the compiler submits) of the Henderson work ethic as similar to the VA>NC>SC Hendersons, some probably migrating onto/as “>AL>MS” becoming Our Hendersons.

Sad news, Bill Temple died early Sunday morning, October 5, 2003 about 1:25Am in Jackson, Mississippi and is
buried in Nashville, TN 37204 in the Woodlawn Cemetery (Mem. Park), Garden of Moses, 660 Thompson Lane.

1ALWilliam 2ALDavid / (W.D.) “Dave” Henderson
We are all familiar with the many photographs of our lineages / Greene County senior ancestor(s), particularly of
brothers Jim (James Edmond) Henderson and John Clifton Henderson (the compiler's grandfather), thus the compiler is not including photos of them in this article. [Information provided and photos below were submitted by grandson, W.D. Gray (of said W.D. Henderson) of Montgomery, Alabama.]

[image: image1.png]

As we Jim and John Hendersons’ progeny are possibly not as familiar with William David Henderson’s off-

spring [all three (3) brothers were sons of our Edmund Waller Henderson, Confederate Soldier], thus two photos
of William David Henderson are included. The above with his wife is of their “U.S. MAIL” Horse and Buggy, please notice the “R.D. ROUTE No. 1” on the side of the horse and buggy. A great photograph!
[image: image2.png]7977

CHILDREN:
Virginia Mae Henderson (Gray), b.4/10/1912, d.3/13/1997; married Robert Leroy Gray 8/25/1929
Hazel Ellis Henderson, b.10/9/1915, d.12/30/1915.
Seven (7) Children: Carol Gray Wilson; Robert Leroy "Bubba” Gray, Jr; Jane Gray Porter, d. 1984; Beatrice GrayHarrell Sealy; Mary Ann Gray Daniel; William David (W.D.) Gray; and Joel Elnor (J.E.) Gray.
William David Henderson was also a Justice of the Peace and Mail Carrier in Buhl (Tuscaloosa County), Alabama

as shown by the photo above. Why he/they moved to Buhl, Alabama is unknown or how long they lived there is also unknown. This is another instance of our Hendersons’ political acumen, interest and participation in civic affairs! W.D.H. is another nice looking Henderson gentleman of our Henderson heritage, please notice that he is so well dressed! WDH was a member of the Woodmen of the World and obviously he was proud of such as he owned four (4) of their beautiful blue/back cuff links (two sets). The Woodmen was one of the first fraternal benefit societies in the United States and was founded in Omaha, Nebraska in 1890. There were some lodges for the membership and Woodmen were issued certificates of membership which provided for a death benefit (life insurance) and a monu-ment benefit being a unique Woodmen gravestone, so that “no Woodmen shall rest in an unmarked grave.”
This very interesting HENDERSON, 1ALWilliam 2ALDavid, (W.D.), with his double given repeating names as those of the VA>NC>SC Hendersons, he, his wife Nancy Jane Ellis Henderson, and daughter Hazel Henderson, are all buried in the Beulah Baptist Church Cemetery, near Snoddy (northeast Greene County), Alabama. Please NOTE>
WDH’s given names of William and David, that further set forth the repeating given names’ principle of Our Hen-

dersons in comparison to, that could relate to, the same repeating Henderson given names of the VA>NC>SC Hendersons of note in North and South Carolinas!
CONCLUSION?
There are six (6) repeating given names set forth above with superscript numbers of 1-6 of Our Hendersons of

Tuscaloosa and Greene Counties Alabama, such denote the same repeating six (6) given names of the VA>NC>SC
Hendersons, but now with eight (8) Greene County Hendersons / descendants with the addition of 1AL~TN Wil-liam “Bill” Henderson Temple’s indicated given name also included! Bill’s dear mother Carolyn H. Temple Russell, was born in adjacent Pickens Co., Ala. There maybe (probably) additional kin with the same repeating given names.

Your compiler has evidence in his Henderson Genealogy Program of substanial Henderson repeating given names! Regarding Edmund Waller (1839-1917) Henderson, a Confederate Soldier, there is a descendant named Edmond
Waller (1904-1981; b. Greene Co, Ala., d. Wills Point, Texas) Henderson. There are four (4) Edmund/Edmond Hendersons; and there are six (6) given Waller Henderson names! Further, there are twelve (12) DAVID given

names of Hendersons; ten (10) SAMUEL given names of Hendersons; eleven (11) WILLIAM given names of Hendersons; sixteen (16) JAMES given names of Hendersons; eight (8) JOHN given names of Hendersons; but only one (1) ARCHIE given name Henderson (no Archibald given name at all), the compiler’s wonderful father!
Upon the similarities of Our Hendersons’ and the VA>NC>SC Hendersons’ family heritages, both with the same repeating given names (set forth above) that can and do (obviously) relate, the six (6) different sets of possibilities of given names that do match and when comparing their / our similar Henderson accomplishments, and their / our mi-grations south and mostly westward across our Southern States, can and certainly coincide in effect and probably in actuality, and with our probable / actual religious heritage similarities, the compiler submits that we with our lineages to/of/in Tuscaloosa and Greene Counties, Alabama and in Mississippi, and likewise with the VA>NC>SC Hender-sons’ connections to Alabama and Mississippi (to Mobile and the reported Miss. large land holdings), thus this compiler submits that we are likely descendants from the VA>NC>SC Hendersons as VA>NC>SC>AL>MS!
This is my somewhat educated speculative attempt (admitted) to state with some likelihood a place or area in South Carolina that might be Our Hendersons’ original and actual homes / places of our South Carolina ancestors there (and also who / whom they were?), before they migrated westward out to the Alabama / Mississippi frontier in the early 1800s, about 1830! ANYBODY HAVE BETTER CONCLUSION, PROOF OR OPINION OTHERWISE?

 _ /s/ Milton E. Henderson____________________

 Milton Eugene Henderson, compiler

 PO Box 1317, Jacksonville, AL 36265;

 615-301-0289 (I’net phone) ; MiltHend@yahoo.com
An Aside for we Probable Scots/Irish / Scots, Will There be Continued Peace in/for Northern Ireland?
Maybe Yes, Hopefully and Prayerfully!
Information regarding the Irish quest for peace between Northern Ireland and the Republic of Ireland, Protestant and Catholic, follows. Have you all seen the Associated Press, Tuesday July 16, 2002 article entitled IRA (Irish Repub-lican Army) Apologizes to Families of 'Civilian Casualties' for the deaths of "noncombatants" article concerning 30 years of violence in Northern Ireland? It is such a magnificent new position attempted by the I.R.A. as gesture to assuage Irish Protestant anger over the continued involvement of the IRA linked-Sinn Fein Party in Northern Ireland's new joint Protestant-Catholic government, per the article! So much goodwill attempted by both sides for peace, and so civilized!!! This writer is so proud of the Scots-Irish and the Irish, Protestant and Catholic, desiring peace! Please pray for their peace and world peace.
This compiler and friends visited and toured a lot of the Republic of Ireland and some of Northern Ireland (Belfast in
particular and the mythical Giants Causeway to Scotland on the northeast Irish shore) in the Spring of 2001 for ten
(10) days! This trip certainly does not allow me the where-with-all to make pronouncements as to our possible /
probable Scots-Irish or Scottish heritage; but I have been there, all over Ireland! It was a fast trip of car driving
from/to the Shannon Airport near Galway (Gaillimh) and all over Ireland for ten days. Signs everywhere (road signs
for sure) are in English and Galic. Trip to Scotland planned next!

In Belfast, we visited the downtown business district on a beautiful cool clear May day and I was so intrigued with a
3 to 4 or 5 story pink official building across a main street with the building named (to the extent of my weak recollec-tion) the Northern Ireland Greek Opera House! Guess what small store the pink Opera House had across from it on the very busy main street and sidewalks where we ate lunch at tables on the sidewalk [with very busy business people (men and women) walking very fast in their business attire (suits with ties, and business dresses for the women) just like in any American downtown business district], they walking back and forth very briskly?
We ate lunch (of sandwiches from a nice nearby very friendly sandwich shop) and had dessert at a very American, Baskin - Robbins Ice Cream Store, outdoors on the busy sidewalk at the B - R’s tables across from the very pink Greek Opera House in Belfast. All so interesting!

They, the people, are just like us (in my opinion) as busy Americans and look and dress just like us! Ask me about what I first thought was a protest (of sorts) by numerous lunch time Northern Irish citizens on the grounds of the very large magnificent Belfast City Government Building, please ask! Its (all of Ireland) is such a lovely and interesting place! As another aside, we four travelers in a rented car, became seriously lost in Dublin trying to drive north thru that giant capital city on to Belfast, the other capital city.

We were not stopped nor we/our car searched driving into Northern Ireland at all, nor when we left there and drove back into the Republic of Ireland except for a brief trunk look (and quick look into the car), the officer immediately took our info without hesitation as to no agricultural products. There was the "Mad Cow" disease then which seemed to be only a slight concern and we were casually in effect told that by the Agricultural Officer at the border, no Police or Border Guards were at that border point. The Irish did not seem too concerned anywhere about the alleged prob-lem. All the above is just one man's opinion / observations without proficient background at all in the overall subject matter, but such are my best-guess opinions and observations. Milton E. Henderson; MiltHend@yahoo.com
SCOTLAND and WALES NEXT! Planned in next 2-3 years and also to Ireland again, but to Scotland first!

The End
� EMBED MSPhotoEd.3 ���

Location of old Grindal Shoals, South Carolina by Map below Where Some Henderson Ancestors of North Carolina's Dr. Archibald Henderson III (Chapel Hill) Had Lived on the Pacolet River after Moving From N.C. to S.C., theretofore from Dumfries, Virginia (Dumfries, Scotland prior?) as to the Possibility of

said Ancestors having Greene County, Alabama Descendants?

The above Map is from Mills' Atlas of South Carolina , an Atlas of the Districts of S.C. in 1825,

 Published 1919 by the Sandlapper Store Inc., P.O. Box 841, Lexington, SC 29072

PAGE
18

_1123696800.bin

