

FULGHAM - FULGHUM FAMILY FACTS

A newsletter publication of the Fulgham-Fulghum Family National Association; A non-profit, family educational, historical & genealogical research society.

All articles with title and byline are copyright of the author

Issue No. 40

Greenville, North Carolina

August 2002

IN SIDE

Masthead, Officers and Board of Directors	Page 2
In Memoriam	Page 3
Reunion News - The 2002 Reunion in Sacramento - President's Message	Pages 2,3,4
Reunion Pictures	Page 5
Eulogies and Tributes	Page 6
We CHALLENGE YOU	Page 7
WAVERLY, Part 3 by J. Grant Fulgham, FFFNA HISTORIAN and ARCHIVIST	Pages 8, 9
Age of St. Luke's Church Questioned by Robert S. Fulghum, Editor	Page 10
FFFNA Tour to England, May 26 - June 11, 2003	Page 11

Be Ready for an Interesting Reunion in 2003

Our new Vice President, James T. Fulgham, along with wife, Vera, and daughter, Linda LeBleu, have already scheduled the 2003 reunion. The dates are June 20 - 22, 2003 and it will be held at the Holiday Inn in New Iberia, Louisiana. The mailing address of this Holiday Inn is 2915 Highway 14, New Iberia, LA 70560. New Iberia, the Parish (County) seat, was named for the Spanish Iberian Peninsula, and today is the only permanent Spanish settlement in Louisiana. Iberia Parish is often referred to as the sweetest, saltiest, spiciest place on earth. It is a land of swamps, bayous, alligators, and antebellum homes. Jim, Vera, and Linda are looking forward to sharing much more of this facet of our inheritance with FFFNA members during the 2003 reunion. So please begin to make your plans to attend now by placing the 2003 reunion dates on your calendar today. You will not regret doing this.

NEWS FROM THE 2002 REUNION IN SACRAMENTO

Peggy Fulghum Wood reports that the number attending the 2002 reunion in Sacramento was 82 people, of whom 45 were people who had never attended a FFFNA reunion before. We welcome this newly created interest by the west coast Fulgh*ms and kin in FFFNA. A number of them plan to attend the 2003 reunion in Louisiana. President Marlin Ogden has sent a summary of the Sacramento reunion which appears on page 4 with pictures on Page 5. Although a small reunion, the 2002 reunion was a very successful reunion for all who attended and all who attended had a good time. It was reported that the entertainment was great. FFFNA Archivist and Historian, Grant Fulgham presented a Powerpoint presentation, *Fulgham and Fulghum California Pioneers*. In addition, Beverly Stafford (who lives in Australia and was the person traveling farthest to get to the reunion) gave the results of her research into George Franklin Fulghum's descendants. Mike Auran spoke of the Fulghams of Red Bluff, California who came to California in the 1880's. The theme of Grant's presentation is the "Adventure of the Mystery" and shows how several California pioneer Fulgh*m families contributed to the development of California, the mystery being the yet unanswered questions and the Adventure being the search for and the finding of the answers.

Fulgham-Fulghum Family National Association

Issue No. 40

Fulgham-Fulghum Family Facts, a newsletter, is a publication of the Fulgham-Fulghum Family National Association. (FFFNA) The FFFNA is a private, non-profit educational, historical and genealogical research society with a mission to preserve and interpret family history and the achievements of the family through the ages. The FFFNA promotes family interaction, stimulates interest in family historical events and genealogy through publications and instructive interaction at reunions with socials, exhibits, workshops lectures, and programs.

Address comments and questions concerning FFFF to the Newsletter Editor.

FFFNA Executive Committee & Officers:

President	Marlin V. Ogden 704 Cortlandt Drive Sacramento, CA 95864-7211 (916) 485-0836 dmvogden@aol.com
Vice- President	James T. Fulgham 122 Monterey Street New Iberia, LA 70563-1322 (337) 365-5670 lindalebleu@hotmail.com
Secretary- Treasurer	Peggy Fulghum Wood 2970 St. Johns Ave., #12G Jacksonville, FL 32205-8729 (904) 389-6510 or e-mail = WPegow@aol.com
Historian-and Archivist	J. Grant Fulgham 2551 Corte Tela Camarillo, CA 93010-2219 (805) 482-6698 JGFUL@ADELPHIA.NET
Assistant Historian	James E. Fulghum Condo Unit A-06 2202 Nash Street North Wilson, NC 27896-1781 (252) 243-3803 Fulgie@bbnp.com
Newsletter Editor & Associate Archivist:	Robert S. Fulghum P.O. Box 20664 Greenville, NC 27858-0664 (252) 756-7873 RFULGHUM@prodigy.net
1 st Past President	Eugene Fulgham Jacksonville, Florida
2 nd Past President President	Charles E. Fulgham Yazoo City, Mississippi

Foljambe Arms

2002-203 Board of Directors.
The FFFNA Board of Directors is composed of the officers and a representative from each state.

ALASKA: Greg A. Fulgham
(907) 789-0403

ARIZONA: Douglas Fulghum
Gilbert, AZ 85296

ARKANSAS: Howard Fulghum, Jr.
(870) 994-3241

CALIFORNIA: J. Grant Fulgham
(805) 482-6698

COLORADO: Christopher Fulghum
(719) 593-1340

CONNECTICUT: Barbara L. Beall
(203) 966-1658

DELAWARE: Byron S. Mavrelis
(302) 475-2341

DISTRICT OF COLUMBIA:
Keith Fulghum
(202) 547-4248

FLORIDA: Jane Fulghum Simpson
(850) 385-9452

GEORGIA: O. Thomas Fulghum
((706) 736-9914

IDAHO: Patrick V. Fulghum
(208) 378-7218

ILLINOIS: Robert Fulghum
Chicago, IL 60651

INDIANA: Paul R. Fulghum
(219) 456-8960

IOWA: J. Walter Bell
(563) 242-7162

KANSAS: James W. Fulghum
(316) 684-6918

KENTUCKY: William C. Fulgham
(502) 223-0617

LOUISIANA: James T. Fulgham
(337) 365-5670

MAINE: K. Fulghum
(207) 795-6254

MARYLAND: Peter C. Fulghum
(301) 824-2253

MASSACHUSETTS: June D. Godwin
(617) 861-7910

MICHIGAN: Edward E. Fulgham
(616) 845-1478

MINNESOTA: Mary F. Adams
(507) 931-5605

MISSISSIPPI: Charles E. Fulgham
(662) 746-5865

MISSOURI: Milton I. Fulghum, Jr.
(636) 447-5675

MONTANA: Jesse L. Fulghum
(406) 892-5319

NEVADA: Gerald Fulghum
((702) 885-0321

NEW HAMPSHIRE: Jane Johnsen
(603) 938-5281

NEW JERSEY: Anne Kobayashi
(732) 741-3658

NEW MEXICO: Eugene H. Fulgham
(505) 762-

NEW YORK: Eugene S. Fulghum, Jr.
(315) 337-2265

NORTH CAROLINA:
James E. Fulghum
(252) 243-3803

OHIO:

OKLAHOMA: Mary Oklah
(405) 751-7199

OREGON: Lawrence F. Fulgham, Jr.
(503) 289-6565

PENNSYLVANIA: J Cordell Hatch
(814) 466-6849

SOUTH CAROLINA:
Robert W. Fulghum
(843) 669-1470

TENNESSEE: Mara Fulghum Sprott
((901) 327-3725

TEXAS: Dr. Gwin Fulgham
(903) 489-1316

UTAH: James P. Fulghum
(801) 277-4710

VIRGINIA: Libby F. Crossland
(757) 898-6114

WASHINGTON:
Christian M. Fulghum
(206) 284-3105

WISCONSIN: James Fulghum
Mequon, WI 53092

ELECTION OF OFFICERS, 2002

Other officers elected at the business session were: **Peggy F. Wood** of Jacksonville, Florida, Secretary-Treasurer; **J. Grant Fulgham** of Camarillo, California, Historian and Archivist; **James E. Fulghum** of Wilson, North Carolina, Assistant Historian; **Robert S. Fulghum** of Greenville, North Carolina, Newsletter Editor and Associate Archivist; **Eugene Fulgham** of Jacksonville, Florida, First Past President; and **Charles E. Fulgham** of Yazoo City, Mississippi, Second Past President.

ELECTION OF OFFICERS, 2002

Marlin V. Ogden, who has practiced personal injury law in Sacramento, California for 28 years, was elected President of the Fulgham-Fulghum Family National Association at the group's annual Reunion in Sacramento at the Reunion Business Session on Sunday, June 16, 2002.

President Ogden succeeds **Eugene Fulgham** of Jacksonville, Florida, in the Family's top post. She moved up from Vice President. **James Thomas (Jim) Fulgham** of New Iberia, Louisiana, was elected to replace her as Vice President.

A native Mississippian, President Ogden was born in Choctaw County, the daughter of Delcia S. Fulghum VanLandingham. She moved to California after earning a degree from Mississippi State University for Women in Columbus. She planned to teach in California, but decided to return to college where she earned a law degree at Lincoln Law School, in Sacramento. She and her husband, **Bruce**, are both attorneys. He is employed as an attorney by the State of California. Marlin and Bruce have two children.

In Memoriam

Royce E. Fulgham, West Point, MS, 72, died Sunday, June 30, 2002 at his home. He was retired U.S. Army National Guard Commander CSM Sgt. Major for 39 years; husband of Betty Young Fulgham

In Memoriam

James E. Fulghum, 75, died Monday, June 3, 2002 in Batesville, MS. He was formerly from Memphis, TN. James was a World War II veteran. He is survived by his wife, Carolyn Elaine; two daughters, Patricia L. Fulghum and Glynda Jane Fulghum; two sons, James E. Fulghum, Jr. and Harold Fulghum, all of Memphis; four grandchildren and three great-grandchildren. Services were at Wells Funeral Home in Batesville on Wednesday. Interment was in Memory Hill Gardens.

Calvin Fulgham, Columbus, Ohio. Calvin was born in 1924 in Columbus, Ohio. His branch of the family was from the Moultrie-Tifton area of Georgia and moved to Ohio. He was a cousin of Wiley (Roscoe) Fulgham (deceased). He is survived by one daughter, Judy Lee Fulgham Gillispie; two sons, Timothy Allen Fulgham and Michael Dunning Fulgham; and grandchildren and great-grandchildren.

Thedie C. (Tex) Fulghum, Sr. 1714 NC Highway 581, Pikeville, NC died August 4, 2002 at age 61. He is survived by his wife, Mary Lee Sasser Fulghum, two daughters, Virginia Kearney of Freemont, NC and Patti Fulghum Howell of Pikeville; a son, T.C. Fulghum, Jr. of Freemont; six grandchildren and two great-grandchildren.

Mildred Ellis Gaylor, of Goldsboro, NC died August 11, 2002. She was the daughter of the late Barnes Robert Ellis and Maryjane Fulghum Ellis, and was the widow of the late Judge Charles P. Gaylor, Chief District Court Judge in the 8th Judicial District of North Carolina. Mildred was a native of Wayne County, NC, and was the first woman elected to the Goldsboro City Council and served as Mayor Pro Tem of Goldsboro. She is survived by her son, Charles P. Gaylor III, and a grandson, Charles P. Gaylor, IV.

In Memoriam

Seaton Bloodworth Fulghum, 62. Born November 30, 1939, died January 18, 2002. He was the son of the late Erin B. and Henderson Franklin Fulghum. He is survived by his beloved wife, Mary Franklin Green Fulghum of Hanover, VA; son Mark A. Fulghum and wife Cheryl and their children Rachel, Carter, and Jessica of Midlothain VA; son Andrew S Fulghum and wife, Sandy, and their children Cameron, Nathan, Matthew, and Alysa of Midlothian, VA; sister, Frances F. Poehler, West Palm Beach, Fl.

Seaton was a graduate of Douglas Freeman High School, Virginia Military Institute and Virginia Commonwealth University. He taught school in Richmond, VA, America Somoa, and Henrico County, VA public schools where he taught chemistry. Seaton retired in 1997.

Seaton was a church musician, playing the organ for 50 years. Memorial service was Monday, January 21st at Fork Church, 12566 Old Ridge Road, Doswell, VA followed by a reception in the Parish Hall. Private burial in Fork Church Cemetery.

Frances Schmidt Fulghum, 93. Born April 17, 1909, died quietly in her sleep early in the morning of May 23, 2002. Fran was the wife of James Hooks Fulghum, Sr., a Fulgh*^m genealogist who did extensive work on family lineages in the 1940's through the 1960's. Fran is survived by three sons, Robert Schmidt Fulghum of Greenville, NC, James Hooks Fulghum, Jr. of Roanoke, VA, Peter Clopper Fulghum of Smithsburg, MD, a daughter, Frances Fulghum Barton of Wytheville, VA, 14 grandchildren, and 20 great-grandchildren.

Fran loved to travel. She was a devoted wife and mother. Her family was her life.

She was a long-standing member of St. John's Episcopal Church, Roanoke, VA. Funeral was May 25th at St. John's. Interment was in Evergreen Cemetery, Roanoke, VA.

President's Message

Fulgham/um's arrive for Gold Rush 153 years late!

Yep, pardners, 85 of the FFFA (Fulgham-Fulghum Family Association) came to Sacramento, the gateway to the Mother Lode, to find, not fortune, but family fun, fellowship and some frivolity. As you can see by the group photo elsewhere in the news letter we are numerous and good looking.

As the family began to assemble on Friday evening for the traditional President's Reception, it was obvious from the hugs and kisses, and lively chatter that we all enjoy seeing one another. I can't believe it has been eleven years since my sister Gail, I, and our families, attended our first reunion. We have done so much and enjoyed you all over the years.

Also on Friday, Cousin Grant Fulgham set up his data base program and was able to do some tracking for cousins seeking connections.

Saturday morning, Grant did a superb job of giving us the histories of some of the cousins who made it to California much closer to the 1849 Gold Rush. The California Fulgham/ums were delighted to learn more of their history and, after Grant's presentation, they shared some of their personal stories of the early settlers.

Since Sacramento is the cross roads of the Southern Pacific, Union Pacific, Western Pacific railroads and was the starting point for the transcontinental railroad, it was only fitting that 50 of the group take a ride on a steam railroad. Saturday afternoon was typical Sacramento in June, HOT, but we like to say it is a "dry" hot. I believe a good time was had by all, and there was plenty of cold soda and ice cream available after the trip.

Saturday evening everyone gathered in the courtyard of the hotel for an official reunion group photo. The young photographer learned the meaning of the expression "difficult as herding cats", but Peggy and Janie stepped in and got the group organized for the famous photo.

Keeping with the California theme we celebrated our role as a key member of the Pacific Rim nations with a sumptuous Polynesian Luau. Plates were filled and folks had just begun to eat when drums began to sound and the beautiful "Aloha Dancers" came swaying into the room. The dancers were stunning in their many authentic costumes and fantastic music. Before the evening was over many of the cousins had joined the dancers to learn how to "bounce the coconut"! The leader of the dance troop had a beautiful singing voice and sang many requests from the floor. One of the very accomplished dancers was our Cousin Blaise Lovell. What a talented bunch we Fulgham/ums are!

Sunday morning, the family association held its business meeting and we voted unanimously to meet next year in New Iberia Louisiana. Vice President Jim Fulgham is planning on the whole bunch of us being there in 2003. Let's not disappoint him.

I am pleased to report that the Sunday service was lead by my son Jeff, as recent seminary graduate, and my sister Keyland Tennyson who provide the music. Peggy Wood acted as song leader.

My thanks to my sister Gail Lovell who hosted the dancers on Saturday night and worked with me to make the reunion a success. It is with some satisfaction that we note that forty-two of those in attendance in Sacramento had never been to a reunion before. We are certainly looking forward to seeing them in Louisiana next year.

Marlin Ogden, President

PICTURE LEGENDS

Top half of Page 5. Clockwise from the upper left. 1. Jeff Ogden leads the family worship service on Sunday morning; 2. Our President for 2002-3, Marlin V. Ogden of Sacramento, California; 3. James E. Fulghum, Assistant Historian, presents to Immediate Past President, Eugene Fulgham of Jacksonville Florida a plaque in recognition of his Presidency; 4. Some of the 2002 FFFNA Reunion attendees in the serving line at the Polynesian Luau; 5. Cousin Blaise Lovell, one of the "Aloha Dancers".

Bottom half of Page 5. The Fulgh*m Group Picture of Reunion Attendees at the 2002 FFFNA Reunion in Sacramento, California. Isn't this a beautiful group of Fulgh*ms and Fulgh*m kin ?

REUNION
2002
PICTURES

EULOGIES AND TRIBUTES

From the book, *Tuesdays With Morrie* by Mitch Albom.

Unfortunately, we did not receive permission from Random House Publisher to reprint this quote in time for the August Newsletter. If we receive permission (at a reasonable cost), we will publish the quote in a later edition.

here" "Death ends a life, not a relationship.

EULOGY

Frances Schmidt Fulghum

We learned only last week of the death of Frances Schmidt Fulghum which occurred on May 23, 2002. She was the mother of Newsletter Editor Robert, former President Peter, daughter Frances Barton, and son, James Hooks Fulghum, Jr.

Frances was the widow of the late James Hooks Fulghum, Sr., a special member of the Fulgham/Fulghum Family. He was a Georgia native who settled in Roanoke, Virginia. He was a salesman and, in his travels, he researched the family by visiting Fulghams/Fulghums in every town in which he visited to work.

James Hooks Fulghum put together an outstanding record of the Fulgham/Fulghum Family in several states. It was from one of his little booklets that many of us first learned who we were.

Frances, his widow, was a dedicated addition to the Fulgham/Fulghum Family. She certainly reared a healthy list of leaders for the family in her children and she attended every reunion from the beginning until her health prevented her attendance.

We will miss Frances Schmidt Fulghum, one of our "cousins" by marriage and a noble and gracious lady.

James Edward Fulghum, Wilson, NC. at the 2002 Reunion

TRIBUTE

James Elijah Fulghum, M.D.

When he reached his fourth decade, like everyone else, he began to want to know who he was; we mean who he really was.

Oh, he knew his parents and grandparents, but beyond that he really didn't know anything about his family and his roots.

He had grown up in his very early years in Franklin County, North Carolina in a little crossroads community, Cedar Rock, and then in his teen years in Richmond, Virginia.

His father had died early which complicated his search. Also, after college, medical school, and a short private practice in eastern North Carolina, he had enlisted in the Navy. He was a Navy Flight Surgeon and was on the move. As a result, he was able to learn more about the family as a whole than he had about his own part of the family. He decided to write a book about the family and he did. He wrote about the migration of the family from Denmark to France and then to England in 1066, and finally to America in the early 1600's. But he still did not know who he was. After we started our Reunions everybody started helping him to find out. It was finally discovered that he was descended from Jacob Bardin Fulghum, the next to the youngest son of Jacob Fulghum and Elizabeth Smith. Jacob Bardin Fulghum's wife was Elizabeth Lee, daughter of Moore Lee of Wake County, North Carolina and Jacob Bardin Fulghum and his wife and family lived in upper Johnston County, North Carolina.

Well, he was like a kid with a new toy. Here was a man who had traveled the world, who was a good researcher, who was a Navy Flight Surgeon, who had been in World War II, who had been a top officer in the Florida Public Health Service, and who had become a top expert on the family beginning during the Danish Viking Pilgrimages, the Norman Conquest of England, and the arrival on this continent.

We were privileged to have him as a "Cousin", as a friend, and as the Historian and one of the founders of the Fulgham/Fulghum Family National Association and this annual reunion.

Dr. Jim died April 11, 2002, and with his death, we gained an immortal author of a major portion of our family history. In addition, those who were fortunate enough to know him lost a genuine comrade in the lifetime of our great and noble family.

James Edward Fulghum, Wilson, NC at the 2002 Reunion

CHALLENGES !

WE CHALLENGE YOU !

FFFNA Archivist Grant Fulgham reports that our FFFNA database has grown to over 13,000 entries of Fulgh*ms, Fulgh*m wives and Fulgh*m daughter's husbands. Yet, there are still massive amounts of unanswered questions and many Fulgh*ms not yet in the database. Therefore, the officers of FFFNA **CHALLENGE YOU to continue to research your ancestry** and to continue to obtain documentation verifying what you know of your ancestry. Also, as you find information that adds to or changes what we know, please make additions and corrections, and send them to Grant Fulgham in Camarillo, California. Among other groups, there are probably hundreds of Fulgh*ms of Native American descent who are not represented in the database.

MEMBERSHIP REPORT

Peggy Fulghum Wood, Secretary-Treasurer, reports that our paid memberships have dwindled to only 225. We mail to nearly 1,400 Fulgh*ms and Fulgh*m kin. That means that only 15% of the known Fulgh*ms and Fulgh*m kin are supporting the FFFNA. Surely there is more interest in our activities. We urge those of you who have not joined as paid members to join FFFNA. **FFFNA needs your support** and you need FFFNA. . Join FFFNA today and help support our work. If not today, please respond to the dues mailing in November. **WE CHALLENGE YOU TO JOIN!**

GET INVOLVED WITH FFFNA

We need involvement by younger people. I know, one thinks "I'll do it later" or "I'll do it when I retire". I thought that way - then my father died and I lost my most important source of information. Do not wait until too late. **WE CHALLENGE YOU TO VOLUNTEER!**

many thanks!

Bob Fulghum, Editor.

2003 Reunion in Louisiana

The attendance at the past few reunions has also been dwindling. We know, it is difficult and expensive to make long trips and few of us can attend all reunions. However, the 2003 reunion promises to be an excellent one and we **all should try to attend**. We **solicit your suggestions** regarding what you wish to see in future reunions, their programs and their presentations. We want you to come to the reunions and leave feeling that you gained something that you would not have gained had you not attended. Send any suggestions that you have for the 2003 reunion program to Vice President Jim Fulgham at 122 Monterey Street, New Iberia, LA 70563-1322. Jim's phone is (337) 365-5670 and he receives e-mail through his daughter, Linda LeBleu at lindalebleu@hotmail.com **WE CHALLENGE YOU TO PARTICIPATE IN REUNIONS!**

PLEASE KEEP YOUR ADDRESS WITH FFFNA UP TO DATE.

Send your address changes to Secretary **Peggy Fulghum Wood** as early as you know your new address.

WAVERLY: PART THREE

By: Grant Fulgham

November 24, 2001

The first order of business in 1865 was survival: self-preservation and procreation. Luckily, the war ended in the spring of 1865 in time for planting. Returning soldiers slowly made repairs to their run-down farms and re-initiated family life. Philip Fulgham had married Elizabeth Canardy in 1864 in Double Springs, Mississippi and on January 14, 1865 Elizabeth gave birth to their first child, John Thomas. Over the next sixteen years, Philip and Elizabeth had nine children.

THE CHILDREN OF PHILIP AND ELIZABETH FULGHAM⁸

GIVEN NAME	SURNAME	BIRTH	DEATH	SPOUSE
John Thomas	Fulgham	14 Jan 1865	9 Dec 1953	Roxie Anna Douglas
Mary Jane "Molly"	Fulgham	6 Jan 1868	21 Aug 1939	William J. Fulgham
James "Jim" Willis	Fulgham	8 May 1870	1 Jan 1943	Mary Ellen McKee
Sarah "Sally"	Fulgham	27 Sep 1871	After 1918	George W. Shurden
Elizabeth "Betty"	Fulgham	1874	After 1912	Elias Kornegay
Dora "Mollie"	Fulgham	1875	After 1905	J. Abner Smith
Ella "Effie" Lenora	Fulgham	11 Mar 1877	17 May 1971	C. M. Smitherman
Susan "Sudie"	Fulgham	1878	After 1912	Robert "Bob" Smith
Susan "Sina"	Fulgham	Jul 1881	After 1911	John O'Bannon

Figure 4. *Philip Willis Fulgham and his wife, Elizabeth Canardy circa 1890.*

Over in the next county, i.e., Clay County, about the time that Reconstruction came to an end in the South in 1876, Alice Amanda Haley married Civil War veteran David M. Burton, a man 10 years her senior. They moved to Maben, Oktibbeha County, Mississippi where David farmed. David had joined Company K, 8th Mississippi Cavalry, when he was 16 years old in 1862 and had served throughout the war.¹³ David and Alice had five children during their first twelve years of marriage.

THE CHILDREN OF DAVID M. BURTON AND ALICE AMANDA HALEY

GIVEN NAME	SURNAME	BIRTH	DEATH	SPOUSE
Cassie Bianca	Burton	7 Jan 1877	Jun 1966	Lena Azwell
Leona	Burton	Ca 1880	Ca 1914	Arthur Betts
Isola "Sola"	Burton	7 Jun 1882	Ca Jun 1961	Clifford Burton
Susie Allen	Burton	7 Sep 1885	28 Jan 1956	James Willis Fulgham
Early Ashland	Burton	21 Jul 1888	7 Jan 1956	Lida Tomlinson

Figure 5. *David M. and Alice Haley Burton circa 1900.*

David Burton died in 1910 making Alice a relatively young widow at age 54.¹³ She and her youngest unmarried daughter, Susie, kept house together and eked out a living at the old home-place until Susie married James Willis Fulgham on January 6, 1915 in Maben. James "Jim" Willis was the oldest son of John Thomas Fulgham, who was the oldest son of Philip Willis Fulgham, previously discussed. Through the union of Susie and Jim the two family lines reviewed in this article merged. When Jim and Susie set up housekeeping, they invited Alice to live with them in Maben. Jim was a good carpenter and a passable farmer and he worked hard at both. He built tenant houses on handshake contracts and, when carpentry work was slow, he worked his small farm.

Jim and Susie had their first child, Earl, on December 19, 1915. Their second child, Lee Alice, was born on July 29, 1918. As with any extended family, all family members shared in running the household as well as telling family stories as they sat around the fireplace at night. Alice Haley was a good storyteller and she loved her grandchildren. As it happened, Earl was an avid listener, and he loved Civil War stories. While Earl was still a child, he would often sit on his grandmother's lap and she would go back in her mind to the 1860's and recount to him a little girl's memory of the Civil War, of true love, lost fortunes, buried gold, and ... a big old house.

CITATIONS

1. Landers, John Poindexter; *Poingdestre-Poindexter, A Norman Family*; Von Beckman-Jones; Austin, TX; 1975
2. Saunders; *Early Settlers of Alabama*
3. Hart, Bertha S.; *The Official History of Laurens County, GA*; DAR; Dublin, GA
4. Faulk, J. Lanette; *The History of Twiggs County, GA*; Press of Columbus Supply Co.; Columbus, GA
5. Clifton, Mrs. Patricia A.; *John Fulgham, 1770-1851*; Manuscript, Private Collection; St. Louis, MO; 1989
6. Bloch, Patricia Hawkins; *Tribute to Nancy Hampton Young (From Biographies of Clay Countians ...)*; West Point, MS; 1976
7. Jones, Elizabeth C.; *Records of Monroe, Lowndes, and Monroe Counties 1821-1858*; Evans Memorial Library; Aberdeen, MS
8. Gammill, Edris Jean Fulgham; *The Fulgham Family of Oktibbeha County Mississippi*; Glen Gammill Books; Starkville, MS; 1996
9. Thomas, Betty Wood; *Mississippi Marriages, Monroe County 1821-1858*; Evans Memorial Library; Aberdeen, MS
10. *1860 Federal Census - Monroe County, MS*; Pages 485 & 486
11. Jones, Ken; *Regiments of the Confederate Army*; WWW; 2001
12. National Park Service; *Civil War Soldiers and Sailors System*; WWW; 2001
13. Oktibbeha County Genealogical Society (O.C.G.S.); *Cemetery Records of Oktibbeha County*; O.C.G.S.; Starkville, MS

Age of St. Luke's Church Questioned

Historic St. Luke's Church ~ Built 1632 ~ Smithfield, Virginia.

An article in the March 17th edition of the *Daily Press* (Newport News, Virginia) examines evidence for the construction date of the Old Brick Church (St. Luke's) near Smithfield. This church was the one Captain Anthony Fulgham's son, Michael, sold to the church vestrymen the acre of land on which a church stood (1)

Mr. Patrick Lynch, author of the *Daily Press* article, *Age Debate, Experts dispute St. Luke's 1632 construction*, states, "Some experts say with certainty that the church was built in the last quarter of the 17th century" Dale Upton, Professor of Architecture at University of California - Berkeley, has written a book (2) on Virginia's Colonial Churches considered to be an authoritative source on the topic. Prof. Upton does not believe the 1632 date to be the correct construction date for the existing church building. He believes the church is too large and is too elaborate to have been built at this date. His book has additional information on St. Luke's Church (2).

Others, including Gordon Lohr, of the Virginia Association for the Preservation of Virginia Antiquities, agree. Lohr believes the church was completed in the 1680's.

Lynch points out, "There are no records in Jamestown, or anywhere else, that refer to the construction of the church. ...". St. Luke's Church was built with money from the British Crown, and Col. Joseph Bridger is often given credit for overseeing its construction." Bridger would have been only 5 years old in 1632.

Lynch adds, "A brick inscribed with the date 1632 was found during the 1887 restoration of the church." Could this brick have originally come from the present building or did it come from a previous church at the site?

Michael Fulgham deeded the acre of land "*whereon the Churchhouse now standeth*" to the church vestrymen on the 6th of September 1683. (1) Was the building on Michael's land the present church or an earlier building? We can take a clue from the church at *Jamestowne*, the then capital of the colony. A temporary church was built very early in the history of Jamestown. Later at least two brick churches were built on the same site that are now no longer standing. The foundations of these churches may be seen today within the current replica of the last church built at Jamestown. This suggests that earlier churches were often destroyed, or dismantled, and rebuilt over the foundations of the earlier ones.

Perhaps our alternate hypothesis should be that St. Luke's had a similar history. Perhaps the building on Michael's land was the present building but earlier church buildings previously had occupied the site. Helen King (3) cites a 1638 deed proving there was a church in that location as early as 1638.

1. Will and Deed Book I, 1662-1686, Isle of Wight Courthouse, Isle of Wight County, Virginia
2. Upton, D. *Holy Things and Profane*. Yale University Press, 1997.
3. King, Helen H.. *Historical Notes on Isle of Wight County, Virginia*, ISBN #0-89865-872-1. Isle of Wight County Board of Supervisors, 1993. pp 302-305.

Other reading on the subject:

Boddie, J. B. *Seventeenth Century Isle of Wight County Virginia*. Chicago Law Publishing Co., Chicago, 1938, p 177-184.

New information and new interpretation of the meaning of known facts require historians to continually rewrite history.

FULGHAM/ FULGHUM FAMILY NATIONAL ASSOCIATION'S TOUR TO ENGLAND

May 26 – June 11, 2003

TOUR'S HIGHLIGHTS: ■ Drive through the PEAK DISTRICT NATIONAL PARK. ■ CHESTERFIELD, a special tour St. Mary & All Saints and Sunday Service. ■ MATLOCK. ■ OSBERTON ESTATES, for a visit with Michael Foljambe, senior head of the Foljambe family. ■ HASSOP HALL, a principle Foljambe residence. ■ TIDESWELL, the principle seat of the Foljambe family. ■ WORMHILL HALL, a very important family seat (1300's) ■ BAKEWELL, visit the parish church to view a famous Foljambe 14th century monument. ■ CASTLETON, to visit 11th c. Peveril Castle, 1272 home of Foljambe. ■ WALTON HALL. ■ WARWICK CASTLE. ■ STRATFORD-UPON-AVON, Shakespeare's birthplace, Anne Hathaway's house. ■ LONDON, visit famous sites, enjoy a night on your own. Next day a morning tour, afternoon free ■ Celebrate your last evening with a farewell Elizabethan dinner.

John Foljambe, c. 1358
Cathedral of the Peak, Tideswell

This is truly the ultimate ancestral tour! A tour that will introduce you not only to your ancestor's delightful English countryside, cities, towns, villages and churches, but best of all it's people! For the true genealogist, the tour will be filled with family records, historical sites and information. For the rest it's a great way to see and experience the England so few people do!

Chesterfield with its famous 'Twisted Steeple' church

Sir Godfrey & Lady Avena, All Saints Church, Bakewell

Warwick Castle

Cost: \$2395.00 per person, double occupancy, plus airfare, \$425.00 single room supplement (cost based on minimum 20 participants). Please mail in deposit of \$350.00 per person by November 15, 2002, after this date full payment will be necessary to reserve space on the tour. (If tour is canceled, deposit will be refunded.)

ANCESTRAL TOURS TO GREAT BRITAIN, LTD./ 24 Murray Street, Norwalk, CT 06851
(800) 846-8980 / (203) 846-8911 / Fax (203) 846-1911 / Email: ancestry@localnet.com

ITINERARY REQUEST/ DEPOSIT FORM FULGHAM/ FULGHUM FAMILY TOUR TO ENGLAND 2003

NAME: _____

ADDRESS: _____

CITY/ STATE/ ZIP: _____

TELEPHONE: _____ EMAIL: _____

Please send me _____ itinerary(s). Yes I/ we would like to go on the tour, enclosed is my deposit check for \$350.00 per person. Please make checks out to: Ancestral Tours to Great Britain, Ltd. and mail your deposit to: Ancestral Tours to Great Britain, Ltd., 24 Murray Street, Norwalk, CT 06851.

To: Mrs. Peggy Fulghum Wood, Secretary / Treasurer
 Fulgham-Fulghum Family National Association
 2970 St. Johns Ave., # 12G
 Jacksonville, Florida 32205-8729

Please enroll my family (household) in the *Fulgham/Fulghum Family National Association*. I (we) enclose our check or money order for \$25.00 for Annual Dues. We understand that we will be placed on the mailing list to receive future issues of *Fulgham/Fulghum Family Facts* newsletter and information on reunions and other events.

This is a New Renewal membership. (Please check one)

Name (print) _____

Address _____

City _____ State _____ Zip _____ - _____ (+4)

Phone # _____

E-mail address _____

Please add names and addresses of other FULGH*M families for the address list.

You should also provide updated family connection information, (names & dates) with this application and/or send it to the Family Archivist, *J. Grant Fulgham* @ 2551 Corte Tela, Camarillo, CA 93010-2219

Association Goals:

- ☞ ...to foster and encourage Family education & fellowship.
- ☞ ...to assist, in every possible way, the preservation and communication of the Family heritage.
- ☞ ...to continue researching & recording the history of the Family, its branches and related historical events.
- ☞ ...to collect artifacts, lore and documentation for the Family archives.
- ☞ ...to sustain a program whose purpose is to put concerned Family members in touch with one another and interested groups.
- ☞ ...to serve as a means of communication between all who care about the preservation of the Family heritage and historical event stories.
- ☞ ...to continue publication of the *Fulgham-Fulghum Family Facts*, a wholly unique periodical publication dedicated solely to interesting historical aspects of the Family, also to detail current happenings and, in general, to inform, educate and entertain concerned members.
- ☞ ...to maintain and constantly update a comprehensive research library with books, family data sheets, photographs, video tapes & documentation archives containing material relating to the Family.
- ☞ ...to raise funds for approved worthy causes, such as, educational foundations, research and Family associated events & materials, and for the proposed *FFFNA Museum-Archives*-building.

All of you are important to the family Association as we hang together in history. Communication through the newsletter is how we effectively hang together. That communication is very expensive. Your contributions over and above dues will help us continue with a quarterly newsletter for everyone. We should cling to every known Fulgham-Fulghum, and continue the effort to search for more

Our family's "New World" beginning was in Isle of Wight County, Virginia - circa 1640. But now we gather everywhere.

1985 Rock Ridge, North Carolina,	1991 Rock Ridge, North Carolina,	1996 Smithfield, Virginia	2001 Jacksonville, Florida
1987 Wadley, Georgia,	1992 Palestine, Texas,	1997 Rock Ridge, North Carolina,	2002 Sacramento, California
1988 Nashville, Tennessee,	1993 Starkville, Mississippi,	1998 Charleston, South Carolina,	2003 New Iberia, Louisiana
1989 Smithfield, Virginia,	1994 Augusta, Georgia,	1999 Seattle, Washington,	
1990 St. Augustine, Florida,	1995 Memphis, Tennessee,	2000 Jackson , Mississippi	

ADDRESS SERVICE REQUESTED

Fulgham-Fulghum Family National Association
 Office of the Secretary-Treasurer
 2970 St. Johns Ave., # 12G
 Jacksonville, Florida 32205-8729

PRRST STD
 U.S. Postage
 PAID
 Permit # 1
 Greenville, NC