The WHEW Family History

THE ELLINGTON FAMILY

John and his wife, Mary Ellington (White), arrived in Macon County in the late 1820s, from South Carolina. John‘s forebearers were originally from England. They owned in excess of 1,000 acres of land in the East Macon and South Macon areas. Originally they lived around the Indian Creek Confederacy near Creekstand and Warriorstand, Alabama. Native Americans were heavily centered in nearby Russell County. Unquestionably, the Ellingtons had a large farming plantation. Their descendants included Maria Tarpley (White), who was later to marry Morgan Russell (White).

John and Mary owned many slaves, including the legendary, (Black) Joe Ellington who was the patriarch of the present Ellington family in Macon County. Now, Joe was not the ancestor of all Ellingtons (Black) on the plantation; but he accounted for most of them. He had a large family, and so did his children. Wyley and Eady Ellington (Black), were descendants of Joe Ellington, they later sold (Black) Elijah and Sarah Whitehead their 40 acres of land in 1868. Wally (Wallace) Ellington was 6 years old when the U.S. Civil War ended in 1865. A thorough and careful search of the Macon County Courthouse records, including wills and testaments, mortgages, and the private papers of John Ellington do not show a slave list of the (White) Ellington's at any time. John Ellington’s private papers clearly indicate that he owned many slaves, but they were not identified. The problem was, unlike his White counterparts, John did not probate his will and other property.

In 1815, after the United States Army under General Jackson had eased the Indian threat in South Macon, John and Mary Ellington moved to South Macon where they built a huge

Plantation. This plantation was situated South of Fort Hull and extended west toward old Mount Andrew Church. His property joined that of Morgan Russell.

From all accounts, John Ellington (White), was not too good at farm management. He mortgaged his property a few times and on April 25, 1855, he was strapped for money, so he sold 120 acres of his land to William Sanford (White), for a sum of $2,500.

Immediately following the U.S. Civil War, 1865 the federal government stepped in and doled out 40 arces of land and a mule to the Black Ellingtons who were formerly slaves of the (White) Ellingtons, this kind of transaction accounted for many freed slaves coming into property.

Joe and Margaret Ellington
Joe Ellington, (Black) was born in 1807 and was 73 years old when the 1880

Census was taken. He was the oldest slave of record of the White Ellington family. Joe lived on John T. Ellington’s plantation when it was located in East Macon County, near the Creek Indian Confederacy. Joe chose Margaret for his wife; she was a full blooded Creek Indian. It is believed that Joe was a native of Africa, who came over on a slave ship from Africa through Charleston, S.C. (further research has been conducted that verifies that this is indeed true and that Joe was a member of the Hottentot Tribe of Southern Africa). Margaret spoke very little English. She was known to dress in brightly colored clothing decorated with beads. Wally was born to Joe and Margaret in 1861.

Wally had the following brothers and sisters:

Sophie Richard Joe, Jr. Sarah Ann Tom Fletcher

Wally and Rosa Huffman Ellington
Wally was a short man, light brown skin, and slim of build. He recalled that he was too young to work during slavery. He married Rosa Huffman on February 12, 1887, at Fort Hull AME Zion Church. The marriage was performed by pastor Reverend Eastley.

Wally Ellington and Rosa Huffman

Children:

Gertha (Colvert) Maggie
Tom (Parker)

Pearl (Henry) Mabel Sloan

Ida (Peoples) Vita Jack

Wally and Rosa were never big farmers but they lived well for the era in which they lived. In their declining years they left Fort Hull and moved in with their youngest son, Jack.

Wally was 88 years old when he died in 1949; Rosa was 95 Years old when she died in 1957.

Ida Ellington Peoples and Neely Peoples
The late Ida Ellington married Neely Peoples and they moved from South Macon County to the Zion Hill community (South Wright Street recently changed to Highland St.) Tuskegee, in the early 1920s. Their children were reared in the same house which is still owned by the the family.

Although they lived in the city, they did not give up their farm. Neely, Ida and some of the older children would commute to the farm in South Macon County to cultivate thier crops.

Their children attended elementary and high school in Tuskegee.

Their children were:

Marion
Petronella
Dorothy

Johnnie
Nellie
Uranius

Otherie
Theodosia
Robert

Neely, Jr.

Pearl Ellington Henry and Renvick Henry

Pearl and Renvick Henry reside on the Montgomery Highway (Zion Hill community) in Tuskegee. Renvick and Pearl both have been very active in leadership and long history of participation in Butler Chapel, AME. Zion Church. They are both now retired and Pearl is a semi‑invalid, but she remains active and cheerful.

Their children:

Barbara ‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑her children: Wallace

Maxine
 Larry

 Lawrence

 Cynthia

 Ivan

 Lester

Jack and Lillie Bell

Ellington

When Jack, the youngest of Wally and Rosa's children, married Lillie Belle she was

living in Cotton Valley, South Macon County. They have both been hard working and industrious. They had two children: Jack, Jr. And Debra Ann; they both are in college.

Ann finished her B.S. Degree at Tuskegee Institute in 1979.

Lillie Belle has been and continues to be active in her home and church,

Spring Hill Baptist Church, Cotton Valley, and in addition, she has been

exceptionally active in community activites.

 Sloan Ellington and Alma Menefee

The late Sloan Ellington married the late Alma Menefee on January 9, 1915.

They had the following children:

Wallace
‑
Henry ‑ Benny ‑ Sloan Jr. ‑ Robert (Moot)

William
‑
Rosenwald ‑ Eva Theresa
Gertha Ellington and James Colvert

Gertha Ellington married James L. Colvert, who is now deceased. She and her daugther, Triephenia, reside on the Old Montgomery Road in Tuskegee Institute. Mrs. Colvert is an active member of the St. John AME. Zion Church where she is the “Mother” of the church and a deaconess.

Her children are:

Thelma (eldest) ‑ James ‑ Arcelia ‑ Lorraine ‑ Triephenia ‑ Elvert ‑ John

Maggie Ellington and Ben Stafford

Maggie Ellington married the late Rev. Ben Stafford. She resides in

Cleveland, Ohio, and has the following children: Vernisha and Ben Jr.

 Mabel Ellington and Eugene Gipson

Mabel Ellington married Eugene Gipson. They had the following children:

Christine and Edith (they both live in New York).

 Vita Ellington and Rollo Menefee

The late Vita Ellington married Rollo Menefee. They had the following

Children:

Clarence, Doris, Joe, Ruth, Pinkey and Mildred.

Tom (Parker) Ellington

Tom had the following children:

Frances Natalie Rose (lives in New York) Parker, Jr. Robert

1880 CENSUS ‑ THE (BLACK) ELLINGTONS WHO WERE LIVING IN
FORT HULL, COTTON VALLEY, MACON COUNTY ALABAMA.
Name Age Name Age

	Ellington, Washington
	58
	Ellington, Judge
	51

	 Lizzie
	41
	 Bettie
	 5

	 Washinton, Jr
	15
	 James
	20

	
	
	 Robert
	16

	
	
	 Thomas
	10

	Ellington, Taff
	66
	 Nettie
	11

	 Frances
	46
	 Mattie
	 4

	 Redonius (male)
	11
	 Mack
	 3

	 Benny
	10
	 Hennie
	 2

	 Clinton
	 6
	
	

	 Benjamin
	 1
	
	

	 Hannah
	16
	Ellington, Joe (Wally’s Father)
	73

	 Mary
	14
	 Mary or Margaret
	45

	 Fredonia
	11
	 Dan
	37

	
	
	 Joe, Jr.
	21

	
	
	 William
	11

	Ellington, Mariah
	50
	 Wally
	19

	 Catherine
	18
	 Nelson
	17

	 Dicie
	20
	 Charles
	14

	 Silas
	21
	 Tumes
	 4

	 Hertis
	70
	 John
	 9

	 Hammett
	50
	 Richard
	 8

	
	
	 Thomas
	 6

	
	
	
	

	Ellington, Wyley
	49
	
	

	 Eady
	42
	Ellington, Dallas
	42

	 Eugenia
	 4
	 John
	 7

	 Henry
	14
	 Charles
	 2

	 Eliza
	30
	 Phillis
	21

	 Laura
	12
	 Lizzie
	 4

	 James
	50
	 Mary
	 2

	 Reuben
	 9
	
	

	 Isabella
	 2
	
	

	 Mary
	 7
	Ellington, Linsey
	37

	 William
	13
	 Fanny
	40

	 Ned
	23
	 Joe
	12

	
	
	 Caroline
	14

	
	
	 Sylvia
	 8

	
	
	
	

	
	
	
	

	
	
	
	

	1880 Census Continued
	
	
	

	
	
	
	

	Name
	Age
	
	

	
	
	
	

	Ellington, Solomon
	 6
	
	

	 Martha
	 8
	
	

	 Mary
	 2
	
	

	 John
	 1
	
	

	 Jessie
	25
	
	

	 Bessie
	22
	
	

	 Nannie
	 8
	
	

	 Lam
	 5
	
	

	 Dice
	18
	
	

	 Dan
	15
	
	

	 Loula
	 5 months
	
	

	 Daniel
	30
	
	

	
	
	
	

THE (BLACK) ELLINGTON MARRIAGES (AS RECORDED IN MACON

COUNTY COURTHOUSE)

	Wyley Ellington
	Betsy
	October 7, 1865

	Judge Ellington
	Betty Liston
	October 7, 1865

	Sigh Ellington
	Celia Menefee
	October 23, 1870

	Wally Ellington
	Rosa Huffman
	February 12, 1887

	Redonus Ellington
	Catherine Alexander
	December 27, 1879

	Dan Ellington
	Frances Jones
	December 26, 1888

	Judge Ellington
	Charlotte Monroe
	March 29, 1888

	Issac Ellington
	Josephine Bryand
	January 7, 1882

	Rebecca Ellington
	Wesley Huffman
	January 9, 1899

	Creasey Ellington
	Ben Whitehead
	January 23, 1901

	Joe Ellington, Jr.
	Chanin Sweeney
	March 2,.1902

	Tom Ellington
	Susanna Jerrigan
	May 20, 1903

	Sloan Ellington
	Alma Menifield
	January 9, 1915

	Tom Ellington
	Sallie Griffin
	January 7, 1916*

	Parker Ellington
	Cora Smith
	June 16, 1922*

	
	
	

 These marriages were preformed by (Black) Rev. Fluellyn.

THE WHITEHEAD FAMILY

The Whiteheads arrived in Macon County Alabama on February 25, 1841, in the state of Georgia. Charles T. McAlister the father-in-law of Maston Whitehead decided to pull up stakes and go to Texas. During this time Texas was wide open to new settlers. (the Alamo ocurred in Texas in 1836 and the Mexican War had just ended --these events helped set the stage for settler migration into Texas) McAlister sold all of his vast land holdings which included a considerable part of Southern and Central Macon County (Macon County was formed in 1832).

McAlister sold his land holdings to his son-in-law, Maston W. Whitehead for the sum of $1.00 Maston was married to McAlister’s daughter, Sarah (White). Maston left Georgia and temporarily lived in Chambers County Alabama just prior to the transaction. McAlister also gave up his slaves. Grandmother Sarah Whitehead (Black) was listed as worth $600; she was then 10 years old.

John T. Whitehead (White), was a descendant of Maston and Sarah. He married Catharine (White) and upon his death on December 11, 1862, he left in his estate 980 acres (which included all the land area where the Whitehead family now stands, and the land around Fort Hull, Cotton Valley, and Roba, Alabama). He also left 32 slaves. The slaves were divided between John T. Whitehead's

relatives who were still in Georgia. Some slaves were sold to other plantation owners in Macon County and the money from the sales was sent to relatives in Georgia. Upon John T's death, there was only one White Whitehead left in Macon County, and that was his wife, Caroline. Upon Caroline's death there were no more White Whiteheads left in Macon County.

A TYPICAL DIVISION OF SLAVES (JOHN T. WHITEHEAD‑ESTATE)

To: Mrs. Sarah Whitehead (White) slaves:

Robert 21 years old
value:
$1,000

Willie 20 " " and 2 boys

1,400

Liza, Washington, Billy and Larry

 200

Mr. Willie Whitehead (White) slaves:

Julia 11 years

$ 700

Louise 9 "

600

Nora 6

550

 Bedford

800

Mr. Winfred Whitehead (White) slaves

Ben 10 years

600

The above information was taken from wills and testaments 1863-1866 and from the personal hand written papers of John T. Whitehead on file at the Macon County Courthouse. Note: slaves were given names after their White master and their relatives. After the Civil War (1865) slaves took on the last names of their White owner. They already had received their first names from the

owners.

1880 CENSUS SHOWS THE FOLLOWING MEMBERS IN THE WHITEHEAD FAMILY OF

ELIJAH AND SARAH

 Age Date of Birth

Whitehead, Elijah

57
1823

Sarah (wife)
 49
1831

Henry (eldest son)

30
1850

 Sue (Echols) Henry's wife

24 1856

 Coleman (" son)

12 1868

Isabell (Henry and Sue’s daughter)
 6

1874

Edwin “ “ son

 8
1872

Will (Amanda & Jimmy ‘s son)

 6
1874

James (Jimmy) " "

 4
1876

Sarah (daughter)

 3
1877

Elijah and Sarah Whitehead’s children were: Henry, Amanda and Belle. Amanda and Belle were not present in the home when the Census was taken Ben Whitehead was born in 1884, hence he could not be shown here. He was the brother of Will, Jimmy, Sarah, and Flutchie Upshaw.

Elijah and Sarah Whitehead

Sarah was a personal (in-house) slave to Caroline Whitehead (White) until Caroline’s death. Sarah Whitehead was reared in the White Whitehead family. She had quite a bit of exposure to the White man’s ways, and she knew a lot of things. She was also a strong minded woman. Elijah and Sarah bought the same 40 acres of land now existing as Whitehead property from Wiley and Eady Ellington in the late 1860’s. This 40 acres was passed on (after Elijah death in the1890’s) to Sarah as heir of the property with Sarah as administrator. The property was divided between son, Henry Whitehead, 1/4 interest; Amanda Whitehead (daughter), Belle Whitehead (daughter) 1/4 interest, and Sarah (herself) retaining 1/4 interest.

On January 29, 1905, grandmother Sarah, mortgaged her 1/4 of the 40 acres to her son Will Whitehead (she did not reclaim it). On may 25, 1905 Henry (son) and his wife Sue sold their 1/4 interest to Will Whitehead For $150.00. In 1913 Henry and Sue Whitehead left Fort Hull and

moved to Snow hill, Alabama (Snow Institute) to live with their son Edward (Edwin)

Who was a teacher at Snow Hill institute. At this point in time, Will Whitehead had 3/4 interest

of the title to the land since he had bought Henry and Sue’s property. He got his mother’s (Amanda) 1/4 interest and his Aunt Belle had no heirs, therefore Will got her share also.

Since Jimmy Whitehead died, leaving no heirs, and Aunt Sarah Whitehead was entitled to a share of her mother’s (Amanda) 1/4 interest Will Whitehead came into possession of the property.with the consent of his sister, Sarah. (note: Sarah’s heirs still have property claim as a share of the 1/4 interest of the 40 acres). Aunt Sarah (Will’s sister) later built a house for her grandmother Sarah across the street from the her house. Grandmother Sarah reared the following children in her house; Will, Sarah, Jimmy, and Ben. Amanda (Sarah’s daughter) bore Will, Sarah and Jimmy by a White farmer named Jimmy Williams whose family owned large tracts of land around Fort Davis, Alabama. Ben Whitehead’s father was not identified, but the records show that he was indeed the grandson of Elijah and Sarah Whitehead, and the brother of Will, Jimmy, Sarah. Amanda was his mother. The previously mentioned children fathered by Jimmy Williams (except for Ben) use the surname of Williams. However, Will changed his name from Williams to Whitehead (again) about 1902. Hearsay has it, that Will got angry with some White folks and went to the courthouse in Macon and changed his name. Jimmy Williams (White) was also the father of George Williams, Sr. Of Armstrong, Alabama.

Records of Macon County Tax Assesor’s office show that grandmother Sarah Whitehead acquired 40 acres in 1887 from Dr. Howard (White). It is believed that grandfather Elijah had mortaged the land and grandmother Sarah paid off the mortgage and recovered the property.

Mortgaging the crops and land was quite common during the reconstruction years following the Civil War (1861-1865). The Black farmers would mortgage his crops and often his land for a given sum of money just to tide him over during the winter. He would then turn around and regain land and livestock and get more money from the White land broker for the next year. Once this trend started it would be hard for the Black farmer to ever get out of debt due to interest charges, advertising charges and everything else that could be heaped upon him. The Black farmer would still have to cultivate the same acreage with the same mule making it extremely difficult to get beyond the debt cycle.

Here is a case in point (taken from records and deeds circa 1878-79):

Elijah Whitehead mortgaged his crop to a White land broker named Swann Ellington on

January 18, 1879. The promissory note read “I promise to pay Swann Ellington $50,000 for the advance of making a crop, and for farming tools. Whereas, should I forfeit I will give up possession of my property, and include all of the cotton, cotton seed, corn, fodder, peas and syrup; a one horse wagon and a mule named Brandy, and after 10 days notice to sell to the highest

bidder for cash after paying all costs of advertising, selling; to take his part and give the balance to me.: This was a clear case of entrapment since usually there would be nothing left after the White land broker took his part.

Note: A brief history of land acquisition

After the Civil War the federal government gave the freed slaves a tract of land (40 acres and a mule) this is how the Whitehead land orginally came about.

At the present the 40 acres remain in tact. Upon Will Whiteheads’s death in 1932, the land was in the control of his widow Mary. Upon her death in 1967, the land was transferred to the surviving daughter, Rosa Whitehead Hendree. The land is heir property to the descendants of Will and Mary Whitehead. Part of the 1/4 interest is heir property of Will’s deceased sister Sarah whose descendants are Ruth Rivers, Enunice Young and their brother and Juanita.

Henry Whitehead and Sue Echols

Henry Whitehead, son of Elijah and Sarah married Sue Echols in 1863. They had the following children according to the 1880 Census: Edwin 8, Clayton 12, and Isabelle 6. In 1880 Henry was listed as 30 years old and wife Sue was 24. Henry could have fathered Clayton outside of or before his marriage to Sue, or Clayton could be the child of Sue prior to marriage to Henry--it is difficult to determine this for certain.

Henry and Sue lived in the house of Elijah and Sarah in 1880 and during the following years. He sold his 1/4 interest in the land to Will for $150. It seems that Henry had bad luck with farming or the managing of a farm. In 1886 Henry mortgaged his farm, crops and a mule named Brandy. He did the same on March 16, 1887 and again on January 25, 1888 (in 1888 the mortgaged was held by Mr. Hurt and Mr Breedlove). It was reported that the mule, Brandy didn’t know who he belonged to, for in the farming season Henry had him and in the winter the White man had him.

In 1913 Henry and Sue left Fort Hull and moved to Snow Hill Institute to live with their son Edwin, who at the time was a teacher ther. Nothing much is know about their daughter, Isabelle. However, their son Clayton was the father of Dow Whitehead. Dow later moved to Richmond, Indiana.

Son, Edwin was determined to get his education so he went to Tuskegee Normal and Industrial Institute and got his degree on or about 1905. Edwin, like most poor Black students of the time, had money problems. The records of Macon County Courthouse, mortgages/conveyances, show that in 1902 Edwin sold a tract of land that was situated 1 1/2 miles west of Tuskegee near Robert Alexander to Tuskegee Institute for the sum of $20.00. Edwin married while at Snow Hill and had two daughter names Dorma Dean and Mary Church, who now live up north at last report. Edwin also fathered a child outside of marriage named Edwin Jr. Edwin Sr. had a distinguished career at Snow Hill Institute and the people around the community reverently called him professor Whitehead.

Amanda Whitehead
Amanda was born circa 1860. She was a high spirited girl, quick of actions and was extremely good looking brown skinned girl. She was very strong minded about anything she wanted to do. (this is the account according to Mrs. Billy Echols who was at the time 96 years old and personally knew them all). Amanda tired of the humdrum farm life and left her parents to take up with a White planter names Jimmy Williams from Fort Davis. She had three children for him: Will, Sarah and Jimmy. She later married a Black minister named James Upshaw and had a son for him who was called Flutchie Upshaw (Flutchie later moved to Cleveland, Ohio, and died in the 1970’s). It is unknown who was the father of Ben. Amanda did not tell that. Ben was however, a brother to Will, Jimmy, Sarah and Flutchie. Ben was reared in the yard under the care of grandmother Sarah with the rest of Amanda’s children (according to Mrs. Billy Echols, of Fort Hull).

Belle Whitehead
Belle was born on or about 1858. She was a good looking girl with an exciting shape of build. Belle was moved back and forth from the home in her early years. In her middle and later years she remained close to grandmother Sarah. Belle lived longer than Amanda. She never married and she had no children. She died on or about the late 1920’s.

Ben Whitehead and Creasey Ellington
Ben was born around 1884 after the 1880 Census. He left the homesite after becoming a young man and started farming along the Morgan Russell Road area. Ben was hard working and became a successful farmer. His brothers, Will, and Jimmy often visited him and they were all good about helping each other with their farms. Ben married Creasy Ellington and fathered Rozell, Briscoe, Gertrude and Jenny Whitehead.

Jimmy Whitehead
Jimmy was born in 1876 and died in the 1940’s. Jimmy was also called “honky.” He was once married for a short time and had no children. He lived alone across the road from the family’s orginal homesite. Jimmy lost one eye, but had good vision out of the remaining eye. He was well known for his closeness to his brothers and sisters. He would often visit them especially George Williams, Sr. who lived in Armstrong. Jimmy was well known for his walking. He thought nothing of walking from Fort Hull to Montgomery, a distance of over 40 miles one way. He was a fair cook though not always a clean one. However, all of the children just loved his food.

Will Whitehead (see picture)

Will was born in 1872 and he died in 1935 after a brief illness. Will was a hard worker, and a good farmer and businessman. He lost a considerable amount of his savings in the bank foreclosure ordered by President Roosevelt when he took office in 1932. A conservative estimate of about $20,000 was lost. Will married Mary Hoffman on January 2, 1896 at Fort Hull. The marriage ceremony was performed by Rev. Whitehead (according to a copy of the marriage certificate on file in Macon County Courthose). Will and Mary had the following children:

Herschell, Berry, Eloise, Jesse (Darby) and Rosa.

Will had a one horse farm, and a mule named “Lady.” He cultivated about 30 acres. There is no record in the Macon County Court house of Will ever having to mortgage his farm or his crops. Will had a considerable amount livestock and poultry. Will passionately loved his children and grandchildren and he was always checking on them. Eloise and Rosa both attended Tuskegee Institute. Eloise after graduating went on to teach school in Baldwin county located in Southern Alabama. Herschell, Berry and Jesse left the farm and went north to work in the steel foundaries in and around Richmond, Indiana. They all got married and reared children of their own. Herschell and Victoria (his wife) adopted Victoria Whitehead. Little Victoria as she was called was the daughter of Jesse. When Will Whitehead married Mary Hoffman his name was listed as Will Williams.

Will was a deeply regligious man who served as an officer in the local Fort Hull AME Zion Church. He loved to sing. He stood about 5ft 8or 9 inches, long waisted and looked typically 100% White in complexion, as did his sister Sarah and brother Jimmy. Will was proud of being a Blackman and he would let everybody know it.

I Rapha Whitehead vividly recall an incident in Tuskegee around about 1931 when Will was whistled at by a passing Whiteman who knew him. Will turned around and cursed the man and threatened to whip him, he told him, “you whistle at dogs, not at me.” It just about scared me to death. He stood his ground against White oppression and they just did not mess with Will Whiteheard. Will was a good man who had his values and convictions in order and he defended them. He was highly respected througout Macon County by both White and Black people. Nobody cheated Will Whitehead out of anything, and he was completely honest with everyone else.

Sarah Whitehead (see picture)

Sarah was born 1874 and died in the late 1950’s (date uncertain). Catharine Whitehead (White)

the surviving window of John T. Whitehead (White) took Sarah under her care when Sarah

was 6 years of age, and sent Sarah to live with the Black school teacher at Cotton Valley, AL.

When Sarah reached 11 years, Catharine Whitehead sent her to live with the Driver family in

Tuskegee to help with odd jobs that a small girl could do.

Sarah received her diploma from Tuskegee Normal and Industrial Institute in 1899. Her first

job was at Snow Hill, AL where she married a local young man, James A. Rivers. They

made their home there and reared and educated their four children, Jaunita, Ruth, Eunice and

James Lavell. Sarah continued her education and earned degrees from Tuskegee Institute

and Livingston in Oklahoma. She devoted her educational services to working in secondary

schools and colleges in several states.

Sarah Whitehead Rivers’ living descendants include Alphonso Young (wife Bernice), grandson

of Sarah. James Lavell Rivers, Jr. A great grandson and Tamara Lee (husband Frank) great

grand-daughter. Tamara Lee and husband both reside in Tuskegee with their sons Christopher

and Alphonso. Alphonso and Bernice Young live in Eutaw, AL.

Will Jimmy and Sarah Whitehead were a close knit family. Will finacially supported Sarah

during her youth.

THE WILLIAMS FAMILY

In 1874, Jimmy Williams an itinerant (White) farmer of Fort Davis, Alabama met Emma Johnson (Black) of Armstrong, Alabama and they had a son named George Williams. He was born on November 2, 1880 (see photo).

Mama, Emma was born in 1869. She was a cook and housekeeper in the household of the Bledsoe (White) family of Armstrong, Alabama Emma’s family -- the Johnsons were apparently of Lee County around Loachapoka, Alabama

A thorough and exhaustive check of the Macon County records does not show slaves belonging to Johnson (White) families of Macon County prior to 1865. In fact there were few Johnsons in the entire Macon County during the period up to 1865. Emma’s brother was named Ben Tate, and he was 5 years old at the 1880 Census.

There was only one (White) Tate and her name was Mary Tate when her estate was settled on December 3, 1859. She had a slave names Ben Tate, who was evidently the father of Ben, Jr. and Emma. Ben Tate Sr., Was 35 years old when the 1880 Census was taken.

Emma Johnson reared her son George the best she could under the strenuous and difficult years spanning 1800-1900. There were many handicaps she had to face day to day, such as limited low paying jobs, amid the rising string of White oppression and denial which was manifested throughout the South in 1800-thru-1890’s. However, Mama Emma fared better than some of her Black neighbors in that she was a servant or in-house cook and housekeeper for the (White)

Bledsoe’s. The Bledsoe’s had a good record of treating Blacks far better than their White counterparts.

George (Bud) grew up in Armstrong but was well acquainted with his brothers Will, Jimmy, and his sister Sarah who all lived 7 miles away at Fort Hull, Alabama. They were a close-knit family and often visited and looked after each other.

Polly Mason Williams
Polly was born in 1893 in Armstrong, Alabama. She was the daugher of Mattie Gilmore Mason and Will Mason. Her mother was originally Mattie Gilmore who married Tom Gilmore, later her mother married Will Mason. Aunt Polly recalled that her mother’s family originated in Loachapoka, AL (Lee County) and they remained there (at least the White Gilmores did). Her grandparents were slaves of the Gilmore’s. Additionally, her grandmother was named Nancy Johnson and she lived to be 135 years old.

 Aunt Polly could be a relative of the Bledsoe's althrough she did not say so, she went into details on the relationship that the (White) Bledsoe's have always treated her as if she was a part of their household. The Bledsoe’s were anxious for Aunt Polly and Uncle George to get married, as Aunt Polly tells it. At their wedding there were as many White people present as there were Blacks. This was indeed an exceptional relationship for the times.

1830 Census

age Date of Birth
Aunt Polly's grandmother's family

Johnson, Nancy
68
 1812

"
John
30

Susan
20

John Jr.
13

Wash
 8

Beckie
 7

Joseph
 6

Reuben
30

Nellie
25

Aunt Polly's father: Will Mason

Will's mother: Mary Mason 36 years old

Will Mason (himself)

 10

George Williams,I’s (mother)
Johnson, Emma

 21 years old

Jessie Martin Williams - Ed Vann Williams wife:

Her family:

Martin, Willie

21 years old

Martin, Manda

23 years old

Martin, Willis

10 “

 Martin, John

44 “

Polly and George Williams

Polly and George were reared in the same community of Armstrong, Alabama, and they grew up knowing each other.

George was affectionately called "Bud” by those who knew him. He was by all accounts a hard worker, and an outstanding farmer. Aunt Polly recalls that during the presidency of Dr. R. Moton, Tuskeegee Industrial and Normal Institute, George won the cherished and distinguished award as the best farmer in Macon County for that particular year.

This was a coveted award and there was always keen competition among the farmers from year to year. The award was traditionally given during the annual Farmers' Day activities at Tuskegee Normal and Industrial Institute around commencement time.

George, and Polly also ran a milk diary farm and supplied the milk requirements for the newly found Veterans Administration Hospital at Tuskegee. (Tuskegee VA Hospital was established in 1923). Actually, George was a sub contractor to a Mr. Vale (White) who had the contract, it was George who furnished the milk.

Aunt Polly recalls that they were farming on such a large scale until they regularly employed 7 workers year around to help them. Aunt Polly and Uncle George always kept their doors open to company. Through the years they experienced hordes of folks from Tuskegee including members of Booker T. Washington's family, who said they simply enjoyed their open hospitality.

Uncle George died on January 5, 1964, at Armstrong, Alabama. He had been married for 53 years. He was a member of St. Paul Baptist Church, in Armstrong.

The Williams Family Relationships

George and Polly Williams

Their children:
their children:

Mary Lou Williams Blackman
Dorothy Jean

Archie

Ethel Belle Harris
Lois

Woodrow Sr.

Mattie and Charlie Harvey (husband)
Edward (Ponte')

Doris

William

George II and Susie Jackson Williams (wife)
George,III

Faye

Ed Vann & Jesse Martin Williams (wife)
Barbara

Ed Vann, Jr.

Mary lynn

Carl

Denise

Elaine

Dale

Raymond

Winston

Jacqueline

THE HOFFMAN (HUFFMAN)* FAMILY

Jacob T. Hoffman (White) died in April, 1845, leaving an estate of about 43,000 acres of land and 75 slaves. He owned vast tracts of land which included the middle section of Macon County from north to south: the western section around Milstead, Shorter; and then again the eastern section of Macon County ‑ bordering Lee and Russell Counties and hence South to Bullock County.
Jacob T. Hoffman was the founder or architect of the Hoffman family in Macon County, as confirmed by the historical files in the Macon County Courthouse.
Jacob and his family came from Germany in the late 1790's or very early 1800's. While in Germany Jacob married Catherine Stoudemire, and she was of German nobility. Her father was a prince. Once in America, the Hoffmans first settled in Orangeburg, South Carolina, and they moved onto West Macon County, Alabama.
A brief glance into the historical significance of the times and of the land speculation in the early 1800's (1800‑1840), shows that it was highly competitive. The White settlers like the Hoffmans who had settled in South Carolina, heard of the vast lands available in Texas, going as cheap as 50¢ per acre and as much as you wanted and the myth continued that one could grow crops easily in Texas due to the richness of the soil. It was, indeed, the big land of opportunity. It got so panicky, that in 1820, the state of South Carolina had to pass a law forbiding settlers to leave the state, otherwise there would be nobody left. Jacob Hoffman, was about the biggest land speculator that ventured west, for he had not only the desire, but the most money. So he went to Texas briefly, speculating, but due to the rising threat of the marauding Apache Indians, and Mexicans, (U.S.

and Mexican War of 1836), Jacob left and returned to West Macon County, Alabama.
In 1820, Jacob speculated heavily in land and he had plenty of money to do it with. He accumalated vast acreage all over Macon County. He and his wife, Catherine, had a son, Jacob T. Jr. He was born in April, 1845. A guardian named James W. Dent was appointed to Jacob, Jr. after Jacob Sr.'s death in April, 1845, The private papers of Jacob T. Hoffman, Sr. show that his son was sickly during his early years.
Upon Jacob T.'s death, a vast estate was settled. A slave boy by the name of "Berry" was listed at $1,200. Berry was the founder of the (Black) Hoffman family. As we now experience it as his descendants, Berry was not sold, as was the case of some of the other slaves of Jacob T., but since he was property, he was listed.
Berry was the son of Jacob T. Hoffman, Sr. (White), and Berry's mother was not identified. Berry was born in 1820. This birth year seems factual, as Berry later related to his grandchildren that he was 12 years old at the time the stars fell on Alabama, and this phenomenon happened in 1832. Additionally, Berry said that he related his age to a White boy who was born the same time he was. This information of Berry's age correlates with other time sequences of his life. Berry died on or about 1924, and he was born in 1820 ‑ so upon his death, he was 104 years old!
Jacob T. Hoffman, Sr., during his life time, gave Berry to his infant son, Jacob T. Jr., as his

personal slave or manservant.
In the late 1820's, the Hoffmans (White) resettled in the Warriorstand, Creekstand and Society Hill area (East Macon) leaving West Macon as a homestead. It was fashionable in those years for the wealthier families to live in this area. Nevertheless, this was the beginning of the big Hoffman Plantation which extended from East, Central and to South Macon. However, this plantation was close in proximity to the Creek Indian Confederacy. The Black slave men frequently intermarried with the Creek Indian women since there were in the early settling days, more slave males than slave females. Hence, the slave males sought out the women available, and that for the most part were the Indian women. Rarily, would an Indian male marry a Black slave female, for to do so, would mean his domestication, and the Indian male would have no part of that. This historical fact might explain why the (Black) Hoffmans had strong Indian features.
Upon Jacob T. Sr. Death in 1845, there was a host of relatives to divide his property. Among the slaves listed was ancestral grandmother, Lizzie, called then, "Eliza", who was willed to Amanda Hoffman (White), Lizzie's value was $600. Upon Amanda's death on March 31, 1856, Lizzie was willed to Rachael Hoffman and Lizzie's value was $1,000. Note: a slave list of Jacob T. Hoffman's estate follows:
Berry's and Lizzie's Children
Ned

Rosa
Henderson

Charles
Hiram

Georgia ann
Wesley

Mary
Immediately following the Civil War, 1865, Berry and Lizzie Huffman settled in Fort Hull, Alabama.
The families of the Ellingtons, Echols, Hoffmans and Whiteheads lived in close proximity of each other in the Fort Hull area. There were numerous marriages between the families.
THE CENSUS OF 1880 SHOW THE FOLLOWING

Age
DOB

Hoffman, Berry
52 (he was actually 60 yrs)
1820

Eliza (Lizzie)
45
1835

Georgia ann
20 (she was actually 30 yrs)
1850

Rosa
18
1862

Wesley
15
1865

Henderson
13
1867

David
 7
1873

Mary
 5
1875

Ned
26
1854

Nettie (Ned's wife)
24
1856

Willie (Ned's son)
 3
1877

Clayton (Ned's son)
 1
1879
Other Hoffmans (not in Berry's house) relationships not clear
Hoffman, wyley
25
Wesley
4
Frances
21

Caroline
 45
WHAT KIND OF MAN WAS BERRY HUFFMAN?
From the many revelations given about Berry, from his relatives and neighbors, they all account of him as being a person of strong character; highly principled and a devout Christian. He was superintendent of the sunday school, at Fort Hull, AME Zion Church for many years. He enthralled the young people with his dynamic manner of telling the bible stories. Berry, had long white silky hair. He would look some what like the late Frederick Douglass (Black abolistionist) in his appearance.
Although he had a meager formal education, he had a deep thirst of knowledge and he read everything he could find, which was sparse to find in those days. He made up for his education shortcomings by being very dignified. All in all, he was an impressive man.
In 1882‑1890, Berry was a special consultant to Booker T. Washington in the founding of Tuskegee Normal and Industrial Institute.
What kind of a woman was Lizzie Huffman?
Lizzie, tempered with the arduous strain of slavery, reflected it in her fierce determination to succeed, especially for her children. She was a strong disciplinarian, although kind of heart, she tolerated no foolishness or disobedience, even from her husband, Berry. When Berry would be out in the yard playing with the children, she would call out to him, "Berry, you ole goat, you bring those children out of that damn hot sun.”
Lizzie, as a slave, had worked for at least two (White) Hoffmans, Amanda and Rachel. Her work might be described as a house servant for them, taking care of the house, cooking and sewing etc.
From their slave backgrounds, they were both in‑house or servant‑type slaves, and they both did not know much about farming as their counterpart slaves. This can be attested to by the fact that the records books in the Macon County Courthouse do not show mortgages, or other property transactions. They were at best, small patch farmers.
Lizzie was a handsome, broadfaced, brown-skinned woman with strong Indian features, whereas, Berry was light-skinned with long silver hair.
Ned Hoffman
If there ever was a smart businessman, it was Ned Huffman. Unquestionably, he was a genius at business transactions. It is difficult to believe that a Black man who was born a slave in 1854, could be so shrewd without a formal education. Yet, the property records, wills and testament, mortgages, from 1870‑1900, show that he owned vast tracts of land which included the city property around (now) College, Oak and South Main Streets in Tuskegee, and about 250 acres of land leading South of Tuskegee, along the (now) Gautier Community and down Gautier, Morgan Russell, Fort Hull Road. Additionally, he owned more than 40 acres of land in Fort Hull, and other land holdings in West Tuskegee. Ned lost a considerable part of his bank savings in the bank foreclosure of 1932, which was ordered by then President Franklin Roosevelt.
It was often told that Ned lost a suitcase of money in the early 1900's, by burying it into the ground. What really happened, is that Ned threw the money in to the Creek, but it was retrived. The manipulative White land speculators tried without success to get Ned's property. Upon his death in the 1930's, he left considerable land all over Macon County to his heirs.
Ned was born in 1854. He was listed as a slave of Jacob T. Hoffman, Sr.’s Estate. Ned was a good farmer and he lived well for his time and status. Like the Whiteman speculator, Ned was also good at acquiring land. He married Easter Paine on September 8, 1875, and he later married Corlie Fort on March 28, 1900.
Ned's Children
Their Children
John
 Ora Lee Menefee, Georgia Rogers, and
 Louise Johnson Moss
Sam
Mary Lue, Maggie, Frances, Rose

John Will
Edward
Charles
Mary (Sugar)
Svella, Lilla, Honey, Ramsee and

Fannie
Mabel (Sweet)
Joe, Preston, Willie Lee, Mabel,

John and George
Clayton
no children
Murphy
Louvenia, Kate and Carrie Bell
Will
Edward, Rowena, Aaron and Ludie
Henderson Huffman
Henderson married a Williams and they had seven (7) children all of them died but two: Marie and Lela. Lela died at age 24. Marie Huffman Lewis Steward was reared in Birmingham, Alabama. but moved to Columbus, Ohio.
Hiram Huffman
Hiram had no children. He was married to Aunt Lucinda. Marie and Lela Henderson's children once lived with Hiram. Aunt Lucinda was also a slave and she was listed on the slave list of Jacob T. Hoffman.
Rosa Huffman (Ellington)
Rosa married Wally Ellington and they had the following children: Ida, Maggie, Vita, Pearl, Gertha, Sloan, Tom (known as Parker), and Mabel.
Tom had the following children: Mary Frances, Natalie and Bobbie. Note: Sophie Ellington was the sister of Wally Ellington and their child, Creasey Ellington Whitehead, married Ben Whitehead.
Georgia Ann Hoffman Williams and (Big) Phil Williams
Georgia Ann was about six (6) years old when slavery was ended by the Civil War (1865). She remembers that she had to churn milk during those slave times. Georgia Ann's husband was called “Preacher Phil”, and he had an earlier marriage and produced a son called "Little Phil."
The marriage between Preacher Phil and Georgia Ann produced a son called Coleman Williams. Coleman had a daughter named Gertha Mae. She is now Gertha Mae Maddox and she lives on Brown Street, in Tuskegee.
Aunt Georgia Ann had a daughter named Laura.
I, Willie R. Whitehead, vividly recall Uncle Preacher Phil and Aunt Georgia when they, lived in an old house ‑ post slavery time, which now stands a few yards from Liberty Hill AME Zion Church, Fort Hull.
Aunt Georgia was an excellent cook, as a child, I could never get enough of her peas and corn bread. After Uncle Phil died Aunt Georgia Ann moved into the house with her sister, Mary Whitehead (wife of Will Whitehead), and the two of them lived together until Aunt George passed on about 1944. Aunt George Ann and my grandmother, Mary Whitehead, had two of the most powerful voices. They could call and be heard for distance up to a mile. The 1880 Census show Aunt George in 1880 as being 20 years old when she was at least 30 years old. She was born in 1850 and when she died she was 94 years old.
Georgia Ann married Phil Williams on January 29,1883.
Wesley Huffman
Wesley married Rebecca Ellington on January 11, 1899. He was 22 years old and she was 18.
Charles "Cook" Huffman
There were no records of "Cook" ever being married, nor any of property transactions on record. I, Willie r. Whitehead, do clearly recall him, while i was a child growing up in Fort Hull. I was around him practically everyday, so I got to know him well. "Cook" told me that he had fathered 23 children, but that he was unaware of where they were. He was a delight to all of the children. He was a colorful and great storyteller. He always kept us laughing. However, there was a serious side to him; he fancied himself as an orator and he was good at it. He could flawlessly recite the Gettysburg address (Abraham Lincoln) he had only a few books ‑ but he knew them all by heart. I would often reflect, "this gifted man, if he only had had a chance, he would have greatly influenced the time in which he lived".
David Huffman and Taye Echols Huffman
David married Taye Echols on 27 February 1901. Their marriage license showed David as 25 years and Taye as 20 years. There were no children of record.
David's farm was close to Will and Mary Whitehead. They shared the same pastor for their livestock.
David was a blustering, colorful man, who could be emphatic about almost anything. His favored expression was always, "bullshit", David, along with his brother Charles (Cook) and his sisters, Mary and George Ann, and his brother‑in‑law, Will, and his brother, Jimmie (Honkie) would sit on Will's porch long into the night swapping tall stories and arguing (peacefully) about any subject.
On or about 1933, David bought a new car but he couldn't drive it. On church meeting Sundays at Fort Hull, David would get into his buggy and drive 18 miles to pick up a driver who would come and drive him from his house to the church a distance of only a mile. David wouldn't allow anybody to ride with him. The car would just repose in the garage until the next church meeting. He kept that car over 10 years and he never put over 50 miles on the speedometer, during that span of time.
David was a good farmer and he was well‑liked.
Mary Huffman Whitehead
Mary and Will Whitehead had five (5) children. They were: Herschell, Berry, Jesse, Eloise and Rosa. Mary was a tall handsome woman who was highly devoted to her family. She stood her ground on matters she firmly believed in, however, she was a very compassionate and understanding person, who went out of her way to help others.
She was a hard worker and her stamina was unbelieveable. She would til the fields with her hoe, and attend to and manage 2/3 of the farm acreage that she and her husband, Will (when he was alive) managed.
She was a flexible person and was quick to understand the attitudes of the young people and her house was always just fun to be in.
She loved to fish and every chance she and her sister‑in‑law Taye Huffman could find, would be spent going fishing in the Creek.
It is difficult to fully assess her strength, her deep devotion to her family and her love and compassion for others. All in all, she was truly a remarkable person.
Her neice, Mary Menefee Upshaw, was named after her.
Slave list of Jacob Hoffman, Sr. Upon his estate
Settlement ‑ 1845

Name

slave value

John
.
$ 800

Caroline

1,000

Clara

300

Peity

500

Dallas

400

Laura

300

Ned

700

Sarah and child

1,000

Crilo

750

Lucindo

500

Hester

350

Allis

275

Hannah

200

Alfred

800

Beck and child

1,000

Lucy

1,000

Abb

1,000

Luce and child

950

Gus

300

Martha

100

Emanuel

200

Pacino and child

500

Jes

 800

Job

1,100

Claiborne

750

Molley
450

Name

value

Milia

275

Malicia

325

Frank 1,100

 Carolllne and child

1,100

 Jim

800

Will

1,000

Emily

1,050

Lucinda
300

Jane

800

Nancy

400

Joe

700

Jane

700

Delia

500

Pincey

450

Ester

375

Stephen

500

Petey

400

Eliza (Lizzie) Hoffman

900

Margaret

700

Nilborn

400

Beck

450

Berry Hoffman

1,200

Ellen

1,050

Stephen

1,050

Bill

1,000

Peggy

275

Jane

900

Ben

1,000

Elly

900

Georgia ann (Hoffman)

300

Grace and 3 children

1,000

Lucindo
1,000

Ita

1,200

Edward

 1,150

Nancy

1,000

Benny

 250

Sources Of References

The Family History Of The Hoffman Family

1. Wills and testaments documents 1833‑1905, Macon County courthouse

2. Mortgages and land transactions " " " " "

 Macon county from 1856 until 1906, Macon County courthouse

3. Marriage licenses and records of marriage ‑ colored people.

4. 1880 book of Census, Macon County (on file Macon County courthouse)

5. Personal papers of Jacob T. Hoffman, Sr. On file in Macon

 County courthouse (from 1833 until 1860)

6. Newspaper, Tuskegee on file Macon County courthouse from 1880

7. Slave papers on file, Macon County courthouse

Personal Contributions:

1. Mrs. Florida B. Segrest, Macon County historian (her profound and thorough

 Knowledge of the history of Macon County)

2. Mrs. Billy Echols, Fort Hull, AL, age 96 (her personal knowledge of persons and events)

3. Mrs. Polly Williams, Armstrong, AL, wife of the late George Williams, age, about 97 years.

 (her personal knowledge of persons & events.)

4. Mrs. Gertha Colvert, Tuskegee, AL, descendant of Berry Huffman.

5. Mrs. Rosa W. Hendree, Tuskegee, descendant of Berry Huffman

6. Mrs. Ora l. Menefee, Fort Hull, AL, descendant of Berry Huffman.

*The surname Huffman and Hoffman were both used by the family. It was not an uncommon occurrence during the era of slavery and reconstruction since records were hand written and errors could be made that could be attributed to differences in penmanship or just family interpretations.

UPSHAW FAMILY

Reverend Alfred W. James Upshaw was born about 1860, in the Rutherford‑Pittsview, Alabama (Russell County) area. There is scant information about his early growing up years. In the late 1890s, Reverend Upshaw came to Macon County and he attended Tuskegee Normal institute founded by Booker T. Washington (1881). He met and married Amanda Whitehead Williams (Fort Hull), daughter of Elijah and Sarah Whitehead And they had two sons, Eugene (“son”, the eldest), and Clarence "Flutchie." Eugene (called Son) left Fort Hull in his late teens and journeyed with another local boy named Frank Marcus to the northern area of the United States. Little has been heard of Eugene since his departure. (The aforementioned account was given by Billie Patterson Echols and her sister who both now live in the Fort Hull area, and who were eyewitnesses to these events.)

Prior to Upshaw's marriage to Amanda, Rev. Upshaw had two children by Silvia Ellington (sister to Lot Ellington) these two children were named Pidgeon and Mary Charles. Lot was the brother of Wally Ellington. Both of them were the descendants of Joe Ellington who was brought into this country from Africa as a slave. Their mother was a full bloodied Indian woman.

Pidgeon and Mary Charles grew up in the Fort Hull area. Pidgeon went to Cleveland Ohio, and Mary Charles Ellington Walker remained in Tuskegee. Mary Charles was born on August 19, 1901, and she presently lives alone on 130 North Lake Street, Tuskegee Alabama 36083 her phone number: area code : 205‑ 727‑0928. She said that she wants desperately to hear from her relatives. Mary Charles is still active at her advanced age. She closely resembles her father, A.W. Upshaw. She recalls vividly the close relationship she had with her father. She recants "My daddy, used to visit me a lot, while he was living." He was a fine man and father.

A Profile of Reverend Upshaw

A fuller physical description from those who knew him, picture him as a tall man, over 6 ft 6 inches and weighed over 250 lbs. He was an impressive man, with a distinguished look about him. (he was a mulatto‑(near White) with straight curly hair. (note: then there were racial groupings White, coloured, mulatto and Indian. Mulattoes were given the second best considerations in society following the Whites. Even, today, in Upshaw Flats, (Russell County) most of the family members are still mulattoes in appearance, including their children who attend Pittsview Junior High and Elementary School.

Reverend Upshaw was a dynamic preacher, and he had a booming superb singing voice. (according to the now Reverend David Smith of Mount Nebo).

He was more of a community leader than a farmer. He taught school at Fort Hull and he led other actlvities in the community. Generally people looked up to him.

Reverend Upshaw lived a full and contributing life around Fort Hull. He was an exceptionally good looking man, and had plenty of admirers and lady friends who sought his hand in marriage, until he married fiery (take no foolishness manner of his wife) Amanda. Without question Amanda was definitely in charge, small as she was. After his wife Amanda passed, he was in his advanced age, he then lived in the house with his wife' s sister, Bell, until his death, on about the early 1920s. Upon his death, Rev. Upshaw told his close friend Dan Tate, "These ole hands have baptized a many souls, and surely the lord will save mine," Reverend Upshaw was buried in the Fort Hull cemetery. All in all, he was truly an exciting and remarkable man.

(Note: Amanda's life profile may be found in reading the Whitehead family history)

A Profile of Clarence (Flutchie) Upshaw and his wife, Martha

Upon the passing of his mother, Amanda, Flutchie as a boy moved into the house with his grandmother Sarah Whitehead and his big brother Will Whitehead. Will ran the household and the farm. He reared Flutchie along with his own sons, Herschell, Berry, Jessie (Darby) and daughters Eloise and Rosa. Flutchie was described by all who knew him as being a good boy with good discipline, well mannered, and hard working.

Flutchie courted Martha Young , an attractive young lady who lived in nearby

Mount Nebo, (now along U.S. Highway 29) and she was the daughter of Neely and

Elbert Young. Neely, her mother, was formerly a Davis. The Davis family were and are still numerous, so much so, that there are two communities of them-- Davisville and Fort Davis. The Davis family were and are now hard‑working, highly respected and community leaders. Physically, they are all inclined to be tall and they are fiercely loyal to family members.

Flutchie later married Martha Young and they had three daughters, Louise, Helen and Amanda. Without having seen Helen and Amanda, Mrs. Billie Echols still claims that Louise closley resembles her grandmother Amanda.

Upon reaching manhood, Flutchie like the other young men of his time was caught up in farming during the first three seasons of the year. During the Winter, he would mend fences, cut fence poles, and fire wood. It was one cold day, Flutchle and Herschell were cutting wood, when Flutchie told Herschell that he saw no future for him in farming, and that he was going to try his fortune up north. Whereupon, he went up north and joined his cousin, Tom Ellington.

I, Willie Rapha Whitehead, a nephew of Clarence "Flutchie" Upshaw, did not personally know him until I attended the funeral of Uncle Herschell Whitehead in Richmond, Indiana, in 1971. I recall his easy conversation, and his certain conviction about life; a real comfortable and likeable person to be around. He was a handsome man, with a distinguished appearance, rather professorial. Unquestionably, he immediately impressed you.

Flutchie was born about 1898 and he died in 1972. Flutchie deeply loved and cherished his relatives, he used to visit his baby sister, Mary‑ Charles whenever he could, and for that matter, everybody else in the family.

Undeniably, the Upshaws add a strong tradition and dimension of love, caring and that of leadership to the family tradition. It is an exciting family to know about.

It has often been said, the tree is no stronger than its roots, by this maxim the Upshaw family remains undeniably viable and strong. They have all come to something .

References:

1. Mrs Billie Patterson Echols And Her Sister, Fort Hull, Alabama

2 . Rev David Smith, Mt Nebo, AL .

3. Mrs. Ruth Rivers, Niece Of Uncle Flutchie, Tuskegee.

4. Mrs. Rosa W Hendree " “
"

5. Mrs. Campbell, School Teacher, Pittsview Jr High School, Pittsview, Alabama

6. Mrs. Mary Charles Ellington Walker, (Sister To Flutchie) Tuskegee

7. Mr. Rozell Whiitehead, Ft Hull, Ala .

8. Family Members Of Upshaws, In Rutherford- Upshaw Flats, Pittsview.

9. Mrs. Florida Segrest, Macon County Historian Tuskegee, Alabama

THE IMPORTATION OF AFRICAN SLAVES INTO MACON COUNTY

African slaves entered Macon County through three (3) main entry points;

Charleston, South Carolina, (due to its excellent harbor on the Atlantic ocean);

St. Augustine, Florida (on the atlantic ocean); later in the slave trade through Montgomery,

Alabama. Another import entrance was across line Creek into Macon County.

The slaves were brought in on ships from the west coast of Africa to

these 3 main screening places. It was there that the slave brokers would

line them up and bid on them. The captives were put in lots and traveled

Inland for sale to the highest bidding plantation owners.

THE SOURCE OF SLAVES ON THE AFRICAN COAST:

For the most part, slaves were imported from the west and southern

Coast (Gold Coast) of Africa, because it was more accessible for the

slave importers. A considerable number of the slaves were from the

Bush of Africa. They were members of the Ashanti tribe located in the

area now called Ghana, they were then called Asante, and populated

Southern Ghana and the Southern part of the ivory coast. The Ashanti

were mainly farmers in Africa. They grew bananas, yam, manioc, and

cocoa. Because the Ashanti were accustomed to the hot sun, they were

often chosen by the slavers to perform farming or “field” work on

plantations in America.

The Hottentot tribe was located in the Southern part of Africa, from the

Swakop to the Buffalo River. They were generally hunters, and pastoral

in nature, they were definitely not farmers. As a result they could more

easily adapt to the task of housework, and craft work. The importers

sought them for the “in-house” work, or for the trades on the

planatation.

The Wautussi Tribe lived farther north and more inland on the African

Continent. They were tall people and, due to their war like nature

(comparable to the American Indians) they could not easily be adapted to

work on the American plantation.

THE CREEK INDIAN QUESTION IN MACON COUNTY
In the late 1700s and early 1800s the Creek Indians were viewed as a threat to the White settlers entering and settling into Macon County. It was not until 1812‑13, (war of 1812 between U.S. and England) that the situation began to ease. During the War of 1812 the British stirred the Creek Indians to wage war against the Americans. After several major battles, including the famous battle of Horseshoe Bend in Dadeville, Alabama, General Jackson was finally successful in overcoming their resistance. For example, one battle took place at Cubahatchee, West Macon County which saw 1,000 Indian warriors under chief “Jim Boy” defeat 5,000 Georgia Militia soldiers, causing them to flee South to Fort Hull, Alabama. Fort Hull was a military fort of General Jackson, 1812‑1814, which furnished supplies and ammunition for his campaign against the Creeks. General Floyd, of the Georgia Militia, lost a battle to the Creek at Fort Hull in 1812. The battle site was where Fort Hull A.M.E. Zion Church presently stands. General Jackson succeeded in overcoming the Indian resistance and Macon County was cleared of the Creek Indians in 1815.

 The Creek Indians signed a treaty with the United States in 1832 called the “Cusseta Treaty” which relieved the Indians of all their land. The Creek Indians were then moved to Oklahoma and other western states. The Tus‑ku‑nugee Indians, after resettling in Oklahoma renamed their new towns after the ones they left behind in Macon County. They exist as of

This date namely; Tuskegee, Chehaw, Notasuiga, and Loachpolka. The town of Tuskegee was created by an act of the Alabama legislature in 1843, after a settler named William Walker, deeded 80 acres of land, which he (Walker) had received from the Tus‑ku‑nugee Indians. There was also a Indian chief of the same name (Tus-ku-nugee).

Bits and Pieces

The whole of South Macon County extending from Armstrong, to Fort Davis, to Fort Hull was defined by geologists; "the coastal plain.” This area of land was once covered by The Gulf Of Mexico. Sea shells, and other crustaceans can still be found along roads and in fields in this area today.

The area is loaded with limestone. This presence of lime according to Macon County engineers and nutritionists caused the water, vegetables, and crops grown in this area to have a high content of lime. This nutritient is beneficial to the human body’s need for calcium and aids the building of bones. It is generally helpful for the body's metabolism. As the old folks would say, “It is like 20 doses of Geritol in every small bit of it.” This finding is particularly interesting, since most of the folks who populated that area, for whatever the reason, did live to a ripe old age.

Think of the family constellation:

Mary Whitehead
lived to be in her late 80’s

Georgia ann Hoffman Williams
“ 90’s

Wally Ellington
 90’s

Polly Williams
 90’s *still living

Rosa Williams
 90’s

Lizzie Huffman
 90’s

Berry Huffman
 104 years old

Taye Echols
 90’s

At present, Billy Echols and her sister live in Fort Hull, they are both over 96 years of age and they are both farming everyday, upright in stature; and look to be in their 50’s.

Unquestionably, there is something to this. Think about it!

24

