News, Updates, & More

IN THIS ISSUE:

From the Administrator	1
Questions/News	2
George Varner of Missouri Direct Line	.3
Riggs/Varner Connection	.3
How Did The Varner's Come to	2

July 2017

FROM THE ADMINISTRATOR

Previous newsletters and additional Varner genealogy information is be found on the Varner Family website.

http://brucevarner.com/VarnerGenealogy.htm

The reunion has produced interesting leads that move us forward for another year. Hopefully, some of those leads will be fruitful in providing new information that is our genealogic history!

Most of the reunion attendees did not participate in the formal discussion. Understandable as people wish to spend time catching up. For this reason, I will not have the large chapel at future reunions. Instead, I will use a corner of the same room, and project onto a smaller screen any topics related to discussion topics. That way those that are interested can participate in a smaller, more intimate setting. This will avoid needing to reserve the chapel and any need for a technical equipment person be available.

07/04/2017 Page | 1

QUESTIONS / NEWS

Here are some of the questions that surfaced and would benefit from followup after this year's reunion.

Q1: Just before the reunion, Mike Riggs came to our home for a visit. Mike is the Riggs surname Y-DNA Zero Deviation to myself and Warren Varner.

He was in the process of moving from Ohio to Phoenix, but had spent much of his life in the Seattle area. He was not aware however, that we had tracked several other Edmund Riggs descendants to that same region. Nor was he aware that these Riggs were related.

A1: It will be interesting to follow up this angle with Mike because of his familiarity of the region.

Q2: The current hot topic from the DNA Varner standpoint, is locating the MRCA (Most Recent Common Ancestor) between the Varner's of George Varner of Missouri and the line of William Virgil Varner.

A2: Some recent autosomal DNA results discovered between Billy Joe Varner and others seem to indicate that there might be some relationship to the Varner/Werner ancestors that are believed to be ancestors of other Varner lines in the FamilyTree DNA Varner Surname Project. But those folks are

genetically different than our Varner line. So both cannot possible have the same ancestors. If any of the other Varner lines are mis-associated, that could change the possibilities. This comparison is in the very early stages. In reality, the odds of some of these long held theory's being wrong is low.

But it is important to eliminate or validate these conflicts, because we are currently avoiding some logical ancestors only because of the research of other.

Q3: Janice Varner Ortner is from Buffalo. Buffalo is the county seat for Dallas County, MO. She has attended our reunion at least the last couple of years and descends from a line of Varner's in that county that we have yet to confirm as being related to our George Varner of Missouri line.

A3: Dallas County is immediately south of Camden County. This makes a possible family connection seem reasonable. No one in that Varner line has submitted to DNA testing as of yet. I hope we will get DNA testing done soon. More to come on this in future newsletters.

Q4: At this year's reunion Cheryl Varner Walker (William Virgil Varner's daughter) gave me a Power Point I was not able to present it during the reunion. That article is provided below.

Page | 2 07/04/2017

George Varner of Missouri Direct Line DNA

See Q & A section, plus the main article below.

Riggs/Varner Connection

See Q & A section.

How Did The Varner's Come to America? By Cheryl Varner Walker

Preface by Me: This research was presented in Power Point format. For that complete presentation, please look on the website <u>here</u>. This article is a somewhat condensed version of that information.

In viewing this article or the full Power Point, keep in mind that Cheryl is centering the information from the perspective of her Varner line. That is the known and unknown ancestors of her father, William Virgil Varner. We are aware that our two Varner lines split somewhere. Likely in North Carolina or earlier. So keep that in mind, if you find the migration information as being unfamiliar.

Also keep in mind that to date our two matching Varner DNA lines (William Virgil Varner & Billie Joe Varner) have been stymied in determining a common ancestor because all of the known Varner lines have established

descendant linages. These older Varner lines seems to be "taken" because descendants that are believed to be tied to those ancestors, all have Y-DNA tested differently than our two Varner lines. For this reason most research must look at other possibilities to find those ancestors. This discussion by Cheryl centers on the makeup of much of the very early population of North Carolina and how her Varner line fit in. Can the answers to our Varner lines be found here?

This article by Cheryl Varner Walker.

Indentured Servitude: Slaves with a Timer

"Servants typically worked four to seven years in exchange for passage, room, board, lodging and freedom dues. While the life of an indentured servant was harsh and restrictive, it wasn't slavery. There were laws that protected some of their rights. But their life was not an easy one, and the punishments meted out to people who wronged were harsher than those for non-servants. An indentured servant's contract could be extended as punishment for breaking a law, such as running away, or in the case of female servants, becoming pregnant.

As demands for labor grew, so did the cost of indentured servants. Many landowners also felt threatened by newly freed servants demand for land. The colonial elite realized the problems of indentured servitude. Landowners turned to African slaves as a more profitable and ever-renewable source of labor and the shift from indentured servants to racial slavery had begun."

—PBS History Detective

Page | 3 07/04/2017

Lost Children: Slaves with No Contracts

"1618—The London Common Council sends a group of 100 street children from London to Jamestown, Virginia. Two additional groups of 100 children are sent in 1620 and 1622; the latter as reinforcements following the Indian massacre of 350 settlers in Virginia.

1645—The Corporation for the Propagation of the Gospel emigrates 200 poor children to the colonies to meet the labor shortage. 'Spiriting' (kidnapping) children for deadly work in America continues another 130 years.

1740—500 Scottish children are kidnapped for the colonies, among whom was Peter Williamson ('Indian Peter'). In Williamson's book, French and Indian Cruelty Exemplified in the Life and Various Vicissitudes of Fortune of Williamson, exposes the kidnapping of Scottish children for the Americas, and leads to civil action against those involved in the traffic. (Was Peter Pan based on his story? Maybe even Pinocchio?)

1776—Exiling prisoners and spiriting children from Great Britain to America is stopped by the Revolutionary War. Eventually they were shipped to Australia instead."

—Indentured Migration and the Servant Trade from London to America, 1618-1718

North Carolina Capital of White Trash America¹

As indentured servants and kidnapped children escaped or fulfilled their time under their masters in Virginia and Maryland, they went south toward the Dismal Swamp to seek their fortunes. They were considered "Virginia's refuse."

In 1712, the English governors split the Carolina colony in two. The south established a class system and fully embraced ownership of African slaves. The north colony became known as "Poor Carolina." North Carolina became an imperial renegade territory, the Atlantic shore a swampy refuge for the poor and landless (including Black Beard). NC was "overrun with sloth and poverty."

In 1732 Georgia was parceled out as an experiment, meant to reform debtors and rescue poor men and families, like those in NC. Georgia originally refused to permit slavery, instead giving land via lottery to men and women, including several Varners.

How Former Indentured People Got Title to Land in NC²

By 1729 seven of the eight original proprietors who owned NC sold their shares to King George II making North Carolina a royal colony.

One proprietor refused to sell, and his domain was later known as the Granville District that covered roughly the northern half of the state, including present day Davidson County.

In 1737, before the boundaries of the Granville District were established, Henry McCulloh received a royal patent for 1.2 million acres in western North Carolina. Five of his 12 tracts were within the Granville District in Orange and Rowan counties. Lands granted by McCulloh and by the Granville office were deeds, not grants.

Page | 4 07/04/2017

¹ White Trash. The 400-Year Untold History of Class in America, by Nancy Isenberg


² Poor Whites of the Antebellum South. Tenants and Laborers in Central North Carolina and Northeast Mississippi, by Charles C. Bolton

Some Deeds to Varners

Name	County	Entered	Issued	Acres	Location		
John Varner	Rowan	1796	1800	400	On the E. side of the Yadkin River (western most border of David-son county)		
John Varner [Varnor]	Rowan	1788	1793	25	On the E. end of the Bald Mountain Ridge		
George Varner	Rowan	1778	1786	300	On the waters of Beaverdam Creek (near Bald Mountains, in Catawba County)		
Eli Varner	Davidson	1831	1832	30	On waters of Lick Creek (20 mi. S of Lexington)		

Topography of NC

Lexington and Thomasville are in Davidson county, which is now considered part of the Winston-Salem-Greensboro-Highpoint metropolitan area. The Bald Mountains are circled in red, near Asheville.


Page | 5 07/04/2017

Eli and William Varner Inherited Their Father's Land


Their older brother, Thomas, did not inherit land. He was a cabinet maker by trade long before the area became known as the furniture capital of the USA.

"Since tenants farmed at the whim of individual landlords, making a crop could be a precarious undertaking for those tenants who rented from unscrupulous individuals. For example, in 1839 Thomas Varner of Davidson County rented a field of seven acres from Lewis Newsome. Varner planted corn on the land, but Newsome, apparently convinced that Varner did an inadequate job working the plot, refused to allow his tenant to harvest the crop. Newsome physically attacked Varner to keep him out of the field, and Varner received nothing for his farming efforts."

—Poor Whites of the Antebellum South: Tenants and Laborers in Central North Carolina and Northeast Mississippi by Charles C. Bolton

James Varner quote, "Mill workers and farmers"

Those Varners who stayed in North Carolina worked in the mills or farmed, likely cotton or tobacco.


Page | 6 07/04/2017


Trail to Tennessee and Beyond

Around 1840, one son and one daughter moved to Gibson County, TN with their families, 590 miles away, the journey would have taken at least 6 weeks. From there, in about 1870-86 one son moved to Ft. Smith, then to Muldrow, OK and one daughter moved to Alvord, TX with their families, most of their children ending up in Oklahoma with oil jobs. My gggrandfather and the other daughters stayed in the Trenton, TN area. My great grandfather left his family in Tennessee and ended up in Indian Territory on his own by 1890.

Page | 7 07/04/2017

Enjoy the summer and work hard on genealogy!!!

Bruce Varner

Page | 8 07/04/2017