JOHN D. WHITENER

854

Johannes D. "Shooting Match John r, Whitener (1784-ca. 1855), the son of Daniel and Mary Wilfong Whitener and the grandson of Heinrich and Catherine Mull Whitener, was bom in Lincoln County, where he fartned land inherited from his father and grandfather. He married three times and was the father of 22 children.

John D. married ca. 1803 Molly Mull (27 Jan. 1782-), daughter of John, Sr. and Mary Ann Anthony Mull. John D. and Molly were divorced in 1816, after Molly eloped to Illinois or Indiana with a Mr. Brown. The children of John D. and Molly were: 1) Elizabeth (1 803- alive in 1850 in Cherokee Go., N.C.) married 27 April 1826 Henry Naugle; 2) Mary (1806 - 22 Aug. 1861) married Absolum Miller, son of Phillip and Margaret HeiderTnan Miller. Absolum's land adjoined Mary's grandfather Daniel Whitener, and Absolum witnessed his Will in 1833. Mary is buried in the Weidner-Robinson cemetery. 3) Ann (1807 - 9 Oct. 1880) married October 1826 Rev. George J. Wilkie, a Baptist minister. Ann was raised by Jesse Robinson and his wife and she is buried in the Weidner - Robinson Cemetery; 4) Polly (ca 1812 after 1860) married Jacob Miller, brother of Absolum Miller and her stepmother, Polly Miller Whitener. Jacob is listed in the census next to Absolum. They were living in Gilmer County, Ga. in the 1850 and 1860 census; 5) Jacob (ca 1810-) married Keziah Landrum; 6) Anthony (1815-) and 7) Sarah married 4 June 1835 Henry Settlemeyer.

In 1817, John D. Whitener married Mary Margaret "Polly" Miller (1 793-1880) daughter of Phillip and Margaret Heidermankffler. Th Catheri arried 12 M 1814 - @ Hickory-, 2)

Logan Henry (1820-1876) married Ann C. Nauglq and moved to Cherokee County, N.C. They are buried at the Ogreta Baptist Church3) John W. (1 815-1820); 4) Rhoda S. (7 Feb 1822 - 8 Feb. 1900) married 4 November 18-41 Jacob A. Bollinger (8 Apr. 1820 - 5 March 1900), brother of Michael Bollinger. They are buried in the Bollinger Chapel in Burke County. 5) Hiram A. (March 1825 - 20 March 1899) married Harriett Boovey (1 9 Nov. 1821 - 10 July 1905). Hiram was a tailor. They are buried at Eastview Cemetery, Newton, N.C. 6) William Jethro (9 Jan. 1826 - 15 April 1901) married 15 April 1846 Ann Hawn (31 Oct. 1824 - 28 Oct. 1906), daughter of David and Susan Traus Hawn. Jethro was a blacksmith and they are buried at Zion Lutheran Church. 7) Jones (Wiley J.?) (1 825-1830). Polly Miller Whitener is living in the household of her brother, Jacob Miller, in 1830, on land next to her brother-in-law, Daniel D. Whitener (land inherited from her father, Phillip Miller), in the household of her daughter, Rhoda Bollinger in 1850 and 1880, and with her son, Hiram Whhener, in 1860. She is buried in the Bollinger Chapel in Burke County.

On 18 August 1840, John D. Whitener bought land in Gilmer County, Ga. George M. Yoder described him in his speech at the Memorial service for Henry Weidner in 1894 - "He moved to Georgia where he was elected a county judge, and in the township where he lived, there were many persons who d i d n ot reg a rd Law n o r j ustice an d none befo re said could open a court successfully. He said he could hold a court, so he took his old rifle with him and sat it by his side and said that the first man who acted unruly, he would shoot. He quieted the whole crowd and was successful in holding his court. It is said that after he lived in Georgia, he became a Baptist Minister."

John D. had eight children with his third wife, Margaret - (possibly Dellinger) (1 795). Their children were born in Lincoln County and all moved to Gilmer County, Georgia. 1) Abraham (1822) married Elizabeth Chamberz, and is a Gold miner in the 1860 census. 2) Alfred (1 825) married first 3 Sept. 1843 Mary Sarah Busch, married second 25 July 1852 Mary Elizabeth Davis. He is listed as a farmer and a Baptist M[nister in the 1860 Census. 3) Martin (1827) married 25 January 1845 Mary Ann Gody. He was a farmer in the 1850 Census. 4) Michael (1829) married Susan B. 5) Susanna Barbary (1 831) married William Holt. 6) Phillip (1 833) married 9 Sept. 1852 Lavinia Searcy-, 7) Davidson @1834) married Sarah E. and 8) Margaretha Caroline (18 Sept. 1838) and bapfized at Zion Lutheran Church.

The widow Margaret Whitener is listed in 1860 in Gilmer County, Ga. as the Head of the Household living with her grandson, James M. Holt, age 10.

Sources: Research of Mill Y. Bridges of Carrboro, N. C. and Claude F. Miller of Hickory, N. C.; Weidner- Whitener by W. P. Wooten; Mull, MoliandMuehl by W. P. Wooten; Lincoln Co. marriage bonds, Wills, Deeds and Divorce bonds; Catawba Co-, Burke Co. Marriage Bonds, N.C. & Ga. Census Records; Gilmer Co., Deeds and Marriage Bonds, State Archives.

Anne Williams McAllister

1871 9th St Dr N-W

Newton, NC 2860

