

KING

1. Stokes King b. ca 1800, m. Frances "Frankie" Brown.
children
2. i Thomas H. King, Rev..
ii Elizabeth King m. John Perry, Jr..
3. iii William "Billy" King.
4. iv John King.
v Celia King m. John Mansfield.
5. vi Andrew Lovelace "Lace" King b. ca 1827.
6. vii Dock King.
viii La Vica King m. Joiner Green.
ix Kizziah Jane King.

Second Generation

2. Thomas H. King, Rev. m. Rachel Perry.
children
i Reed King.
3. William "Billy" King m. 11 Aug 1853, Nancy Perry.
children
i Martha King m. James R. McCarver.
ii Thomas King m. (1) _____ Brown, m. (2) Rose Smartt.
7. iii Henry King b. 1863.
iv Lana King.
v Eliza Jane King.
4. John King m. Susan Russell.
children
i Merrill King m. Vinnie Hobbs.
8. ii Jasper King b. 1861.
iii Stokes King m. Mary Mansfield.
iv John Russell King m. Letha Walters.
9. v Thomas M. King.
10. vi Henry C. King b. 1865.
11. vii Rhoda King b. 1862.
12. viii Sarah King.
5. Andrew Lovelace "Lace" King b. ca 1827, m. Lucy Russell.
children
i Thomas King b. 1854.
ii Sterling King b. 1856.
iii Andrew King b. 1858.
iv Stephen King b. 1850.
v David King b. 1859.
vi Lucy King b. 1862.
vii Mardie King b. 1864, m. (1) John H. Perry, m. (2) Will Roberts.
viii Edward King b. 1866.
ix Phoebe King b. 1868.
x Frances King b. 1870.
6. Dock King m. Lela Mooneyham.
children
i William King b. ca 1878, d. 27 Dec 1923.

KING

Third Generation

7. Henry King b. 1863, m. Rhoda King, b. 1862, (daughter of John King and Susan Russell)
children
i Willie McCarrol King b. 1890.
ii Ange Adell King b. 1895, d. 28 Oct 1915.
iii Harlie King b. 1893.
iv Jasper King b. 1898.
v E.J. King b. 1903.
vi Adel King b. 1895, d. 28 Oct 1915.
8. Jasper King b. 1861, m. 19 Dec 1879, Lucinda Slaughter.
children
i Sarah King m. Warren Smartt.
ii Frances King m. John C. Gross.
iii Pearl King m. Albert Tate.
13. iv Venus King.
v Decatur King m. Lela Perry.
vi Rollins G. King m. Irene Smartt.
14. vii Jesse King.
9. Thomas M. King m. Mattie May.
children
i Jim King.
ii William King.
iii John R. King m. Martha E. Smartt.
15. iv Henry King b. 1900.
v Rhoda King.
vi Nora King.
10. Henry C. King b. 1865, m. Mary A. Tate, b. 1872.
children
i Laura King.
16. ii Lillie King.
iii Flora King.
iv Fluella King.
v Hassie King.
vi Susie King m. Jay Fults.
vii Lena King m. Ed Childers.
viii Harvey King.
ix Mary Porterfield King.
x Fred King m. Jennie Smartt.
11. Rhoda King (See marriage to number 7.)
12. Sarah King m. * Hill.
children
17. i Leroy King b. 1874.

KING

Fourth Generation

13. Venus King m. Lizzie Smartt.
 children
 i Richard King m. Lucille Knight.
18. ii Ethleen King.
19. iii Charles King.
 iv Glenn King m. Nellie Gladys Perry.
20. v Beatrice King.
 vi Annie Lee King m. (1) Tom Roberts, m. (2) _____ Hale.
 vii Louise King m. George Earl Green.

14. Jesse King m. Dora Perry.
 children
21. i Marvin King.
22. ii Newton King.
 iii Velma King m. Reuben Fults.
 iv Marshall King m. Iola Green.
 v Gertie King m. Charlie Green.
 vi Creed King m. Martha Smartt.
 vii Jessie King m. George Green.
 viii Tony King m. Mary Edith Layne.
 ix Ollene King m. Claude Pease.
 x Jack King m. (1) Mary Ledbetter, m. (2) Rosalee King.

15. Henry King b. 1900, m. Etta Sanders.
 children
23. i Corbit King.
24. ii Rosalee King.

16. Lillie King m. Marion Condra.
 children
 i Margaret Hazel Condra b. 1916, d. 20 Jun 1917.

17. Leroy King b. 1874, m. Ovaline _____, b. 1874.
 children
 i Orba H. King b. 1899.
 ii Virginia King b. 1903.
 iii Gracy L. King b. 1906.
 iv Willie M. King b. 1908.

Fifth Generation

18. Ethleen King m. George Huntley.
 children
 i George Alvin Huntley m. _____ McGee.
 ii Mary Huntley m. (1) Wayne Killian, m. (2) Lynnel Wannamaker.
 iii Kenny Huntley.
 iv Bobby Huntley.

19. Charles King m. Lorene Oliver.
 children
 i Paul King m. Avis Richardson.

KING

20. Beatrice King m. Gary Hillis.
children
i Gary Hillis, Jr..

21. Marvin King m. Mary Roberts.
children
i J.H. King.
ii Jean King.
iii Patsy King.

22. Newton King m. Rosalee King, (daughter of Henry King and Etta Sanders)
children
i Isabel King m. Jakie Wannamaker.

25. ii Lottie King.

26. iii James King.

27. iv Dewey King.

v Everett King m. (1) Ethel Simmons Curtiss, m. (2) Annette Hobbs, m. (3) Wilma Lee Morton.

28. vi Joe King.

29. vii Patsy King.

23. Corbit King m. Charlene Fults.
children

i Joann King.

ii Kenneth King.

iii Judy King.

iv Anna King.

24. Rosalee King (See marriage to number 22.)

Sixth Generation

25. Lottie King m. (1) O.D. Scott, m. (2) James Byars, m. (3) Johnny Whitman.
children

i Melba Scott.

ii Anthony Scott.

iii Jerry Scott.

26. James King m. (1) Joyce Nelson, m. (2) Linda Norris.
children

i James Oliver King.

ii Rebecca (Becki) King.

iii Nancy Rose King.

iv Jesse Houston King.

v Ann Marie King.

vi Jamie Eugene King.

27. Dewey King m. Edna Melson.
children

i Tina King.

ii Wanda King.

iii Rhonda King.

KING

28. Joe King m. (1) Rachel Boulden, m. (2) Jeanette Ubanks.
children

- i Rachel Rose King.
- ii Joe Everette King.
- iii Nicholas King.
- iv Mary Jo King.
- v Justin King.

29. Patsy King m. Jerry Nelson.
children

- i Dewey Allen Nelson.
- ii Jonah Faye Nelson.
- iii Billy Jack Nelson.