

James Jory Sr.

Pioneer of 1847

compiled by Stephenie Flora
oregonpioneers.com

(Information in blue provided by Cindy Allen Oct 2012)

James Jory Sr.

b. 07 Aug 1787 St. Cleer Parish, Cornwall, England

d. 22 Sep 1870 east of Salem, Marion Co, OR

buried Jory Cemetery, Rosedale, Marion Co, OR

m. 28 Sep 1814 St. Cleer Parish, Cornwall, England

“James Jory, carpenter, of this parish, Bracheter and Mary Stephens of this parish, Northill, spinster, were married in this church this 28th day of September 1814 by me John ? ?. This marriage was solemnized between us James Jory and Mary Stephens in the prefence of Samuel Pugh and Hugh Stephens” [Marriage 1813-1837 St. Cleer Parish, Cornwall county, England, Record #13]

Mary Stephens

b. 28 Sep 1792 St. Cleer Parish, Cornwall, England

d. 15 Sep 1875 Marion Co, OR

buried Jory Cemetery, Rosedale, Marion Co, OR

d/o William and Wimet Stephens

1787: September 23, James s/o James and Elizabeth Jory was baptized [Cornwall Co, England Parish Registers, Baptisms 1675-1796]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. John, New Brunswick where James Sr. used his skills as a mechanic. John & James Jr. cut timber.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas. Worked on the farm of a leading citizen, Colonel John O’Fallon.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1840 – The family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1846 –James Jr., married & bought the original farm of 40 acres at or before this time, while James Sr. moved to a farm in Mt. Sterling, Brown Co. about 40 miles away. The Jory’s were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1847 – In the spring they traveled the Oregon Trail. James Jory Jr. agreed to meet his father & brothers at Independence, but was unable to locate them when he got there. He went on without them & the families reunited at Umatilla.

1847 - They arrived in Oregon City in Dec. 25. They spent the winter there. Next they came up the valley to Mission Bottom where they spent a year or more working and looking for a place to settle finally staking a claim south of Salem.

1848: Mar 08, Land Claim, Clackamas, James Jory, Provisional and Territorial Record Vol 7 p.169

1850: Marion Co, OR, January 14, 1850; James Jory, 64, farmer, \$1000, England; Mary, 58, England; Thomas, 25, farmer, England; William, 22, farmer, England; Hugh, 17, New Brunswick

Donation Land Claim #295 Marion County, OR; James Jory Sr.; b. 1787 St. Clair Parish, Cornwall Co, England; arrived Oregon "1847 from IL to which he had come from England in 1832"; settled claim Nov 10, 1849; married Mary in the fall of 1814, Cornwall Co, England. Aff: John H. Jory, Alexander R. Stoughton, Isaac W. Bewley, John Boon, Peter Polly. Declared intention to become citizen in Marion County, Oregon Territory.

1850: Dec 17, Marion County, Naturalization, James Jory

1853: Marion County, Census, James Jory Sr., Provisional and Territorial Record #5287

1854: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277A

1855: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277B

1856: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277C

1857: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277D

1858: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277E

1859: Marion County, Tax Roll, James Jory Sr., Provisional and Territorial Record #12277F

1860: Santiam, Marion Co, OR, August 11, 1860; H.S. Jory, 36, farmer, \$1300 \$175, New Brunswick; M., 33, IL; C., 1, m, OR; O., 11/12, m, OR; Jas, 73, farmer, \$1400 \$685 England; M., 68, England; J. Johnson, 40, farmer, \$0 \$495, OH; T.F. Johnson, 30, f, IA

1865: Marion County, Census, James Jory Sr., Marion County page 036

1870: Jefferson, Marion Co, OR, August 24, 1870; James Jory Jr., 50, farmer, \$6000 \$1200, Eng; Sarah A., 43, keeps house, Mich; Thos. C., 21, laborer, OR; Mary J., 17, at school, OR; Elizabeth, 15, at school, OR; Martha, 14, at school, OR; Henry D., 11, at school, OR; Arthur B., 9, at school, OR; Lillie M., 5, OR; Perry A., 2, OR; Jas. Sr., 88, retired farmer, Eng; Mary, 78, Eng

"Died--At the residence of his son James JORY, seven miles south of Salem, on Thursday evening Sep. 22, of typhoid fever, James Jory Sen., aged 83 years and one month. Funeral services at 11 a.m. Saturday at Mt. Pisgah school house, six miles south of Salem." [Weekly Oregon Statesman, Sep. 28, 1870, 4:6.]

James Jory

Mary Jory

Mary Jory

Children of James Jory Sr. and Mary Stephens:

1. John Hicks Jory

b. 7 Jul 1815 St. Cleer Parish, Cornwall Co, England

d. 14 Jun 1899

m. 01 Jan 1846

Caroline Budd

b. 15 Feb 1820

d. 5 Apr 1904

1815: August 6, John Hicks, son of James and Mary Jory, baptized by the Vicar, Jory family living at Wayland, James is a carpenter. [St. Cleer Parish, Cornwall, England Baptisms, 1813-1838, Record #86]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. John, New Brunswick where James Sr. used his skills as a mechanic. John & James Jr. cut timber.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas. Worked on the farm of a leading citizen, Colonel John O'Fallon.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1840 – The family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1846 – married **Caroline Budd** on Jan. 1, 1846 in Pike Co., Illinois. Caroline was b. in Dutchess County, New York, on February 15, 1820. She was one of three sisters marrying into the family. Her parents were Aaron & Phoebe Ogden Budd. The couple went to the Methodist Church.

1846 – brother, James Jr., married & bought the original farm of 40 acres at or before this time, while James Sr. moved to a farm in Mt. Sterling, Brown Co. about 40 miles away. The Jory's were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1847 – In the spring they traveled the Oregon Trail. James Jory Jr. agreed to meet his father & brothers at Independence, but was unable to locate them when he got there. He went on without them & the families reunited at Umatilla.

1847 - They arrived in Oregon City in Dec. 25. They spent the winter there. Next they came up the valley to Mission Bottom where they spent a year or more working and looking for a place to settle finally staking a claim south of Salem.

1849: Champoeg, Census, John Jory, Provisional and Territorial Record #1078

1850: Marion Co, OR, January 14, 1850; John Jory, 33, farmer, \$1000, England; Caroline, 27, NY; James W., 4, IL; Daniel H., 2, OR; Mary A., 1, OR

1850: Marion Co, Naturalization, John Jory, Dec 22, 1850, Marion Co Records (no #)

1853: Marion Co, Census, John H. Jory, Provisional and Territorial Records #5287

1854: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277A

1855: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277B

1856: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277C

1857: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277E

1858: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277F

1859: Marion Co, Tax Toll, John H. Jory, Provisional and Territorial Records #12277G

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J., 3, f, OR; P.E., 1, f, OR

1865: Marion Co Census, John H. Jory, p.036

1870:

1880: South Salem, Marion Co, OR, June 5, 1880; John H. Jory, 64, farmer, Eng Eng Eng; Caroline, 59, wife, keeping house, NY NY NY; Hugh, 24, son, OR Eng NY

1884 – John Sr. begins to have kidney trouble & suffers from it the rest of his life.

Age and disease from a combination against which it is hard to battle with cheerfulness and fortitude. So when an aged person desperately seeks to end the struggle by the aid of a deadly drug an instinctive pity for his condition is felt that is not aroused by a like desperate act in a man who is young, and comparatively well equipped to overcome misfortune and endure suffering. The announcement of the attempted suicide of an aged and respected citizen of Marion county, John H. Jory, was heard with regret and sympathy, and while life under the circumstances which environ him is void of enjoyment, it may yet be hoped that an honored career will not end in a manner so sad and sorrowful, but that nature may successfully resist the desperate assault upon the citadel of life to take it in due time by a quiet and peaceful process.

Oregonian May 11, 1890 p.6

“The Late John Jory of Salem, a Pioneer of 1847--John H. Jory – Salem, Oregon, June 15, 1899--John H Jory, oldest son of James and Mary (Stephens) Jory. An Oregon pioneer, born July 7, 1815, died of old age at the home of his son H. F. Jory, in this city last evening. He was born in Cornwall, England 84 years ago, coming to America in 1836. In 1846, he married Caroline Budd. The following year they crossed the plains with a team of oxen, settling in Marion County. John leaves his wife and five children. His sons James and Hughy live in Marion County. His daughter Mrs. Mary Holmes is from San Francisco, Calif. and daughter Mrs. Emma Laskey of Benton County. His son Daniel lives in Grants Pass, Oregon. Also surviving are his brothers James, Thomas, William and Hugh. The family is well known in this part of the State.” [From Florence Jory Baer’s scrapbook]

“A pioneer gone; John H Jory passes to his eternal home – born in England John H. Jory, a pioneer of Oregon, passed from this life on Wednesday evening, June 14, 1899, at the residence of his son, Hugh F. Jory, on east Court street, this city.

He was aged 81 years having breathed for the first time in cornwall, England, July 7, 1815. In 1836 he came to America, settling near Pittsfield, Pike county, Illinois, where he resided until 1847, when he crossed the plains to Oregon, having taken unto himself a wife, in the person of Caroline Budd, on January 1, 1846. To them ten children were

born, five of whom are living, viz: James W., and Hugh F., of Marion county; Daniel F., of Grants Pass; Mary A. Holmes, of San Francisco; and Emma Laskey, of Benton county. The wife and mother also survives him, together with his four brothers, - H. S., James, Thomas, and William, of South Salem.

When he reached Oregon he came direct to what is now Marion County and settled on a donation land claim south of Salem, at present known as Rosedale.

He was a constant member of the Methodist denomination.

During the last fifteen years of his life he suffered greatly from kidney trouble.

The funeral will take place at the residence of Hugh F. Jory, at 2 p.m. tomorrow (Saturday); a brief service will be conducted, and the remains will be taken to the Rosedale cemetery for interment. Rev. T. F. Royal, of South Salem, will officiate at the funeral.” [Oregon Statesman 16 June 1899 6:4.]

1899 – June 14, John died of old age at the home of his son, H. F. Jory in Salem. He was 84. Buried at the Jory Cemetery near Rosedale.

1900: Wolf Creek, Josephine Co, OR, June 4, 1900; Saphrona H. Jory, head, Mar 1850, 50, m-32yrs, 0-0, IL OH OH; Caroline, mother in law, Feb 1820, 80, wd, 10-5, NY NY NY [note: Saphrona is the wife of Daniel Henry Jory, who is also listed in the Wolf Creek, Josephine Co, OR census as a miner. He is enumerated as married and appears to have just been away from home at the time]

Jory
John Caroline
1815-1899 1820-1904

"JORY--At the residence of her son, Hugh F. Jory, on East Court street, Salem, Oregon, Tuesday, April 5, 1904, at 12:35 a.m., Mrs. Caroline Jory. Deceased was the widow of the late John H. Jory. Her maiden name was Caroline Budd, and she was born in Dutchess county, New York, on February 15, 1820. She was married to John H. Jory, January 1, 1846. She, with her husband, came to Oregon in 1847, in Captain Magoon's company, arriving on Christmas day, 1847. She was the mother of ten children, of whom four survive her, to-wit: James W. JORY, near Pratum, Marion county; Mrs. Mary A. Holmes, of San Francisco, California; Mrs. Emma E. Laskey, of Blodgetts, Benton county, Oregon; and Hugh F. Jory, of East Court street, this city. The funeral will be held today (Wednesday) at 2:30 p.m., from the residence of Hugh F. JORY, East Court street. Interment will be in the JORY cemetery, near Rosedale. The friends of the family are invited to attend. Services by Rev. W.F. Gordon, of the Leslie M.E. church." [Oregon Statesman, April 6, 1904, 3:5] also see [Daily Capital Journal, April 5, 1904 p.8] [Morning Oregonian, Portland, OR, April 6, 1904 p.12]

Children of John Jory and Caroline Budd:

i. James W. Jory

b. 1846 IL

d. 17 Nov 1910 Douglas Co, OR

buried Roseburg National Cemetery, Roseburg, Douglas Co, OR

1850: Marion Co, OR, January 14, 1850; John Jory, 33, farmer, \$1000, England; Caroline, 27, NY; James W., 4, IL; Daniel H., 2, OR; Mary A., 1, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

1900: Tule Lake, Klamath Co, OR, June 25, 1900, James W. Jory, head, Mar 1858 (??), 42, s, IL Eng NY, teamster

1902: Benton Co; Marriage, James W. Jory to Lucy J. Maupin, Benton Co Record #7-219a

1910: Apr 7, Military, James W. Jory, Douglas Co #712 (Oregon State Archives)

"Died – Jory. -----At his home, on Mill Street, Roseburg, Nov. 17, 1940, J. W. Jory, aged 67 years, of general debility.

Mr. Jory was a veteran of the Civil War, also of the Rogue River Indian war in this state. He leaves a widow.

The funeral will be held at the Soldiers' home tomorrow morning at 10:30 o'clock." [Nov. 18, 1910 Daily Roseburg Review]

James W. Jory was b. ca. 1846 in Pike, Illinois & d. Nov. 17, 1910 at the Soldiers Home in Roseburg, OR. Buried in Roseburg National Cemetery, Douglas Co., Oregon. (find a grave). He fought in the Civil War and in the Rogue River Indian War in Oregon. He was living in Salem in 1899. 1902 James is living in Corvallis. 1904 living in Pratum, Marion Co., OR. At the time of his death he was living on Mill Street in Roseburg, and was married. He is also listed in the Biographical and Military History of Patients, Roseburg Soldiers Home 1894-1933 Vol. 2, Pg. 712 in the State Library. On July 1, 1902 a James Jory purchased farm land near Corvallis. (not sure which James it is.) S2 of SW 4 S28 T11 R7 and he sold it in 1904.

I think this is the James Jory that married Lucy Maupin on May 28, 1902 in Benton, Corvallis, OR. They were both from Blodgett, OR. Lucy Jane Maupin b. Dec. 12, 1882 in Oregon. Found in the 1910 census records in her mother & step-father's household. Blodgett, Benton Co., OR. Listed as Lucy Jory married 7 years. Father Linsey Maupin. Mother Lizzie Canaday b. March 31, 1866 in Oregon & died April 16, 1916 in Philomath, OR.

Lucy married TE or K Edmonson before her divorce to JW Jory was final. Divorce found at Oregon Archives. She was arrested for bigamy. Her mother was about the same. James Jory died before 1910 and was older than Lucy.

Lucy married again to A.V. Baldwin on Dec. 1, 1910 in Multnomah, Portland, OR. Lucy married a 3rd time to Hichgo Ushida Nov. 17, 1919 in King County, WA Her mother had the following husbands: Linsey Maupin, Harmon Buffum, Issac Norton. She married Issac about 1842 in Missouri. Lucy has a half brother: Ham Madison Buffum.

ii. Daniel Henry Jory
b. 14 May 1848 Marion Co, OR
d. 27 Aug 1902 Josephine Co, OR
buried IOOF Cemetery, Grants Pass, Josephine Co, OR

Daniel Henry served with the Union Army during the Civil War.

1850: Marion Co, OR, January 14, 1850; John Jory, 33, farmer, \$1000, England; Caroline, 27, NY; James W., 4, IL; Daniel H., 2, OR; Mary A., 1, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

- The 1880 census records show him living in South Salem Precinct, Marion, OR. He is a farmer & his wife is S. Jory born in Ohio. Her parents are b. in Mich.
-Living in Grants Pass, OR in 1899.

1900: Wolf Creek, Josephine Co, OR, June 1, 1900; D.H. Jory, boarder, May 1848, 52, m-32yrs, OR Eng NY, Mining (gold)

1900: Wolf Creek, Josephine Co, OR, June 4, 1900; Saphrona H. Jory, head, Mar 1850, 50, m-32yrs, 0-0, IL OH OH; Caroline, mother in law, Feb 1820, 80, wd, 10-5, NY NY NY [note: Saphrona is the wife of Daniel Henry Jory, who is also listed in the Wolf Creek, Josephine Co, OR census as a miner. He is enumerated as married and appears to have just been away from home at the time]

About 1900 Daniel purchased a farm in Blodgett Valley where he resided until about a month before his death. He went to Grants Pass for health benefits, but died of heart disease soon after he got there. Member of the Christian Church.

1902, May 14, Daniel & Sophronia Jory purchased $\frac{3}{4}$ acre S35 T11 R5 in Benton Co. It is farm land near Corvallis. They sold it in June 23, 1902.

Saphronia Laskey is the daughter of Oliver John Laskey & Olive Elizabeth Clark. She is the sister of Joseph Laskey who married Emma Jory below. They have a step-sister named Surbrina Laskey Burbank-Paige-Craven who is buried at the Kings Valley Cemetery under a very large bush or tree, next to her daughter and her husband, Alice and William Wellman. She is the daughter of Oliver Laskey and a previous wife.

iii. Mary A. Jory
b. 26 Aug 1849 Marion Co, OR
d. 1928 CA

1850: Marion Co, OR, January 14, 1850; John Jory, 33, farmer, \$1000, England; Caroline, 27, NY; James W., 4, IL; Daniel H., 2, OR; Mary A., 1, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

Mary A. Jory d. in 1928. Buried at Woodlawn Memorial Park in Colma, San Mateo Co., CA. She is buried with a Josephus & Cora B. Holmes. (see find a grave.) She m. Holmes & was living in San Francisco, CA in 1899, 1902 & 1904.

- iv. Emma E. Jory
- b. 04 Feb 1851 Marion Co, OR
- d. 19 Jan 1937 Oregon State Hospital, Salem, Marion Co, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J., 3, f, OR; P.E., 1, f, OR

Emma E. Jory d. Jan 19, 1937 at the Oregon State Hospital in Salem and was removed to the Keeney Funeral Home in Corvallis for burial. She m. Joseph Clark Laskey on July 5, 1868 in Clark, WA. She was living in Benton Co., OR in 1899. Living in Blodgett in Benton Co., in 1904. Joseph was b. July 16, 1837 in Morgan Twp, Ashtabula, OH & died before 1924. His probate was done in Benton County, though he died and was buried at Acme, Point Terrace, Lane County, OR. His parents were Oliver John Laskey & Olive Elizabeth Clark. In the 1870 census records Joseph is a rail-splitter. The Laskeys were loggers and millworkers.

Second Emma married George LaRose on 22 Feb. 1924 in Benton County where she had homesteaded a place at Blodgett with her sons before 1900. You'll find her there on the censuses of 1900 through 1930 which means that George could have passed away before 1930. I suspect she was the caretaker of the clan, as many marriages took place at her home in Polk County before moving to Benton County. – Carolyn

***John Oliver LASKEY** b: 5 Apr 1870 in Independence, Polk, OR & d. 24 May 1926 in Portland, Multnomah, OR. Buried May 1926 at Multnomah Cemetery, Portland, Multnomah, OR. He married Mary Angeline Guier on April 7, 1890 in Devitt (Blodgett) Benton, OR. Mary was b. Dec. 1876 in Corvallis, Benton, OR & d. in 1964. Mary's parents were Thomas Henry Guier & Mary Ann Emiline "Molly" Mulkey.

***Thomas Marion LASKEY** b: 22 Feb 1872 in Independence, Polk, OR & d. 6 Sep 1940 in North Bend, Coos, OR. Buried 9 Sep 1940 at Sunset Memorial Park, Coos Bay, Coos, OR. Worked in a box factory.

***Alvin A LASKEY** b: Oct 1874 in Independence, Polk, OR & d. before 1905.

***Edwin Edward LASKEY** b: Mar 1877 in Independence, Polk, OR & d. 8 Aug 1933 in, Marion, OR. Buried Aug 1933 at Blodgett Cemetery, Blodgett, Benton, OR

***Clold LeRoy LASKEY** b: 10 Sep 1882 in Independence, Polk, OR & d. 19 May 1935 in Blodgett, Benton, OR. Buried May 1935 at Blodgett Cemetery, Blodgett, Benton, OR. single

***Henry Herbert LASKEY** b: Mar 1885 in Independence, Polk, OR & d. 8 Sep 1936 in, Coos, OR. Buried Sep 1936 at Sunset Memorial Park, Coos Bay, Coos, OR.

***Harold Ode LASKEY** b: 19 May 1891 in Independence, Polk, OR & d. 9 Feb 1980 in North Bend, Coos, OR. Buried Feb 1980 at Sunset Memorial Park, Coos Bay, Coos, OR

***Violet Nelly LASKEY** b: 1893 in Blodgett, Benton, OR & d. abt 1896 in Blodgett, Benton, OR

v. Thomas Stephen Jory
b. 1853 Marion Co, OR
d. 15 Mar 1882 Grizzly, Jefferson Co, OR
buried Juniper Haven Cemetery, Prinveville, Crook Co, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

1880: South Salem, Marion Co, OR, June 5, 1880; Thomas Jory, 28, farmer, OR Eng NY; P. Lorane, 21, wife, keeping house, OR; R. A., 1, dau, OR

“Son of John Hicks and Caroline (Budd) Jory. Husband of [Phoebe Lorinda "Linnie" Crooks](#), whose father, [Aaron Harlan Crooks](#), was murdered along with Stephen Jory. Their deaths sparked the Vigilante Wars of 1882-1883. Jory is thought to be buried here in an unmarked grave along with Crooks and their killer, [Luke Langdon](#), although some believe that Crooks and Jory are actually buried in unmarked graves at [Grizzly Cemetery](#).” [findagrave.com]

Thomas Stephen Jory was b. 1852 in Marion Co., OR & d. March 15, 1882 in Grizzly, Jefferson Co., OR. Burial in Juniper Haven Cemetery in Prinveville, Crook Co., OR. He married Phoebe Lorenda “Lenna” Crooks on May 28, 1877.

Phoebe was b. March 1858 in Oregon & d. March 20, 1936 in Jefferson Co., OR. Buried in the Juniper Haven Cemetery in Prinveville. Her second husband was Thomas Sharp Hamilton. Phoebe’s parents were Aaron Harlan Crooks (1887-1882) & Anna Farrier Crooks (1843-1924).

In 1880 census records show Stephen & Phoebe living next door to John Hicks Jory.

See “And the Juniper Tree Bore Fruit” by Gale Ontko for more info.
<http://freepages.genealogy.rootsweb.ancestry.com/~cchouk/blakely/snake.htm>

***Bertha Agnes Jory** b: 15 JAN 1879 & married Roy E. Darby ca. 1897.
Roy was b. ca. 1884

vi. John C. Jory
b. 28 Nov 1854
d. 24 Jul 1878
buried Jory Cemetery, Rosedale, Marion Co, OR
died in the 25th year of his age [Oregon Statesman, July 25, 1878]

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

vii. Hugh Franklin Jory
b. Aug 1855 Rosedale, Marion Co, OR
d. 20 Jan 1937 Salem, Marion Co, OR
buried Lee Mission Cemetery, Salem, Marion Co, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

1880: South Salem, Marion Co, OR, June 5, 1880; John H. Jory, 64, farmer, Eng Eng Eng; Caroline, 59, wife, keeping house, NY NY NY; Hugh, 24, son, OR Eng NY

"Hugh Jory Rites Set on Saturday--Funeral services will be held tomorrow afternoon at 1:30, in the W.T. Rigdon parlors for Hugh Franklin Jory, 81, who passed away here Wednesday, at the home of his cousin, Lewis H. Jory. Hugh Jory was the son of John H. and Caroline Jory, pioneers to Oregon in 1847. He was born on his father's donation land claim six miles south of Salem, in 1855. His wife, Emma Anderson Jory, whom he married in 1893, preceded him in death in May, 1930. Hugh was the last of John and Caroline's ten children. Interment will be at the Lee Mission cemetery." [Oregon Statesman January 22, 1937 1:8]

Hugh(ey) Franklin Jory was b. in Aug. 1855 in Marion Co., OR & d. Jan. 20, 1937 at the residence of 2048 Court St. Salem, OR (his cousin Lewis H. Jory's house). Buried at Lee Mission Cemetery in Salem, OR. He was living in Salem in 1899 & East Court street, Salem, Oregon in 1904. He married Emma Grace Jory in 1894. 1900 census shows him to be living in Prospect Precinct, Marion, OR with his wife. He is a day laborer. Hugh is a florist. No children.

Emma was b. Sept 29, 1853 in Norway & d. May 31, 1930 & buried at Lee Mission Cemetery in Salem. Her parents were from Norway, too. She came to the USA ca. 1872 & first married Erik Anderson. Erik was b. in Dec. 24, 1849 in Norway & died in Oct. 10, 1892 & is buried in the Lee Mission Cemetery. He came to America at the age of 13 & his parents are living in Iowa at the time of his death. After Erik died Emma married Hugh.

*adopted daughter **Hilda M. Jory** b. in Oregon is daughter of Emma Grace Jory & Erik Anderson.

viii. Sarah Jane Jory

b. 19 Nov 1858

d. 16 Apr 1876 Marion Co, OR

age 18y8m14d

buried Jory Cemetery, Rosedale, Marion Co, OR

died of consumption age 19 [Oregon Statesman, April 17, 1876]

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838, England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9, f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

Sarah Jane
 Dau of J.H. & C. Jory
 Died Apr 16, 1876
 Aged 18y's 8m's 14d's
 Shed not for her the bitter tears
 Nor give the heart to vain regret
 Tis just the casket that lies here
 The gem that filled it sparkles yet.

ix. Phebe E. Jory
 b. 02 Mar 1859
 d. 14 Jun 1883
 buried Jory Cemetery, Rosedale, Marion Co, OR

1860: Santiam, Marion Co, OR, August 11, 1860; J. Jory, 45, farmer, \$2200 \$838,
 England; C., 44, NY; J.W., 13, m, IL; D.H., 12, m, OR; M.A., 11, f, OR; E.E., 9,
 f, OR; T.S., 7, m, OR; J.C., 6, m, OR; F., 4, f, OR; S.J, 3, f, OR; P.E., 1, f, OR

Phebe E.
 Dau of J & C. Jory
 Born Mar 2, 1859
 Died June 14, 1883
 Aged 24ys 2ms 21ds

Gone on across the river & landed on the other shore
 Joined the Gone from....
 Just.... And....
 ..of flowers of love immortal
 In that far off...land

x. Isaac N. Jory
 b. 24 Feb 1861
 d. 15 Dec 1880
 buried Jory Cemetery, Rosedale, Marion Co, OR

Isaac N. son of J.H. & C. Jory
 Born Feb. 24, 1861

Died Dec. 15, 1880
Aged 19y's 0m's 22d's
Gone to land of pure delight
Where saints immortal reign
The eternal day excludes the night
And dreams banish pain

2. Mary Stephens Jory
b. Nov 1817 Cornwall Co, England
d. 1846

m. John Fenn

b.
d.

1817: November 19, Mary Stephens, d/o James and Mary Jory was baptized by the Vicar. Jory family residing at Tremellie, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #144]

Children of John Fenn and Mary Jory:

i. **Nancy Jane Fenn** is b. May 17, 1840 in Pike Co., IL. & d. Feb. 11, 1927 in Portland, OR. Buried in Miller Cemetery in Scio. She married William Angus McPherson in Linn County on 7 October, 1855 in Linn Co., OR by Madison D. Byland. Agnus was b. Feb. 22, 1828 in Chatham Co., NC & d. Jan. 28, 1891 in Portland, OR. His parents were William Picket McPherson & Margaret Wright McDonald. Agnus also buried at the Old Miller Cemetery near Scio, OR. (Have an article on William Agnus McPherson.)

Angus first came to Oregon with a friend in 1850. He loved the country, so he traveled back to Iowa to get his family. He rode on horseback through California, then by ship through the Isthmus, arriving home in 1851. Angus and other family members departed from Keokuk, Iowa, and arrived in Oregon in 1852. Angus settled on a piece of land east of Scio, OR. He received his mail at a post office known as Santiam City. John Fenn & his family, which included Nancy, lived six miles west of Santiam City. Nancy was 15 when she married Angus. Angus taught school in Scio.

William Angus McPherson was the editor of the 'Albany Journal' from 1864 to 1866. He was anti-slavery and persuaded Oregonians to stay with the Union. After being elected State Printer in 1866, he moved to Salem where he established the firm of W.A. McPherson & Co., Printers. This firm bought out the leading newspaper of Salem, the 'Statesman' and changed its name to 'American Unionist.' In 1869, the McPherson family moved to McMinnville, where William began 'The Blade' newspaper, which he ran until 1871. Returning to Linn County, he took up farming until 1873 when they moved to Roseburg, Douglas County, and William became the editor and proprietor of the 'Roseburg Plaindealer.' From Roseburg, they moved to Ashland and he worked with

Oliver Applegate in editing the 'Ashland Tidings.' After Ashland, they went to Jacksonville where he ran the 'Jacksonville Times' and then on to Portland, where he worked on various newspapers including the 'Oregonian' and the 'Vindicator.'

- ***William Green McPherson** b. 1856 in Linn Co., OR & died Oct. 24. 1859 in Linn Co., OR. Buried in Old Miller Cemetery in Scio, OR.
- ***Cassius Berian McPherson** b. 1860 in Linn Co. OR & died July 2, 1896 in the State Hospital in Salem, OR. Buried in the Old Miller Cemetery in Scio, OR. He married Julia Morris.
- ***Ella Margaret McPherson** b. 1863 in Linn Co., OR & d. April 1, 1959 in Portland, Multnomah Co., OR. & buried in the Lone Fir Pioneer Cemetery in Portland. She married John Marion Lewis. John was b. Sept. 20, 1855 in Linn Co., OR & d. July 24, 1946 in Portland, OR. Also buried in Lone Fir. John was treasurer of Multnomah County.
- ***Edward Angus McPherson** b. Oct. 18, 1866 in Salem, OR & d. Feb. 23, 1924. Buried in Lincoln Memorial Park in Portland, OR. He married Carrie Belle Hart.
- ***Otho Leon McPherson** b. 1869 & d. July 3, 1950. Buried in Lone Fir Pioneer Cemetery in Portland, OR. He married Lavilla Otilla Bilger. Lavilla was b. in 1876 & d. July 13, 1955. Also buried in Lone Fir.
- ***Kate Marie Loudoiski McPherson** b. Oct. 9, 1872 in Albany, Linn Co. OR & d. May 14, 1963 in Sherwood, Washington Co., OR & buried in the Rose City Cemetery in Portland, OR. She married William Stone Weeks. He was b. March 10, 1862 in NY & d. Sept. 11, 1920 in Portland, OR. Also buried at Rose City Cem. His parents are James Henry Weeks & Susannah Betsey Robinson.
- ***Donald Guy McPherson** b. 1879 & married Nettie Frances Grimes
- ***Eva Pearl McPherson** b. April 12, 1883 in OR & d. Feb. 13, 1966 in Portland, OR. Buried in Rose City Cemetery in Portland, OR. She married Ur Spalding Ackles.

ii. **Elizabeth Ann (Nancy) Fenn** was b. Aug. 8, 1842 in IL & d. 1925 at 21 W 25th Ave Spokane, WA. (Her great granddaughter lives there in 2012 – Betsy Ward). Buried at Rosalia IOOF in Whitman, WA. On Oct. 25, 1860 she was married to David Madison Coonc at Scio, Linn County, OR. David was b. in 1832 in Keokuk, Iowa & d. June 22, 1900 in Rosalia, WA. David also buried at Rosalia. In 1864 they moved to The Dalles & in 1864 they moved to White Bluffs on the Columbia River. White Bluffs was then on the east side of the Columbia at the crossing of the Mullan Rd.

- ***Infant** girl who died b. in The Dalles & died in The Dalles after a few months.
- ***Estella COONC** b: Abt 1867 in The Dalles, Or. Married Atwood & lived in Los Angeles, CA. Artist & author of "David & Elizabeth Ann." (her parents)
- ***Lulu COONC** b: 9 Oct 1869 in Willamette, Clackamas, Oregon. Married Snodgrass & lived in Los Angeles, CA.
- ***Ella COONC** b: 1 Jul 1872 in White Bluff, Yakima, Wa & d. June 14, 1945. She married Harry Hall Bell. Harry was b. March 23, 1868 in Iowa.
- ***Hattie COONC** b: 18 May 1874 in White Bluff, Benton, Wa. & died Nov. 7, 1918 in Spring Valley, Spokane, WA of Spanish Influenza. Buried at Rosalia,

Whitman, WA. She married Walter Raleigh Bell. Walter was b. Dec. 26, 1866 & d. May 28, 1934 in Spring Valley, Spokane, WA. Also buried at Rosalia.
***Ora COONC** b: 25 Sep 1877 in Waitsburg, Walla Walla, WA & d. March 8, 1971. She married Will Duncan.
+Howard Duncan b. Aug. 1898.
***Flossie Etoile COONC** b. Sept. 6, 1900 in Waitsburg, WA & d. June 24, 1972. She lived most of her life at 21 W 25th St. Ave, Spokane WA where her granddaughter Betsy Reid Ward lives now in 2012. She married Albert Eugene Reid b. Nov. 20, 1880 in Cuyahoga, Ohio & d. 9 Apr 1960. Albert's parents were Ezra E. Reid & Mary E.
(Three of the Coonc girls eventually married the "three cowboys"--Harry Bell married Ella; Will Duncan married Ora; and Walter Bell married Hattie.)

iii. **James William Fenn** was b. Oct. 11, 1843 in Pike Co., IL

iv. **Thomas Henry Fenn** was b. March 28, 1845 in Pike Co., IL & d. before 1917.

<http://worldconnect.rootsweb.ancestry.com/cgi-bin/igm.cgi?op=GET&db=:1412194&id=I69760544> Gerald Bell info on Rootsweb

3. James Jory Jr.

b. 09 Jun 1820 Cornwall Co, England

d. 10 Dec 1905 Marion Co, OR

**buried Jory Cemetery, Rosedale, Marion Co, OR
m.**

Sarah Ann Budd
b. 31 Dec 1827 Ypilanti, Michigan
d. 03 Feb 1923 Marion Co, OR
d/o Aaron and Phoebe Budd

1820: February 3, James, s/o James and Mary Jory was baptized by the Vicar. Jory family residing at Derille, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #261]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. John, New Brunswick where James Sr. used his skills as a mechanic. John & James Jr. cut timber.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship

called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas. Worked on the farm of a leading citizen, Colonel John O’Fallon.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1840 – The family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1846 – James Jr. married **Sarah Ann Budd**, one of three sisters marrying into the family. Sarah was b. in Yipsalanti, MI on Dec. 31, 1827. Her parents were Aaron & Phoebe Ogden Budd. Sara was Methodist & James Jr. also joined her church.

1846 – James Jr. bought the the original farm of 40 acres at or before this time, while James Sr. moved to a farm in Mt. Sterling, Brown Co. about 40 miles away. The Jory’s were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1847 - In spring they went west on the Oregon Trail. The captain of the train was Captain Joseph Magone. James Jory Jr. agreed to meet his father & brothers at Independence, but was unable to locate them when he got there. He went on without them & the families reunited at Umatilla.

1847 – Phoebe Ann is born on the trail at Burnt River near present day Farewell Bend, OR on Sept. 13. (Her birthdate suggests that she could have been born at Burnt Ranch in Wyoming. – Sandy Frediani)

1847 - They arrived in Oregon City in Dec. 25. Their first home is a log cabin on what is now Commercial St., two blocks from the Ladd & Bush bank (in 1929). They spent the first winter with a newborn in Salem. James worked as a mechanic that winter.

1849 – James Jr goes to California to mine gold for several months. He was “reasonably successful.” He made \$1100 in gold dust. John Fenn, Thomas & William Jory were also on the trip. (see William Jory)

1849: Champoege, Census; James Jory, Provisional and Territorial Record#1078

1850: Marion Co, OR, January 14, 1850; James Jory, 29, farmer, \$1000, England; Sarah A., 22, IL; Phebe, 3, OR; Thomas, 2, OR; John, 11/12, OR

Donation Land Claim #294 Marion County, OR; James Jory Jr., b. 1820 Cornwall Co, England; arrived Oregon about the first of 1850 (sic-1847); settled claim May 10, 1850; married Sarah Ann (Budd) Mar 12, 1846 Pike Co, IL; he was in the process of becoming citizen of U.S. Aff: James Jory Sr., John H. Jory

1851: Marion Co, Naturalization, James Jory Jr.

1853: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #5287

1854: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277A

1855: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277B

1856: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277C

1857: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277D

1858: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277E

1859: Marion Co, Tax Roll, James Jory Jr., Provisional and Territorial Record #12277F

1860: Santiam, Marion Co, OR, August 11, 1860; Jas Jory Jr., 40, farmer, \$2000 \$1115, England; S.F., 33, Michigan; F.A., 13, f, OR; T.B., 11, m, OR; J.W., 10, m, OR; M.E., 7, f, OR; E.C., 6, f, OR; M.E., 4, f, OR; H.D., 1, m, OR

1865: Marion Co, Census, James Jory Jr., Marion County Record #p036

1870: Jefferson, Marion Co, OR, August 24, 1870; James Jory Jr., 50, farmer, \$6000 \$1200, Eng; Sarah A., 43, keeps house, Mich; Thos. C., 21, laborer, OR; Mary J., 17, at school, OR; Elizabeth, 15, at school, OR; Martha, 14, at school, OR; Henry D., 11, at school, OR; Arthur B., 9, at school, OR; Lillie M., 5, OR; Perry A., 2, OR; Jas. Sr., 88, retired farmer, Eng; Mary, 78, Eng

1895: Marion Co, Census, James Jory, Marion County Record #Vol III p.55

James and Sarah Budd Jory

"Jory--At the farm home, seven miles south of Salem, Sunday, December 10, at 8:30 a.m., James Jory, in his 86th year. The deceased was one of the early pioneers, as he came to Oregon with his family in 1847. He was one of five brothers to settle in the Jory neighborhood south of this city. He leaves three brothers, his wife and eight children of the immediate family. He was most highly esteemed by a large circle of friends. The interment was had at the Rosedale cemetery yesterday afternoon." [Oregon Statesman December 12, 1905]

"Feb. 3, 1923 – Mrs. Jory dies at age 95--Mrs. Sarah Ann Jory who had lived 73 of her 95 years on the farm near Rosedale, died yesterday. She was the widow of the late James Jory.

Mrs. Jory came to Oregon in 1847 from Illinois. She is survived by four daughters; Miss Phoebe Jory, Mrs. Mattie Myers, Miss Lily May Jory, Mrs. Lizzie C. Swayne of Chehalis, Wash. Two sons also survive; John W. of the vicinity and Henry D. of Oliver, B.C."

Children of James Jory Jr. and Sarah Budd:

- i. Phebe Ann Jory
- b. 12 Sep 1847
- d. 15 Jan 1924
- buried Jory Cemetery, Rosedale, Marion Co, OR

Oldest daughter of James Jr. and Sarah Ann BUDD. She was born on the way to Oregon.

1870: South Salem, Marion Co, OR, June 28, 1870; Pheba, 22, at school, OR;
Elizabeth, 17, at school, OR

ii. Thomas Clinton Jory
b. 06 Feb 1849 Marion Co, OR
d. 25 Oct 1912 Marion Co, OR
buried City View Cemetery, Salem, Marion Co, OR

iii. John W. Jory
b. 15 De 1850 OR
d. 25 Mar 1937 Marion Co, OR
buried Jory Cemetery, Rosedale, Marion Co, OR
m. Never married

"JOHN W. JORY, who resides seven miles southwest of Salem, on the Jefferson road, was born December 15, 1850, on the farm on which he now lives, the son of James and Sarah Ann (Budd) Jory. The father was a native of Cornwall. England, born June 9, 1820, and came to America with his father in 1830. locating near St. Johns, New Brunswick, Canada. In 1847 he came to Oregon, settling at Salem, where he resided until 1849, when he went to California to mine gold. There he was reasonably successful but remained only one year, after which he returned to Oregon and located on a donation land claim of Six hundred and forty acres, which is the farm where John W, Jory, of this review, now lives. At first he built a log house with a clapboard roof and, having cleared and cultivated the land, he erected in about 1860 a frame house and a barn. Before the Civil war James Jory gave his support to the democrat party but the righteousness of the Union cause led him in 1861 into the ranks of the republicans. In 1890 he became dissatisfied with the republican principles as they were then interpreted and joined the populist movement, while yet later in life he turn. to the socialist cause, believing that the platform and measures of that party would bring about the most desirable beneficent for the great mass of people and humanity at large. He was a public spirited man. held many local offices and gave much of his time to the cause of education, a great organizer of school districts. He passed away on December 10, 1905, highly esteemed by friends and respected by antagonists for his absolute faithfulness and fearlessness in expressing and defending his convictions. The mother was born in Michigan December 31, 1826. She was married in Illinois in 1846 and is still residing at her home place, having now reached the age eighty-six years. She is a member of the Methodist Episcopal church, to which faith the father also adhered. In their family were eleven children: Phoebe A., who resides at home: T.C. who is a teacher in the schools of Dundee, Oregon; John W., the subject of this review; Mary J., who is the wife of F. R. Reynolds of Marion county, Oregon; Elizabeth C., who married Rev. J. Swayne of Centralia, Washington; Martha K.. who resides with her mother; Sarah P., who died at the age of two and one-half years;

Henry D., an editor of North Yakima, Washington; Arthur B., deceased; L. May, at home; and Percy A. who is deceased. All of the members of the family are well educated and four of the sisters are graduates of the Willamette University.

John W. Jory, after completing his course in the district schools, attended the Willamette University for four years after which he returned to the farm and has been connected with the home state ever since except a short time in 1880 which he spent in eastern Oregon. The home place which he operates, contains in one undivided tract, two hundred and seventy-five acres which belong to the heirs. In all he manages over four hundred acres, on which he principally is raising grain and blooded stock.

Mr. Jory gives his political support to the socialist party, and he keeps well informed on the questions and issues of the day. He has held local school offices and has been a great help in the advancement of the welfare of his community. He is a member of the Methodist Episcopal church, and his upright and honorable life has gained for him the high regard in which he is universally held." [Centennial History of Oregon by Joseph Gaston Vol II p.990-991]

iv. Martha E. Jory
b. 28 Dec 1853 OR
d. 23 May 1930
buried Jory Cemetery, Rosedale, Marion Co, OR
m.

Frank A. Meyers

b.

d.

1870: South Salem, Marion Co, OR, June 28, 1870; Pheba, 22, at school, OR;
Elizabeth, 17, at school, OR

"Mrs. Mattie E. Jory Myers of Salem died May 23 in a local hospital at the age of 74. Sisters of Mrs. Lizzie C. Swayne of Chehalis, Wash., Miss L. May Jory and John W. Jory of Salem route four; and Henry D. Jory of Oliver, B.C. Funeral services Sunday afternoon at 2 o'clock at the Friends church at Rosedale, with interment to follow at the Jory cemetery at Rosedale. Arrangements by Rigdon and Son." [Chapman Scrapbook, Oregon State Library]

v. E.C. Jory
b. 1854 OR
d.

vi. M.E. Jory
b. 1856 OR
d.

vii. Sarah Francis Jory
b.
d. 11 Feb 1860
age 2yrs2mos
buried Jory Cemetery, Rosedale, Marion Co, OR

- viii. Henry Douglas Jory
b. 1859 OR
d.

Henry Douglass JORY, served in the Washington Territorial Legislature. An interesting sketch of the JORY family appears in the History and Biography of Klickitat, Yakima and Kittatas Counties, Washington pub 1904, pg 702-703.

- ix. Unknown Jory
b.
d.

- x. Percy Austin Jory
b.
d.

“Percy Jory dead--Word has just been received of the death of Percy Jory, of Salem, at Dawson City, who was buried on October 13. Mr. Jory will be remembered as one of the first going from Salem, and as a younger brother of John W. and Thos. Jory, of Rosedale. Mr. Jory and Mr. Jo Cavanaugh were some time ago reported as convalescent after a siege of typhoid fever, and while no particulars can be learned, it is supposed that Mr. Jory must have had a relapse.”

- xi. Lillie May Jory
b. 07 Oct 1865

d. 27 Dec 1951
buried Jory Cemetery, Rosedale, Marion Co, OR

She was a graduate of Willamette University; taught school; never married and lived with her brother John William JORY until he died. A stone was not erected at that time and her ashes were scattered later.

“Salem native dies – Miss Lily May Jory, member of one of Salem area’s oldest families, whose father came here more than one hundred years ago, died Thursday, after an illness of four months. She was 86.

Miss Jory had spent her entire life in Salem, living for all but six years of it on the old Jory donation land claim seven miles south of Salem. Since 1945, she had lived at the home of a niece, Mrs. Edith Stone at 2305 15th Street, where she died.

Born October 7, 1865, she was one of eleven children of James and Sarah Ann (Budd) Jory. Her father and five brothers came west between 1847 and 1852 with Mr. Jory Sr. being the first of them to arrive in this area. Her five brothers and five sisters predeceased Miss Jory several years ago.

As a young girl, Miss Jory studied oratory at Willamette University. One of her brothers, Thomas C. was a professor of Mathematics there during the 1880’s and 1890’s. Following the death of her parents, Miss Jory lived on the old family home with one brother John and two sisters Mrs. Mattie Myers and Miss Phoebe Jory.

During the early part of her life, Miss Jory was active in young peoples activities at the Hope Chapel Methodist Church and the Rosedale Friends Church.

Besides Mrs. Stone, she is survived by nieces and nephews and several cousins.

Funeral services will be held at 10:30 a.m. Saturday in the W.T. Rigdon Chapel, with Dr. D.H. Schultz officiating.

4. Elizabeth Ann Jory
b. 16 Jun 1822 Cornwall, England
d. 14 Dec 1854 Salem, Marion Co, OR
m. Oct 1847/49

John Fenn

b.

d.

Elizabeth Jory married John FENN on the Clatsop Plains in Oct. of 1847 or 49 just after arriving in Oregon Territory. John had married her sister, Mary JORY in 1839 in Pike Co., Ill. and she had died in 1846 and was buried there. John and Mary had 4 known children (Mary Jane, Elizabeth Ann, James William and Thomas Henry); John and Elizabeth had 3 known children (James S., Joseph and Mary)

1822: June 17, Elizabeth, d/o James and Mary Jory was baptized by the Vicar. Jory family residing at Ponton's Piece, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #340]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. John, New Brunswick where James Sr. used his skills as a mechanic.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas. Stayed there for the winter.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1839 – Sister of Elizabeth, Mary Ann Jory, married John Fenn on Nov. 19 near Pittsfield, Pike County, Illinois. John is b. on Nov. 26, 1810 in England. He was

an Englishman, the son of Thomas & Nancy Fenn, both born about 1790 in England. He was born at Alyesworth, North Hamshire, England. In his youth he learned the trade of plasterer and brick mason. In 1828 (age 16), with an older brother, William Fenn, he came over on a sailing vessel. First he landed at Quebec, then Montreal, then Chippewa & finally Pike County, Illinois. In Canada he took up his trade of plasterer. In Pike Co. both brothers were married. He was short, strongly built, with a face of ruddy tan, blue eyes, and blond hair.

1840 – The Jory family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1840 – On 3 November 1840, John Fenn purchased 86.23 Acres in Pike county IL from the BLM for cash. (S 1/2 of NW ¼ of Sec 19 Twp 7-S R 3-W.)

1840 - In the 1840 U. S. Census, Pike County, Illinois, John Fenn is listed with males 10-15=1, 20-30=3; females 15-20=1, 40-50=1, four persons in the household, two engaged in agriculture. The listing was adjacent to James Jury (sic) and six houses from Aaron Budd.

1846 – brother, James Jr., married & bought the original farm of 40 acres at or before this time, while James Sr. moved to a farm at Mt. Sterling, Brown Co. about 40 miles away. The Jory's were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1846 - On 2 January 1846 John and Mary Fenn sold to Joseph Richey of Pike County for \$450 (1) the S ½ of the NW ¼ of Sec 19 and (2) the N ½ of the SE ¼ of Sec 17: all in Twp 7 South of the range 3 west, containing 66.23A.

1847 – March 1 (according to Kay Bolinger) Mary Ann Jory Fenn dies of malaria in Nov. in Pike Co., Illinois and was buried on the hillside near their home. Family lore recounts that Mary – on her deathbed - asked her sister Elizabeth to take care of her children and after sufficient time had passed to marry John Fenn and give the children a mother. She had just made a new linsey dresses for herself and her daughters to wear to Oregon. Her daughter, Elizabeth, also remembers a tent made out of material stretched out in the yard of the old home in Illinois “where we children played.”

1847 - In spring they went west on the Oregon Trail. Elizabeth Jory took her sister's place as caretaker of her children. They were part of the Jory party crossing the plains, arriving in Oregon City in late 1847 over the old Barlow Road.

1847 - At Oregon City, he met Dr. John McLoughlin who advised him to go down the river to Clatsop Plains (near Astoria) and spend the winter as food was short in the valley.

1847 – Elizabeth Jory married John Fenn in October on the Clatsop plains in Clatsop Co., OR. (near Astoria) (a land record says Oregon City).

1848: Clatsop Co, Land Claim, John Fenn, Provisional and Territorial Record #Vol 8 p.119

1849 – spring, the family moves to Salem, OR.

1849: Champoege Co, Census, John Fenn, Provisional and Territorial Record #1078

1849 – John Fenn heads south for the California gold fields with James, Thomas & William Jory. (see William Jory)

1850: Linn Co, OR September 8, 1850: John Fern (sic), 38, farmer, England; E.A., 28, England; N.J., 11, m, England; J. Wm., 7, m, IL; E. 9, m, IL; J.H., 5, f, IL; John S., 2, f, OR

1850 – The family moves to Linn Co., OR on May 17 to a donation land claim about six miles north of Albany.

1851 – John declares his intent to become a citizen on Oct. 9. He cannot read or write.

1851: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14111

1852: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14112

1854 – Elizabeth Jory Fenn took sick & died on Dec. 14 in Albany & is the first person buried in the Jory Cemetery near Rosedale. “We all had a very hard time while she was sick. Sister & I had to take care of her and cook the meals and do all the housework, father & the boys being all hard at work on the farm. After my step-mother died, my oldest sister, Nancy Jane, then fourteen years old, and myself, kept house for the family until sister was married to William Angus MacPherson.”

1855: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #8020

1856: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14114

1857: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14121

1858: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14122

1859: Linn Co, Tax Roll, John Fenn, Provisional and Territorial Record #14131

1860: Linn Co, OR, September 7th, 1860: W.A. McPherson, 33, farmer, \$2000 \$1000, NC; Nancy, 20, IL; Cassius, 4/12, OR; Elizabeth Fenn, 18, IL; Mary Fenn, 8, OR

1860: Linn Co, OR, September 17, 1860; John Ferne, 49, farmer, \$4319 \$1259, England; James, 16, IL; Thomas, 14, IL; John, 11, OR; Joseph, 10, OR

1870: Syracuse, Linn Co, OR, August 12, 1870: John Fenn, 60, farmer, \$3060 \$1680, farmer, England; Mary C., 17, \$1020 \$0, OR; Joseph H. 19, works on farm, \$1020 \$0, OR

1880: Spokane Co, WA, June 9, 1880 John Fenn was living in Spokane County, Washington Territory in the household of his son John S. Fenn. John S. was shown as age 32, occupation a stave maker (slave butten-?), born in OR, father born in England, mother born in WT (?). Also in the household was Adelaide (sic), 29, wife, keeping house, born in CA, x, x; Willie, 10, son, OR, OR, CA; Letta, 7, daughter, OR, OR, CA; Emma, 5, daughter, OR, OR, CA; Arthur 2, son, OR, OR, CA; Eva, 7, niece, OR, Ors, CA; and John, 69, retired brick mason, Eng, Eng, Eng.

1883 - John Fenn died February 20, 1883 at Waitsburg, Washington Territory, and is buried in the IOOF cemetery in Waitsburg, Walla Walla Co., WA. His tombstone says, "He died as he lived, a Christian." (find a grave) *(Waitsburg is in southeastern Washington, between Dayton and Walla Walla. Washington became a Territory in 1853 and did not become a state until 1889.)*

"Dr. Whitman gave my father a large chest which was recovered from the Indians. No one knew to whom it belonged, so Dr. Whitman gave it to my father to carry on to Oregon, hoping that the owner might be found there. Father's team was, however, giving out and he was compelled to leave the chest by the roadside in the mountains. After we had reached Oregon, I remember we were all gathered around the old fireplace one night when auntie said 'John, I have often wondered what was in the old chest you put by the roadside. There might have been something in it which we could have used for the children.' And father answered her, saying 'No, Elizabeth, I never could have used anything that did not belong to me.'

Except for occasional visits to our grandparents who lived about twenty miles away, the rest of us children stayed at home until we grew up. Times were very hard among the early pioneers of Oregon. Some of us children spent a great deal of time with our grandparents, the Jory family.

As a young girl I remember meeting Dr. McLaughlin, with the Hudson Bay Co. With the money which he brought back from the gold mines in CA, my father bought some horses and he was the only man in the neighborhood who had horses, most of the settlers having only cattle which they had driven across the plains. Father used to loan his team to the neighbors to haul their wheat to the Hudsons Bay Co. in Oregon City." (Elizabeth Nancy Coonc)

In 2009 while clearing out locust trees in the cemetery Cindy Allen found the actual grave of Elizabeth Jory Fenn. Howard Jory originally put up a grave marker in the cemetery for Elizabeth, but at that time he did not know the actual place of her burial. During the 2009 cleaning a footstone was found buried under the dirt near the fence line on the west side. It is not near the other stones. Bev Koutny had been told by an older Jory relative that Elizabeth was not buried in the rows that now have markers so it would appear her original grave has been located.

Elizabeth Ann (Jory) Fenn
Wife of John James Fenn
Born Cornwall, England - June 16, 1822
Died Salem, Oregon - December 14, 1854

Children of John Fenn and Elizabeth Jory:

i. John S. Fenn was b. in 1848 on the Clatsop plain at Clatsop Co., OR. Col. J.S. Fenn was of Spokane & north Yakima. Col. John S. Fenn represented Spokane County in the Washington Territory legislature for a time. Married to Adelaide who was b. ca. 1852 in CA.

- *William W. Fenn b. ca. 1868 in OR.
- *Elmer Fenn
- *Lettie Fenn b. ca. 1873 in OR.
- *Emma Fenn b. ca. 1875 in OR.
- *Arthur Fenn b. ca. 1878 in OR.
- *Roscoe Fenn
- *May Fenn

1870: Syracuse, Linn Co, OR, August 12, 1870: John S. Fenn, 22, farmer, \$1020 \$0, OR; Adelia E., 18, keeping house, CA; Willie W., 2/12 Apr, OR; Thomas H., 25, farmer, IL

1874: Linn Co, Military, J.S. Fenn, County Records (no #)

ii Joseph Fenn was b. in 1852 in Albany, Linn, OR. He lived in Spokane and Seattle. He married Eliza Turnidge.

- *Ethel Fenn

*Eva Fenn b. ca. 1873 in OR?

*Loren Fenn

Second he married Anna Blamped.

*Edna Fenn

*Inez Fenn

*Dora Fenn

*Robert Fenn

*Grace Fenn

iii. Mary C. Fenn was b. Aug. 18, 1853 & d. Oct. 1, 1918. She married Charles Wesley Adams on Feb. 1, 1871 & they were later residing near Lewiston, Idaho.

*Nellie Adams b. 1873

*Lester Adams b. 1875

*Effie Adams b. 1879

*Claude Adams b. 1881

5. Henry Jory

b. 1824 St. Cleer Parish, Cornwall, England

d. 1886 Marysville, CA

m.

Martha Jane Van Pelt

b. Nov 1829 Troy, NY

d. 12 Jan 1878 Marysville, Yuba Co, CA

1824: June 7, Henry s/o James and Mary Jory was baptized by the Rev. James Tooker. Jory family residing at Ponton's Piece, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #380]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. Brunswick where James Sr. used his skills as a mechanic. The boys cut timber.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas. Worked on the farm of a leading citizen, Colonel John O’Fallon.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County in the fall of 1837 Illinois & buy a farm of 40 acres part prairie & part timber.

1847 – brother, James Jory Jr., buys the family farm before this time, and James Jory Sr. with his family relocate to a farm in Mr. Sterling, Brown Co., Illinois. James Jr. talks his whole family into coming to Oregon in the spring of 1847, but Henry stays behind.

1848 – a letter shows that Henry is in Naples, Scot Co., Illinois on Dec. 31. He must have traveled around because he mentions not being able to return to Virginia and possibly going to Pennsylvania or Texas. He was working for Joseph Alexander Van Pelt. The ‘old man Van Pelt just died and he was not expecting to be paid wages owed as his widow is hard up for cash. His obit says that he was a wagon maker by trade.

1850 – Census records show Henry Jory, a wagon maker, living in Cass Co., Illinois.

1850 – Jan. 25, Henry married Martha Jane Van Pelt. It took place in Berlin, Sangamon, Illinois. They had 12 children, 9 of whom survived to have families of their own.

Martha was b. Nov. 13 (or 12), 1829 in Troy, NY. Her parents were Alexander Van Pelt & Elizabeth Marie Andres. The Van Pelt's were from upstate New York. (Dutch family as were many in that area) Mary Van Pelt married Abner Sears in Troy, NY. They moved to Scott Co, IL. Alexander Jr (Martha's father) moved there later. He is buried in the Sears family cemetery near Naples, Scott Co, IL.

1860 – census records show Henry living in Subdivision, Berlin, Sangamon Co, Illinois. Also his wife, EL, SE, JW & EM are living there. He is a wagon maker.

1861 – preparing to join their family in Oregon, but they were delayed for a year.

1862 – The family begins the trip to Oregon, but Henry gets sick with Mountain fever and they had to re-route to California. They rerouted because Henry did not think he was going to survive & wanted to head for warmer weather by way of the Mormon Trail. It was cold and late in the year. He decided not to settle in Oregon because he had asthma.

1863 – They arrived at Yuba County & settled in Marysville, CA. He farms & operates a store at Marysville.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma L., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

1878 – Martha dies on Jan. 12 in Marysville, Yuba, CA of pneumonia & is buried there. Her headstone monument reads "Died Jan 12, 1878" Martha Jane, wife of Henry Jory, 48 years & 2 Mo.

1880 – Census shows Henry living at Marysville Township, Yuba, CA. He is a farmer. Also living there are Emma, Henrietta, James, Eliza, Mallie, Stephen, Charles Frank, & George.

1886 – Henry dies on June 25 at Marysville, CA of uremia & buried in Marysville City Cemetery. He was a wagon-maker by trade, Henry ran a blacksmith shop, a fruit and confection store, and had a large ranch along the Feather River. Taking fresh produce from the ranch down river by raft, he would sell it in San Francisco, making him one of the first 'green-grocers.' At one point, he also had a soap factory. Henry and son James William each invented and patented a swivel plow.

Children of Henry Jory and Martha VanPelt:

i. Mary Sophia Jory

b. 12 Jul 1852

d. as a child of diphtheria

ii Emma Louise Jory

b. 11 May 1854 IL

d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma L., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Emma Louisa Jory is b. May 11, 1854 in Berlin, Sangamon, Illinois & d. July 16, 1881. She married Augustus Beldin. Emma is buried in Merrill, OR.

*Henry Beldin b. 1882.

*Fredrick Beldin b. 1884

*Augustus Beldin b. 1886

*George Franklin Beldin b. 1888

*Elmer Edward Beldin b. 1891 & drowned in 1908.

*James Herbert Beldin b. 1892

iii. Sophie Ellen Jory

b. 10 Jan 1856 IL

d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Sophie Ellen Jory is b. on January 10, 1856 in Berlin, Sangamon, Illinois & d. Dec. 17, 1904 in Missoula Co., Montana. Buried in Florence-Carlton Cemetery in Missoula Co., Montana. (find a grave) She married Thomas Arthur McClain. Lived at Carlton, Montana in 1886.

*Henry Arthur McClain b. 1874

*Estella M. McClain b. 1878

*Elmer Roy McClain b. 1881

*Margaret McClain b. 1882

*Thomas Jacob McClain b. 1887

*Clinton J. McClain b. May 22, 1889 Bitterroot, Missoula County, MT

iv. Henrietta Alvina Jory

b. 29 Jan 1857 IL

d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11,

school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Henrietta Alvina Jory is b. January 29, 1857 in Old Berlin, Sangamon Co., Illinois near Springfield & d. Dec. 6, 1919 in Castor, Alberta, Canada & is buried there. She is named after her father.

Henrietta m1. George Keck Sanders (or Edgar Sanders) on March 13, 1881 in Marysville CA. They moved to The Dalles, OR. George d. July 23, 1884 in The Dalles, OR. Henrietta then moved to Dot, WA & her brother, Steven Jory, moved there to take care of her & her two sons.

*Edgar Sanders b. Aug. 19, 1882 at The Dalles, OR

*Georgia Alvina Sanders b. July 5, 1884 in The Dalles, OR

Henrietta m2. Melton Junius Embree on July 22, 1885 in Dot, WA. Melton b. March 25, 1847 at Sedalia, Pettis Co. MO & d. Feb. 11, 1913 in Castor, Alberta, Canada & is buried there.. His parents were Thomas & Phoebe Elvira Butler Embree. Melton was a blacksmith. He moved from MO to Bickleton, WA in 1872. After the marriage Henrietta moved into the homestead at Bickleton with her new husband & his mother. Melton had a lot of Indian friends who lived near him. The family moved to the Castor, Alberta area after 1905.

*Henry Junius Embree b. Sept. 12, 1886 at Bickleton, WA

*Thomas Benton Embree b. Feb. 9, 1888 at Bickleton, WA

*John Jory Embree b. Sept. 27, 1890 at Bickleton,

*Charles Franklin Embree b. June 15, 1892 at Bickleton, WA

*Mark Lee Embree b. Oct. 12, 1893 at Bickleton, WA

*Herbert Roy Embree b. July 2, 1895 at Bickleton, WA.

v. James William Jory
b. 18 Mar 1858 Sangamon Co, IL
d.

“ JAMES WILLIAM JORY, a prominent and successful farmer and stockman of Klamath county, is an extensive landowner, his holdings embracing nine hundred and twenty acres. His birth occurred near Springfield, Illinois, on the 18th of March. 1858, his parents being Henry and Martha Jane (Van Pelt) Jory. the former a native of Cornwall, England, and the latter of this country. In the fall of 1863 the family left Illinois and crossed the plains with teams to Marysville, California, where Henry Jory passed away in 1886. having for several years survived his wife, he was a wagon-maker by trade but devoted his attention to farming in this part of the country and also conducted a store at Marysville for a number of years. Our subject was the fourth in order of birth in a family of nine children, seven of whom still survive.

James William Jory, who was a little lad of five years when he accompanied his parents on their journey to the far west, lived in the vicinity of Marysville until he came to Oregon in the spring of 1886. In the fall of the following year he located permanently in Klamath county, having in 1886, preempted a quarter section of land and homesteaded a tract of similar size. By purchase he has augmented his holdings until at the present time he owns nine hundred and twenty acres of land. He has two hundred and seventy three acres under irrigation and devotes his attention to the pursuits of general farming and stock-raising, in which he has met with gratifying and well merited success. He was the second man to bring a herd of cattle into Klamath county. In 1908 and 1911 he was awarded contracts by the United States government for irrigation work and during the years 1911 and 1912 worked on the Lost river diversion channel. From Ager, California, he hauled the first load of freight that went into the plant of the Electric Light & Power Company at Klamath Falls, Oregon. He has been a freighter and has also cleared considerable land for others as well as for himself. His efforts have contributed in substantial measure to the work of development and improvement here and he is well entitled to a foremost place among the prosperous agriculturists and representative citizens of the Sunset state.

In politics Mr. Jory is a democrat, believing firmly in the principles of that party. The cause of education has ever found in him a stanch champion and, with the exception of two or three terms, he served continuously as school clerk of district No. 25 from 1888 until 1902. During one season he acted in the capacity of road overseer. He is an enterprising and public-spirited man whose record as a public official, as a business man and a private citizen has been so honorable that he has gained the confidence and goodwill of all with whom he has been brought in contact." [The Centennial History of Oregon by Joseph Gaston Vol 4 p.442-443]

- vi. Eliza M. Jory
- b. 11 Oct 1859 Berlin, IL
- d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Eliza Maria Jory is b. Oct. 11, 1859 in Berlin, Sangamon, Illinois & d. May 12, 1914 in Klamath Falls, Klamath, OR, buried at Linkville Cemetery, Klamath Falls, OR. She m. Richard Wainright Quimby Jan 1, 1885 in Marysville, Yuba CA. Richard was b. Jan. 23, 1856 in Gridley, Butte, CA & d. May 4, 1901 in Gridley Butte, CA. Richard's parents were Christopher Spry Quimby b. in DE & Sara Brown b. in IL.

*Walter Wainright Quimby b. Feb. 9, 1884 in Gridley, CA

- *Ronald Charles Quimby b. Oct. 28, 1888 in Gridley, CA
- *male b. May 23, 1890 in Gridley, Butte, CA & d. May 23, 1890.
- *female b. May 23, 1890 in Gridley, Butte, CA & d. May 23, 1890.
- *Linny Raye Quimby (F) b. May 23, 1890 in Gridley, Butte, CA
- *James Richard Quimby b. Jan. 13, 1892 in Gridley, Butte, CA
- *Bernice Quimby b. Sept. 23, 1893 in Klamath Falls, OR
- *Henry Jory Quimby (Harry) b. July 19, 1896 in Gridley, Butte, CA
- *Thomas Gordon Quimby b. June 5, 1898 in Gridley CA.

vii. Malvina “Malle” J. Jory
 b. 04 Feb 1862 IL
 d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Malvina Josephine Jory (Mallie) was b. Feb. 4, 1862 in Berlin, Sangamon, IL & d. May 21, 1932 in Arroyo Grande, San Luis Obispo, CA. Malvina & David are buried in Arroyo Grande Cemetery in San Luis Obispo, CA. She married Reverend David Franklin Gilstrap on August 17, 1886 in Dot, WA. David was b. Oct. 20, 1852 in Springfield, San Gamon, Illinois. He died June 30, 1933 in Arroya Grande, San Luis Obispo, CA. Listed in Ligon's Portraiture of Preachers. In 1913 they lived in Arroyo Grande. In 1927 they lived in CA.

- *James Henry GILSTRAP b: 6 Jul 1888 in Washington
- *Elmore Jackson GILSTRAP b: Jun 1889 in Washington
- *Marion Gilstrap d. March 21, 1914 of Typhoid Fever.
- *Josiah GILSTRAP b: Oct 1891 in Washington
- *David Franklin GILSTRAP b. 1892
- *Eugene M. GILSTRAP b: Oct 1892 in Washington
- *Eric Hubert GILSTRAP b: 7 Jan 1895 in Oregon
- *Wade R. Gilstrap b. June 1897 in Wallowa, OR.
- *George L. GILSTRAP b: Jul 1899 in Oregon

viii. Stephen Alvah Jory
 b. 05 Jan 1864 Marysville, CA
 d.

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Stephen Alvah Jory was b. Jan. 5, 1864 in Marysville, Yuba, CA & d. Aug. 16, 1914 at Outlook, Yakima Co., WA because he had asbestos in his lungs, buried at Old Sunnyside Cemetery in Sunnyside, Yakima Co., WA. At age twenty he moved to Klickitat Co. on Sept. 12, 1884 and worked for his sister, Henrietta, in Dot, WA. Henrietta had become a widow & Stephen came to help her out. Then he purchased one hundred and sixty acres of railroad land, and a timber culture claim comprising one hundred and sixty acres from A. Beldin. He farmed some, built wagons, and had a blacksmith shop in Dot & later in Cleveland WA & Outlook, WA. "His farm is in a high state of cultivation and is well stocked with all accessories that contribute successful farming. At his trade he is said to be an unusually good workman and deserving of the lucrative patronage he now enjoys."

He married at Dot, Klickitat Co., Washington to Barbara Elizabeth Walker on Feb. 14, 1892. She was b. March 26, 1875 in St. Louis, MO & d. Nov. 21, 1971 in Marysville, Yuba, CA. Her parents were Wilburn Allen and Susan Helena (Barrett) Walker of MO. (Susan Helena Barrett was b. Sept. 18, 1856 in Maddison Co., MO and d. Dec. 3, 1892. Buried in Dot at Cleveland Cemetery in Brikelton, WA.) Barbara later married George Jory, Stephen's brother. I think George divorced his first wife.

Stephen also brought a Carousel of wooden horses to the "pioneer picnic" at Cleveland, WA every year. At present it is going into a museum in Cleveland, WA. It is called the Herschell-Spillman Carousel and was built between 1899 & 1901. Stephen ran for public office, and his name is engraved in the wall at the Olympia Capitol Building.

- *Oliver Franklin Jory b. Jan. 7, 1893 in Dot, Klickitat,
- *Henry Allen Jory b. June 26, 1895 in Dot, Klickitat,
- *Ethel May Jory b. Nov. 9, 1897. in Dot, Klickitat,
- *Edith Viola Jory b. Oct 14, 1899 at Dot, Klickitat,
- *Elsie Alice Isobel Jory b. Dec. 6, 1902 in Dot, Klickitat,
- *Alvah Walker Jory b. Nov. 17, 1914 in Outlook, Yakima,

ix. Charles Ftanklin Jory
b. 01 Jun 1867 Marysville, Yuba Co, CA
d. 05 Jul 1901

1870: Long Bar, Yuba Co, CA, June 25, 1870; Henry Jory, 46, farmer, \$0 \$1080, Eng; Martha J., 40, keeps house, NY; Emma S., 15, school, IL; Sophie E., 14, school, IL; Henrietta, 13, school, IL; James W., 12, school, IL; Eliza M., 11, school, IL; Malvina J., 8, school, IL; Stephen A., 7, school, CA; Charles F., 5, school, CA; George W., 3, home, CA

Charles Franklin Jory was b. June 10, 1867 in Marysville, Yuba, California & d. July 5, 1901. He married Mrs. Beebee.

*August Jory b. 1895

*Annie Jory b. 1897

x. Joseph Jory

b. 14 Jan 1868 CA

d. in childhood

xi. George Washington Jory

b. 14 Mar 1869 CA

d.

George Washington Jory was b. on March 14, 1869 in Marysville, Yuba, California & d. April 30, 1946 in Yuba Co. CA. He married Olive Leota Booth. Olive was b. Oct. 17, 1880 in Leon, Iowa & d. Aug. 12, 1955 in Wheatland, Yuba, CA. Her parents were Shannon Booth & Laura Jennings. Descendant, Jauch Jory, says he lived in Klamath Falls for a long time before moving to WA. Had done some work in a blacksmith shop with brother, Steven Jory in several different places in WA. He was later married to Stephen's wife, Barbara Walker. Some of the family was surprised by the announcement. Later he came back to Marysville, CA.

*Minnie Blanche Jory b. Jan. 5, 1903 in Merrill, OR

*Audrey Jory b. 1900? She was sick a lot.

*Myrtle Jory b. 1901 & d. Sept. 1918 in Wheatland, Yuba, CA.

*Bailey Jory b. ca. 1906

*Martha A. (Millie) Jory b. 1910 in Marysville, Yuba, CA

xii. Annie May Jory

b. 03 Nov 1871 Marysville, Yuba Co, CA

d. 10 Aug 1878 Marysville, Yuba Co, CA

buried in Marysville Cemetery, Yuba Co., CA with parents.

6. Thomas Jory

b. 20 Jan 1826 Cornwall, England

d. 07 Oct 1912

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

m. 08 Feb 1857 Marion Co, OR

Mary C. Leabo

b. 10 Sep 1838 IN

d. 14 Jun 1926 Salem, Marion Co, OR

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

1826: March 12 Thomas, s/o James and Mary Jory was baptized by the Vicar. Jory family residing at Ponton's Piece, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #437]

1830 – April 3, left England on an old lumber ship named the Restitution with his family & took 8 weeks & 5 days to get to St. Johns, New Brunswick, Canada.

1830 – June 4, arrived in Canada & farmed in poor soil. Later they decided to move to St. John, New Brunswick where James Sr. used his skills as a mechanic.

1836 – Oct. 25 or 31, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1840 – The family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1846 – brother, James Jr., married & bought the original farm of 40 acres at or before this time, while James Sr. moved to a farm at Mt. Sterling, Brown Co. about 40 miles away. The Jory's were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1847 - In spring they went west on the Oregon Trail. James Jory Jr. agreed to meet his father & brothers at Independence, but was unable to locate them when he got there. He went on without them & the families reunited at Umatilla.

1847 - They arrived in Oregon City on Dec. 25. They spent the winter there. Next they came up the valley to Mission Bottom where they spent a year or more working and looking for a place to settle. Thomas moved to a farm South of Salem with his parents.

1849 – census of Champoege Co. in March lists Thomas as male over 21.

1849 – Traveled to California to mine gold for one winter. (6 months) Also on the trip were John Fenn, James Jr. & William Jory. (See William Jory).

1851 – Thomas filed a Declaration of Intent to be naturalized in the District Court of Marion County, Territory of Oregon, April 8. (*Prior to 1863, most aliens did not seek to be naturalized – they assumed the Declaration of Intent was sufficient.*)

1852 – June 28, Thomas settled a 320 acre farm south of Salem.

1853: Marion Co, Census; Thomas Jory, Provisional and Territorial Record #5287

1854 – Thomas filed for a donation land claim.

1854: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277A

1855: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277B

1856: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277C

1857: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277D

1857 – Thomas married **Mary Catherine Leabo** on Feb. 8 in Salem, OR. The couple went to the Catholic Church. Mary was b. in Indiana on Sept. 10, 1838 & crossed the plains to Oregon with her parents in 1852. At age 54 she was 5' 5", 200 pounds, and dark complexion. Her mother died enroute and was buried near the Platte River at Sweetwater. Mary being the oldest of seven children had the responsibility of caring for the family. Her parents were John Leabo and Nancy Ellison. Nancy was b. in Indiana.

1858: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277E

1859: Marion Co, Tax Roll; Thomas Jory, Provisional and Territorial Record #12277F

1860 – census records show Thomas Jory with wife, GW & MC living in Salem, Santiam Precinct, Marion Co., OR. A family of Leabos are living next door.

1865: Marion Co, Census; Thomas Jory, Marion County Record #p.36

1869 – Thomas' Donation Land Grant Patent is published on April 30 & delivered to him by mail on July 8, 1875.

1878 – July 15 a TS Jory purchased 16.5 acres of farm land near Corvallis. T10 R3 and sold it on the same day.

1880 – census records show Thomas living at South Salem Precinct, Marion, OR. He is a farmer. Others living there are his wife, George, Clarence, Nancy, L D, Olivia, Herbert. Also a boarder, James Coffey is living there. He is 21 & attending school.

1889 – In the 1880's Thomas and Mary Jory were active and able to travel. In 1889, the local paper reported: "Thomas Jory and wife, of the Red Hills south of the city, will start next Tuesday by way of the Northern Pacific for a visit of a month or six weeks with relatives in Belgrade, Montana."

1895 – census records of Marion Co. show Thomas living with his wife, Blanch, Earl, E & R.

1900 – Census records show Thomas living at Yew Park Precinct, Marion, OR. Also living there are his wife & Jessie.

1902 – about this time Thomas moves into the city of Salem.

1910 – April 21 census records show the Thomas & Mary living in South Salem, immediately adjacent to their daughter, Laura Dell, her husband Hiram Page, and their four sons. 9 children with 5 still living.

1912 – Thomas dies at 1:30 am on Oct. 7 in Salem, OR at home & is buried at the Salem Pioneer Cemetery. A very large gathering was at the funeral.

1926 – Mary dies on June 14 in Salem & buried at the Salem Pioneer Cemetery. She was living at her home at 874 South Commercial St. Salem, OR when she passed away. (Her great grandson, Richard Page, was born on the same day.)

Her granddaughter, Florence Jory (Baer) says that Mary was a very self sufficient woman. One time she chased off some Indians who were on her property. When Mary as older her sons moved in with her to help her, but she ended up caring for them. Florence thought Mary was really congenial and generous also. She remembers that her grandmother had a cranberry colored glass bowl filled with sticks of candy. Mary gave Florence a child's chair and made her a dress which she kept for a long time.

AN OREGON PIONEER GOES TO REWARD

Thomas Jory Crossed Plains in 1847--

An Honored Citizen of Salem--

Was Native of Cornwall, England--

Lived in Canada and Illinois Before Coming to Oregon--
Wife and Five Children Survive

In the death of Thomas Jory, which occurred about 1:30 yesterday morning, Salem loses another of the pioneers who crossed the plains in the days long gone by. Thomas Jory was born in Cornwall, England, January 20, 1826, and came to New Brunswick with his parents when he was four years of age. At an early age he moved to Illinois, where the family remained till 1847 and then started across the plains for Oregon with an ox team. After spending six months on the road, the Jory family arrived at Oregon City December 25, 1847, where they spent the winter and then came to Salem. Here they took up a donation land claim five miles south of the city which place Mr. Jory owned at his death. During the gold rush of 1849, he went to California, staying there one winter, after which he returned to Oregon and lived on the home place till about twenty years ago, when he moved into the city. He was married to Mary Leabo, February 8, 1857. Nine children were born as a result of the union, five of whom, with their mother are now living. They are George W., Clarence, Earl H., Mrs. H. R. Page, and Mrs. O. H. Miles. The funeral will be held at 2:30 this afternoon from the Leslie M.E. church on South Commercial street. Rev. P. S. Knight, also an Oregon pioneer, will conduct the services and interment will take place in I.O.O.F. cemetery. [Oregon Statesman 8 October 1912 1:6]

LARGE GATHERING AT JORY FUNERAL;

One of Salem's Oldest Residents is Laid to Rest Yesterday

The funeral of Thomas Jory, one of Salem's oldest citizens, was held yesterday from the Leslie M.E. church. All who knew Mr. Jory loved and respected him and a large gathering attended the last services. Quantities of beautiful flowers were sent by friends and relatives who took this means of honoring the memory of one very dear to them. Rev. P. S. Knight, who knew Mr. Jory for many years, conducted the services. Interment was in the I.O.O.F. cemetery. The pallbearers were all sons and grandsons of Mr. Jory. They were George and Clarence Jory, sons; Walter and Leo Page, grandson. [Oregon Statesman 8 October 1912 p.1]

“Mary Jory Dies Here-- Oregon Pioneer Passes At Age Of 88 Years--Mary Jory, 88 years old, for many years a resident of Salem, died at her home at 874 South Commercial street Monday evening. She is survived by three sons, George W. Jory, C. Jory, both of Salem, and E. H. Jory of Independence, and two daughters, Mrs. O. B. Miles and Mrs. Laura C. Page, both of this city. The remains are in the care of the Rigdon & Son mortuary.”
[Oregon Statesman 11 Jun 1926 1:5]

“At her residence, 874 South Commercial street, June 14, Mrs. Mary C. Jory, age 87 years, widow of the Late Thomas C. Jory, pioneer of 1852, mother of George and Clarence C. Jory, Mrs. Laura D. Page, Mrs. O. B. Miles, all of Salem, and E. H. Jory of Independence. Grandmother of Lee, Walter, E. M. and Lyle J. Page, Miss Jessie Miles,

Eldon, Wilbur and Florence Jory, and Roland Jory, all of Salem; Elmo Jory of Columbia county and Gladys Jory of Portland. Funeral service will be held Wednesday, June 16, at 2 p. m. from the Rigdon mortuary. Interment IOOF cemetery.” [Oregon Statesman 16 Jun 1926 5:4]

Children of Thomas Jory and Mary Leabo:

- i. George Washington Jory
- b. 28 Jan 1858 Marion Co, OR
- d. 09 May 1940 Marion Co, OR
- buried Salem Pioneers Cemetery, Salem, Marion Co, OR

“JORY -- George W. Jory, 82, at a local hospital, May 9. Late Resident of Salem route three. Survived by sons, Frank H. and Louis L. Jory; brother, Earl H. Jory, and sister, Mrs. H. R. Page, all of Salem, and five grandchildren. Services will be held from the Walker & Howell Funeral home Monday, May 13 at 2 p.m. Interment in IOOF cemetery.” [Oregon Statesman, May 12, 1940, 5:3]

George Washington JORY b: 28 Jan 1858 near Rosedale, Marion, Oregon on the donation land claim of his parents & d. May 9, 1940 at a local hospital in Salem, OR. Buried at the Salem Pioneer Cemetery.

m1. widow, Mary A. Robertson Hollingsworth, on July 4, 1880. Mary was b. in 1852 & d. June 1902, buried at Salem Pioneer Cemetery. She was taking care of a son belonging to her sister & George adopted him.

m2. widow, Sarah Jane Crockett Lafore, on Oct. 27, 1903. Sarah was b. Dec. 27, 1861 in Dalles, OR & d. March 31, 1920 following an operation, buried at the Mausoleum at City View Cemetery in Salem, OR. She had an appendicitis attack. She was raising a grandchild, Louis, whom George adopted after she died.

“ Funeral of Mrs. Jory is set for Saturday afternoon--The funeral of Mrs. Sarah Jane Jory, who died Wednesday night following an operation at a local hospital, will be held Saturday afternoon from the Rigdon chapel. The body will later be laid to rest in Mount Crest Abbey mausoleum.

Mrs. Jory was a native of Oregon having been born at Dallas, December 27, 1861. She was the daughter of Mr. and Mrs. Thomas Crockett. She was married in 1883 to Dock Lafore of Turner, living on a farm near that city. Mr. LaFore died in 1902. In 1904 she was married to George W. Jory and since has lived at Rosedale.

Mrs. Jory leaves her husband, three children, Mrs Joseph Maddison of Salem; Robert LaFore of Bayside, Calif; and Rowland Lafore just discharged from the nave, seven sisters, Mrs. M. T. Freeman, Mrs. Lizzie Ward, mrs. Mina Faren of Albany; Mrs. Lydia Craft of Portland; Mrs. E.

C. Henderson of Detroit, OR, Mrs. Nora B. Hannah of Lebanon, and Mrs. Dave Slater of Mill City; and two brothers, Sam Crockett of Salem Nd John Crockett of Lebanon, also one grandson, Louis Lafore, 10 years old.”

m3. widow, Sarah A.Thomas Dencer Burley, on June 25, 1921. Sarah #2 was b. in Boxelder, Utah in 1857 & d. Sept. 8, 1927 in Salem OR, buried at Salem Pioneer Cemetery near Jacob Dencer her first husband. Her parents are John & Elizabeth Thomas. Her mother was b. in Wales. She had 10 children by her first husband. Gladys Jory commented that she had a disagreeable temperament.

George was a grain farmer at 2380 W. Knob Hill St. Salem, OR. He lived at the west end of Jory Hill Rd on Ruggles Rd. He developed cancer in his later years and had to sell off part of his farm to pay for treatments. He was living on part of the original land claim. His granddaughter said that he had a wonderful personality.

Beverlee also said that he had lots of equipment in his barn for use on the farm. He had a large amount of blacksmith tools. She remembers a large tub that was filled with scalding water. George would kill a hog and drop into the tub to remove the hairs on it's hide.

*Frankie H. Hesemen Jory – adopted. he was b. ca. 1883 & d. Oct. 16, 1956, buried at Twin Oaks Cemetery in Turner. His father was William H. Hesemen. Frank was adopted by George & Alice on Oct. 1, 1899. I believe that Alice was his aunt.

*Louis Logan Lafore Jory – adopted. He was b. on July 7, 1910 & d. Nov. 29, 1976 in Salem. Buried at Valley View Cemetery in Silverton.

ii. Melissa C. Jory

b. 1859

d. 15 May 1877 Rosedale, Marion Co, OR

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

“JORY - May 15, 1877, at the residence of her father, five miles south of Salem, of typhoid fever, Melissa C., eldest daughter of Thos. and Mary C. Jory, aged 17 years and 7 months.” [Oregon Statesman 25 May 1877 7:1]

iii. Clarence Jory

b. 03 Oct 1861 Rosedale, Marion Co, OR

d. 20 Jun 1937

Clarence C. JORY b: Oct. 3, 1861 near Rosedale, Marion, Oregon on the donation land claim of his parents & d. June 20 1937. Both he and his wife are buried in the City View Cemetery. He m. Susanna F. Dencer in Sept. 1891. Susanna was b. Sept. 8, 1870 in Minnesota & d. May 30, 1920. Her parents were Valentine Dencer & Catherine Huff also early pioneers to Oregon. They were born in Germany. Gladys Jory said that Susanna was very nice. – 1900 census shows him to be living in Precinct 9, Blodgett, Benton Co., OR. Others living there are his wife, Susie S, Elmo C., Gladys G, & Rolland C. Clarence is farming. Fred Dencer, cousin, is also living there. They have been married 8 years & have 3 children & 3 surviving. Elmo C. b. Jan 1893 in OR. Gladys G b. Feb. 1894 in OR. Rolland C. b. April 1896 in OR. Cousin Fred is b. in Ohio. - Clarence lived in South Salem his entire life. Member of the Elks. On Nov. 4, 1898 Clarence purchased 120 acres of farm land near Corvallis. S20 T11 R7 and sold it in 1904.

* Elmo C. Jory b. Jan. 17, 1893

* Gladys Dorena Jory b. Feb. 16, 1894 in Salem, OR

* Roland Clarence Jory b. April 18, 1896 in Marion Co, OR

“At the home of his daughter near Liberty, Clarence C. Jory, June 20, at the age of 75 years. Survived by the following children: Mrs. Roy S. Farrand of Liberty, Elmore C. Jory of Otis, Rowland C. Jory of Salem; brothers George W. Jory and Earl C. Jory of Salem; sister, Mrs. H.R. Page. Funeral services will be held in the W. T. Rigdon company Tuesday, June 22, at 1:30 pm. Interment Cityview cemetery.”

iv. Nancy Sophia Jory

b. 17 Apr 1863 Marion Co, OR

d. 04 Jan 1893 Marion Co, OR

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

“At the home of Thomas Jory in South Salem, Wednesday, January 4, 1893, from cancer, Mrs. J. I. Thomas, aged 29 years. Deceased was a daughter of Mr. and Mrs. Thomas Jory and was born near Salem. She was married to J. I. Thomas in 1884, who survives her. She was a consistent member of the Methodist church and beloved by all who knew her. Her illness was protracted through two years. The funeral will be conducted at 2 o'clock this afternoon from the church in South Salem. The burial will be in Rural cemetery.”

[Daily Oregon Statesman 5 Jan 1893 4:3]

Nancy Sophia married John I. Thomas on Nov. 9, 1884 at the home of Thomas Jory. He was b. ca. 1863. in Utah. His parents were John J. & Elizabeth Thomas who were born in Wales. In 1800 he is living with his parents next door to Thomas Jory. Nancy was Methodist & beloved by all who knew her. No children.

v. Laura Bell Jory

b. 16 Nov 1866 Salem, Marion Co, OR

d. 21 Feb 1858 Salem, Marion Co, OR

Laura Dell JORY married Hiram Richard Page on Oct. 14, 1888 in Salem, OR. Hiram was b. May 8, 1859 in Mercer City, PA & d. May 29, 1944 in Salem, OR. Hiram's parents were John McNair Page & Mathida Wentz. Living in Salem in 1926 & 1940.

*Leo G. Page b. in Salem on Aug. 10, 1889

*Walter Page (nickname Brick for red hair) b. 1891 in

*Everil Maxwell Page b. in Salem on April 23, 1893 in Salem, OR *Lyle James Page (nicknamed Barney) b. in Salem Jan. 15, 1896

vi. Ulysses Bliss Jory

b. 09 Jul 1868 Salem, Marion Co, OR

d. 26 Mar 1876 Rosedale, Marion Co, OR

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

“At the family residence, five miles south of Salem, March 26th, of Typhoid Fever, Ulysses Bliss, son of Thomas and Mary C. Jay [Jory], aged seven years, eight months and seventeen days. Funeral will take place at the Odd Fellows Cemetery, at three o'clock p.m. on Tuesday March 28th. Friends of the family are invited to attend.” [Oregon Statesman 28 March 1876 3:2]

vii. Olive Blanche Jory

b. 13 Feb 1870 Salem, Marion Co, OR

d. 24 May 1931

Olivia Blanche JORY married Dr. Ora B. Miles on October 9, 1897. Living in Salem in 1926.

*Jessie Miles b. before 1926. She married a Williams.

viii. Earl Herbert Jory

b. 12 May 1875 Marion Co, OR

d. 04 Dec 1964

buried at Belcrest Memorial Park Cemetery, Salem, Marion Co, OR

Earl Herbert Jory m1. Blanche Smith on January 1, 1899. She d. in 1905 & was buried at City View Cemetery in Salem. They had one daughter (Lois). – in 1900 census living in South Salem Precinct, Marion, OR with wife, Blanche I Smith. Blanche is b. July 1875 in Kansas. Her parents were b. in Ohio. On January 5, 1910

Earl m2. Mary Miranda France. Mary was b. May 5, 1876 & d. May 7, 1950.

Buried at Belcrest Memorial Park in Salem, OR. They had 3 children.

Earl m3. Mayme F. Jory who survived him. She d. Dec. 28, 1967 in a Silverton nursing home & was buried at Belle Passi Cemetery in Woodburn, OR. Mayme came to Salem from CA in 1946. He is living in Independence in 1926 & Salem in 1940. Earl H. Jory is a retired Salem farmer and living at 2059 Center St. NE Salem, OR at the time of his death.

***Lois Alberta Jory** b. 1903.

***Eldon Earl Jory** b. March 1, 1911.

***Florence Katherine Jory** b. Dec. 7, 1915 in Salem, OR

“Earl H. Jory, a retired Salem farmer and member of the Jory family of early settlers south of Salem, died Friday at a nursing home here.

A native of Salem Jory resided at 259 Center St. NE.

Survivors include the widow, Mayme Jory, Salem; daughter, Mrs. Florence Baer,, Tigard; sons, Wilbur K. Jory, Salem, and Eldon Jory, Highgrove, Calif. A nephew is actor Victor Jory.

Services will be 1:30 pm Monday at Virgil T. Golden chapel with Dr. J. Maurice Thompson, pastor of the First Christian Church, where Jory was a member, will officiate. Interment will be in Belcrest Memorial Park.” [Statesman Sat. Dec. 5, 1964, Sec. B p. 13]

Jessie Alberta Jory

b. 08 Feb 1881 Salem, Marion Co, OR

d. 07 Aug 1902 Salem, Marion Co, OR

buried Salem Pioneers Cemetery, Salem, Marion Co, OR

Jessie Alberta JORY b: Feb. 20, 1881 in Salem, Marion, Oregon & d. Aug. 17, 1902.

Buried at the Salem Pioneer Cemetery [check difference in dates]

7. William Jory (Pioneer of 1852)

b. 20 Sep 1828 England

d.

m. 1860

Jane E. Moore (Pioneer of 1852)

b. 07 Jul 1839 Toronto, Canada

d. 05 Sep 1887 Marion Co, OR

d/o Christopher and Eliza (Crawford) Moore

1828: November 16, William, s/o James and Mary Jory was baptized by the vicar. Jory family residing at Ponton's Piece, James was a carpenter. [St. Cleer Parish, Cornwall Co, England Baptisms 1813-1838, Record #534]

1851: Marion Co, Naturalization, William Jory, Marion County (no #)

1853: Marion Co, Census, William Jory, Provisional and Territorial Record #5287

1854: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277A

1855: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277B

1856: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277C

1857: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277D

1858: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277E

1859: Marion Co, Tax Roll, William Jory, Provisional and Territorial Record #12277F

1865: Marion Co, Census, William Jory, Marion County Record #p.036

1870: South Salem, Marion Co, OR, June 29, 1870; Wm. Jory, 41, carpenter, \$5400
\$1000, Eng; Jane E., 31, keeps house, Can; Walter, 10, OR; Ada E., 6, OR

1895: Marion Co, Census, William Jory, Marion County Record # Vol 3 p 055

“WILLIAM JORY. Among the substantial agriculturists of Marion county is William Jory. who resides near Salem. His birth occurred on the 20th of September, 1828, in England, his parents being Mr. and Mrs. James Jory. At the age of twenty-one years, after he had finished his education in the district schools and had spent several years assisting his father on the home farm, he joined the gold seekers leaving for California in 1849. After remaining in that state for one year he removed to Oregon, where he took up the homestead upon which he now resides. At that time it comprised three hundred and twenty acres and by conscientious and diligent labor and untiring energy he has improved and cultivated his lands and so profitable were the returns, that from time to time he has been able to add to his holdings and at present the tract comprises five hundred acres. Ninety acres of this has been planted to fruit and he has met with success in all of his ventures. In his farm work he is energetic and diligent, overcoming all difficulties and obstacles by perseverance and determination. All of the improvements which he has placed upon the farm are of an important character and because of the productivity of the soil which he has greatly increased by judicious cultivation he annually gathers a rich harvest of fruit. In 1860 Mr. Jory was married to Miss Jane E. Moore, whose birth occurred in Canada, her parents being Christopher and Eliza (Crawford) Moore, both natives of Ireland. They came to Canada with their parents when they were very young and remained there until they crossed the plains with ox teams in 1852. They immediately settled in Oregon, locating upon a donation land claim of three hundred and twenty acres in Marion county. This property was their home until their deaths. Mr. and Mrs. Jory were the parents of four children: Ella E., deceased; Walter H.; Ada Estella, residing at home; and Edwin A., who is living at home and is married to Miss Grace

Good. On the 5th of September, 1857, Mrs. Jory's death occurred and she was buried in the Odd Fellow's cemetery at Salem.

In politics Mr. Jory gives his support to the republican party and in religious faith he affiliates with the Methodist Episcopal church. In his eighty-fourth year, yet mentally alert, and hale and hearty in body like a man many years his junior, he has been a resident of the far west for sixty-three years and has made his home for three score years on his homestead. He came here on the dawn of a new epoch and helped materially in transforming a virgin land from a wilderness into bearing fields with ax and plow, a change which to the present generation may well seem like a wonder wrought by magic wand. Good use has he made of the riches nature so lavishly bestowed upon the northwest with generous hand and in this land of seemingly inexhaustible resources he has found the opportunity to develop his latent powers on a field of labor upon which he could expend his enthusiasm, ambition, industry and energy and turn them to good advantage. He has steadily worked upward and here he found and founded a home and attained success, and here he lives out a useful, eventful life in the precious possession of the friendship of many who admire him for his sterling qualities and esteem him one of the important factors that have made possible the prosperous conditions of the present.” [The Centennial History of Oregon by Joseph Gaston Vol III p.91-92]

“At her residence six miles south of Salem, on Monday, September 5th, 1887 at 7 a.m., of heart disease. Mrs. Wm. Jory, aged 48 years. Mrs. Jory was born July 7th, 1839. She was an estimable lady, and highly respected by all who knew her. She will be buried from the home place at 12 m. to-day.” [Weekly Oregon Statesman 9 Sept 1887 8:2]

Children of William Jory and Jane Moore:

i. Ella Editha Jory

b. 1858

d. 31 Aug 1862

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

Off Jory Hill Road, under an oak tree (only one in the field) a burial was made in 1862. This land belonged to the Jory family and has now been made into a county park. Ella Editha Jory daughter of William Jory and Jane Eliza Moore died on the 31 August 1862 at the age of 4 years and 6 months. She was first buried here and then reburied in the I.O.O.F (Salem Pioneer) Cemetery. See: Oregon Statesman, September 15, 1862 for notice of the death.

ii. Walter H. Jory

b. 19 Mar 1860 Marion Co, OR

d. 25 May 1932 Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

“At the residence Main and Summer streets, early Wednesday, Walter H. Jory, aged 72 years. He was the son of Mr. and Mrs. William Jory, pioneers of 1847. He is survived by a sister, Miss Ada E. Jory, a brother, Ed A. Jory, both of Salem,

and a nephew, Victor E. Jory of Minneapolis, Minn. He was a member of the Elks lodge. Funeral services will be held from the chapel of W. T. Rigdon and Son, Thursday, May 26 at 2 p. m., Rev. W. C. Kantner officiating. Interment I. O. O. F. cemetery." [Oregon Statesman 26 May 1922]

iii. Ada Estella Jory

b. 24 Apr 1864 Marion Co, OR

d. 25 Aug 1932 Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

"Miss Ada E. Jory, native of Marion county, died at her home on Fawk street Thursday.

She was born April 24, 1864, the daughter of William and Jane Jory, pioneers of '47 and '42 respectively. She made her home at the old Jory place south of Salem until the past five years, when she had lived in Salem. She was the sister of the late Walter H. Jory, who died last May, and of Ed A. Jory. A cousin, Mrs. Laura D. Baldwin, has made her home with Miss Jory for the past several years.

Funeral services will be held Saturday, Aug 27 at 1:30 p.m. from the chapel of W. T. Rigdon and Son, with Rev. W. C. Kantner officiating. Interment will be in the Odd Fellows cemetery." [Capital Journal 26 August 1932 9:8]

"At the residence, 425 Fawk avenue, Thursday, August 24, Miss Ada E. Jory, aged 68 years. Sister of Ed. A. Jory and the late Walter H. Jory, both of Salem; cousin of Mrs. Laura D. Baldwin of Salem. Funeral services Saturday, August 27, at 1:30 p.m. from the chapel of W. T. Rigdon and Son, Rev. W. C. Kantner officiating. Interment I.O.O.F. cemetery." [Oregon Statesman 27 August 1932 5:2]

iv. Edwin Anson Jory

b. 12 Jun 1873 Marion Co, OR

d. 11 Aug 1957 Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

"Father of Actor Jory Succumbs--Edwin Anson Jory, 84, Salem resident and father of Hollywood actor Victor Jory, died Sunday of cancer in his home at 425 E. Hoyt St.

Jory was born June 12, 1873 in Salem, and lived here all his life except for four years spent in Alaska prospecting for gold. His profession was that of a farmer and for many years he raised prunes in the Red Hills about seven miles south of Salem. His son, a successful actor, was in Salem last May when the elder Jory became seriously ill.

Jory was married June 29, 1907 in Salem and he and his wife celebrated their golden wedding anniversary this year.

Jory was a member of the Elks.

Surviving in addition to his son are the widow, Mrs. Grace E. Goode Jory, Salem, and two grandchildren in Los Angeles, Calif. Services are pending at the

W. T. Rigdon Mortuary.” [Oregon Statesman 12 August 1957 5:4]

“EDWIN ANSON JORY -- At the residence, 425 E. Hoyt St., Aug 11 at the age of 84 years. Survived by wife, Mrs. Grace E. Gtoode Jory, Salem. Son. Victor Jory, Hollywood, Calif., and two grandchildren. Services are pending at the W. T. Rigdon Mortuary.” [Oregon Statesman 13 August 1957 13:5]

“At the residence, 425 E. Hoyt St., Aug 11 at the age of 84 years. Survived by wife, Mrs. Grace E. Gtoode Jory, Salem. Son. Victor Jory, Hollywood, Calif., and two grandchildren. Services will be held Wed. Aug. 14, 1:30 P.m. in Chapel of the W. T. Rigdon Co. Concluding services will be at Salem Pioneer Cemetery. Rev. M. C. Miller will officiate. Ritualistic services by B. P. O. Elks, No. 336.” [Oregon Statesman 14 Aug 1957 17:3]

8. Jane Jory

b. 23 Jul 1831 New Brunswick, Canada

d. 22 Jan 1833 New Brunswick, Canada

age 2 ½ years

9. Hugh Stephens Jory

b. 28 Nov 1833 St. John, New Brunswick, Canada

d. 04 Jan 1912 Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

m. 27 Jan 1857 Marion Co, OR

Mary Budd

b. 17 Jan 1837 Pike Co, IL

d. 18 Mar 1915 Salem, Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

1836 – Oct. 25 or 3, Sailed to NY on the Mary Elizabeth because they wanted to cut through the Erie Canal in search of fertile farming land in Northern Canada.

1836 – Nov. 7 left NY. Changed their minds about Canada & instead headed for Missouri on a ship called the Franklin. Took 6 weeks & 5 days to get to New Orleans.

1836 – Nov. 28, traveled from New Orleans to St. Lewis MO. On a steam boat named the George Collier.

1836 – Dec. 11, they arrived at New Orleans just before Christmas.

1837 - They were shocked that blacks were treated as slaves and decided to move across the river to Pittsfield, Pike County, Illinois in the fall of 1837 & buy a farm of 40 acres part prairie & part timber.

1840 – The family is living at Spring Creek Township, Pike County, Illinois. The Budds and John Fenn newly married to Mary Jory lived nearby.

1846 – brother, James Jr., married & bought the original farm of 40 acres at or before this time, while James Sr. moved to a farm at Mt. Sterling, Brown Co. about 40 miles away. The Jory's were doing well financially, however James Jr. was afraid of Malaria which was prevalent in the county. He talked his entire family to move to Oregon, except Henry.

1847 - In spring they went west on the Oregon Trail. Hugh was 14 yrs old. James Jory Jr. agreed to meet his father & brothers at Independence, but was unable to locate them when he got there. He went on without them & the families reunited at Umatilla.

1847 - They arrived in Oregon City on Dec. 25. They spent the winter there. Next they came up the valley to Mission Bottom where they spent a year or more working and looking for a place to settle. They moved to a farm south of Salem.

1850: Marion Co, OR, January 14, 1850; James Jory, 64, farmer, \$1000, England; Mary, 58, England; Thomas, 25, farmer, England; William, 22, farmer, England; Hugh, 17, New Brunswick

1851 – Hugh went to school and stayed at home helping his father until this date. Then he became a carpenter.

1854: Marion Co, Tax Roll, Hugh S. Jory, Provisional and Territorial Record #12277A

1855: Marion Co, Tax Roll, Hugh S. Jory, Provisional and Territorial Record #12277B

1856: Marion Co, Tax Roll, Hugh S. Jory, Provisional and Territorial Record #12277C

1856 – Hugh returns to Illinois.

1857 – Hugh married Mary May Budd on Jan. 24. Mary was b. Jan. 17, 1837 in Pike Co., Illinois. She is the daughter of Aaron & Phoebe Budd. Her two sisters also married into the Jory family.

1858 – Hugh & Mary traveled to Oregon by way of the Isthmus & settled on a farm in the Rosedale district. Hugh invented & patented the fruit dryer. He had a successful business selling his dryer & became very prosperous and influential.

1859 – A letter mailed to the Jorys in Oregon from James Budd in Illinois asks whether H.S. & Mary Jory “has got safe to Oregon.”

1859: Marion Co, Tax Roll, Hugh S. Jory, Provisional and Territorial Record #12277F

1860- They had been living in the Rosedale district, but moved to Salem this winter. They lived on Cottage St. when they first came to Salem. Salem then was just a village & only five houses were built south of Mill Creek when the Jory house was erected.

1860 – census records show Hugh living in Salem, Santiam Precinct, Marion Co., OR. He is a carpenter. Also living there are his wife, C, O, & his parents, James & M Jory. Two others appear to be living there too.

1866 – They moved to 967 South Commercial St. Salem, OR & lived there the rest of their lives.

1870: South Salem, Marion Co, OR, June 28, 1870; H.S. Jory, 36, wagon maker, \$1500 \$150, NB; Mary, 32, keeps house, IL; Chas, 11, OR; Oliver, 10, OR; Alfred, 9/12 (Sep), OR

1880 – census records show Hugh living at South Salem Precinct, Marion, OR. He is a wagon Maker? Also living there are his wife, Charles (blacksmith), & Oliver (wagon maker). They have one boarder.

1889 – Oct. 20 – Hugh and Mary went on a trip California to build a house for Charlie, their son.

1900 – census records show Hugh living at South Salem Precinct, Marion, OR. He is a carpenter. Also living there are his wife, & Oliver. The couple had 5 children & 2 survive.

1910 - Census records show Hugh & Mary living in South Commercial St. 5 children with 2 still living. Hugh is a carpenter.

1912 – Hugh Stephen died Jan. 4 in South Salem, Marion, OR of a stomach illness that had gradually enfeebled him for several months past, & was buried at the Salem Pioneer Cemetery. He was Justice of the Peace for four years. He and his wife belonged to the Leslie Methodist Church. Also a wagon & carriage maker.

1915 – Mary died on March 18 at the family home (967 S. Commercial) from a stroke of paralysis. Buried at the Salem Pioneer Cemetery.

“Mrs. Mary Jory of Salem Died Last Night; Came to Oregon in Year 1858 – Mary Budd Jory, widow of Hugh S. Jory, Oregon Pioneer and resident of Salem for more than half a century, died last night at the family home, 967 South Commercial St. Death was due to a paralytic stroke which Mrs. Jory suffered four weeks ago.

Surviving Mrs. Jory are two sons – Oliver Jory, 967 South Commercial St. Salem and Charles Jory of Stockton, Calif.

Three grandchildren also survive. Three sons are dead, one succumbing in infancy, while Alfred and Ralph were drowned in the Willamette River at Salem in 1879. The husband of deceased died in Salem, January 4, 1912.

Mary Jory was born in Pike County, Illinois, February 17, 1837, and was married January 22, 1857 to Hugh S. Jory in Pike County. The year following her marriage she came to Oregon with her husband by way of the isthmus. They came direct to Marion County and settled on a farm in what is now known as the Rosedale District. In the winter of 1860-61 Mrs. Jory and her husband moved to Salem. The house where Mrs. Jory died has been the family home ever since 1866.

The Jorys lived on Cottage St. when they first came to Salem. Salem then was then but a village and only five houses were built south of Mill Creek when the Jory house was erected.

Mrs. Jory for years was active in the work of the Woman's Christian Temperance Union in Salem. She had been a member of the Leslie Methodist Episcopal church here for twenty-five years.

Funeral arrangements will be announced later." [Daily Oregon Salem Statesman 3-19-1915]

"H. S. JORY, who passed away January 4, 1912, was for many years identified with the business interests of Salem, as a dealer in fruit driers. He built up an excellent trade in the face of difficulties and obstacles which would have utterly discouraged many a man of less resolute spirit, and he based "his success upon the sure and stable foundation of honorable and persevering effort. He was born in St. John, New Brunswick, on the 28th of November, 1833, coming of a family of English origin, his parents being James and Mary (Stevens) Jory, who came to America from England in 1831 after their marriage. They located in New Brunswick, where they resided for six years before removing to St. Louis, Missouri. Subsequently they removed to Pike county, Illinois, and lived there ten years before settling in Brown county, Illinois. Having heard much of the possibilities which the far west offered, they set out in 1847 to cross the plains with ox teams. They came direct to Oregon and located near Salem upon a donation land claim of six hundred and forty acres. The log cabin which they erected for their home was covered with a clapboard roof and had puncheon floor and door. They resided here until their deaths. To them ten children were born, two of whom survive, Thomas and William.

After receiving his education in the common schools H. S. Jory assisted his father at home until he was twenty- one years of age. At that time he learned the carpenter's trade and later patented a fruit drier. He engaged in promoting the sale of his drier and was manager of the firm of H. S. Jory & Son, manufacturers of fruit driers and fixtures. The business has constantly grown in importance and it is now one of the important industrial and commercial concerns of the town, while its owner became one of the substantial residents of Salem. He proved his worth in many public connections and his fellow townsmen, recognizing his ability and loyalty in citizenship, frequently called upon him for various public services.

On January 27, 1857, Mr. Jory was married to Miss Mary Budd, whose birth occurred in Pike county, Illinois, in January, 1837, and who is a daughter of Aaron and Phoebe

Budd. Two of Mr. Jory's brothers married two sisters of his wife. To Mr. and Mrs. Jory five children have been born: Charles, who is a resident of Stockton, California; Oliver, who is in business with his father; Oscar, who died in infancy; and Alfred and Ralph, deceased. The two last named were drowned in the Willamette river.

In politics Mr. Jory gives his support to the prohibition party during his later years but in early life was a republican. He served as justice of the peace for four years. He was a member of the Good Templars and held membership in the Methodist church of Salem, to which his wife also belongs. Because of his long residence in Oregon he witnessed much of the growth and up building of Salem and this part of the state. His close application in business and his excellent management brought him a good competence, and he was thus able to leave his family in comfortable circumstances." [Centennial History of Oregon by Joseph Gaston Vol III p.406-409]

"JORY, HUGH S.--Born in St. Johns, New Brunswick, in November, 1833; present residence, South Salem. Occupation, wagon and carriage maker. Married in 1857 to Miss Mary Budd, who came to Oregon in that year. Their children were Charles, Oliver, Allie, and Ralph. The two latter were drowned in the Willamette in 1879." [History of the Willamette Valley by Herbert O. Lang p.678]

"DIES AT SOUTH SALEM HOME--Early Oregon Pioneer Goes to Reward after Long and Useful Life--H. S. Jory Passes Away After Several Months Illness--Was Well Known--Hugh Steven Jory died at his home on South commercial street yesterday at the age of 78 years, after an illness that had gradually enfeebled him for several months past. Mr. Jory was one of the early pioneers of Oregon, coming to this state in 1847. He was born at St. Johns, New Brunswick, November 28, 1833, and in 1853 was married to Miss Mary Budd, who survives him. He was one of six brothers to come west and one of three to marry three sisters, the Budd girls. Two of his brothers survive him--Thomas Jory, 87 years of age, who lives in South Salem, and William Jory, age 82 years, of the Red Hills. Two children also survive him, Charles of Stockton, California, and Oliver of this city. Two children, Allie and Ralph, were drowned in the Willamette river in 1879. He was a member of the Good Templars and was once active in the Grange. Four years ago he retired from active mechanical labor, but was still a busy man until he began to suffer from stomach trouble a few months ago. His son, Charles Jory, is expected from California for the funeral, which will be held Saturday at 2 p.m. at the Leslie Methodist church in South Salem. The services will be conducted by Rev. W. S. Gordon of Woodburn, who was a former pastor at the Leslie church. Interment will be in the I.O.O.F. cemetery." [Weekly Oregon Statesman, 5 Jan 1912 1:4]

Children of Hugh Jory and Mary Budd:

- i. Charles Jory
- b. 15 Sep 1858 Salem, Marion Co, OR
- d. 10 Nov 1938 Lyons, Linn Co, OR

Charles Jory b: 15 SEP 1858 in Salem Oregon & d. Nov. 10, 1938 in Lyons, OR.
Living with parents in 1880, Blacksmith living in Stockton CA in 1912. He

married to Sarah Evaline Patterson on Nov. 14, 1881. Sarah was b. in Illinois & d. May 11, 1913 & buried at Lyons, Linn Co., OR. She came to Oregon in 1877. Charles was the owner of the Stockton Tool Works at Stockton, CA. Home address is 847 East Hazelton Ave., Stockton, CA.

*Charles Turner Jory was born in Salem ca. 1883

*William Stephen (Bill) Jory

ii. Oliver Jory

b. 08 Oct 1859 Marion Co, OR

d. 26 Nov 1935 Salem, Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

“At the residence on route 2, Nov. 26, Oliver Jory, at the age of 76 years. Survived by wife Phoebe; one son, Lewis H. Jory; and one brother, Charles Jory, of Stockton, Calif.; and two nephews, Charles T. Jory, Salem, and Bill Jory, Stockton, Calif. Funeral services at 3:30 Friday, Nov. 29, from chapel of W. T. Rigdon & Co., Rev. Guy S. Drill officiating. Interment I.O.O.F. cemetery.” [Oregon Statesman 28 November 1935 3:1]

Oliver Jory m1. Ella May Hodson. They dated for 18 years before getting married. She was b. Feb. 23, 1861 in Empire City, Coos Co., OR & d. Sept. 3, 1919 in Marshfield, Coos Co., OR. Both are buried at the Salem Pioneer Cemetery. Ella's parents were Dr. Jonathan Hodson, a pioneer of Coos Co, OR & Louisa Ross. Her father was the first physician at Coos Bay, OR.

He is living with parents in 1880 in south Salem, wagon maker. In 1910 census He is living in Salem with wife Ella M. and child, Lewis H. He is a mechanic/woodworker. In 1912 Oliver runs the fruit dryer business with his father. He worked in a vehicle shop operated by his father until the time he took over the business. They attended the Leslie Methodist Church.

Oliver m2. Mrs. Phoebe A. Kemp of Brainard, Minn on Dec. 25, 1923.

*Lewis Hodson Jory b. March 12, 1902

*infant twin sons d. at Coos River, OR on Oct. 31, 1903. Alton & Allen.

iii. Oscar Jory

b. 29 Jul 1863 Salem, Marion Co, OR

d. 02 Aug 1863 Salem, Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

“DIED--In Salem, 2d inst., Oscar, son of H. S. and M. Jory, aged 4 days and 7 hours.” [Weekly Oregon Statesman 10 August 1863 2:7]

iv. Alford Jory

b. 09 Sep 1869 Salem, Marion Co, OR

d. 1 Jun 1879 drowned in Willamette River, Marion Co, OR

buried Salem Pioneer Cemetery, Salem, Marion Co, OR

DROWNED--Sad case of the drowning of two little boys in the Willamette river-- About 5 o'clock yesterday morning the deep tones of the fire bell brought many of our citizens on the streets at perhaps an earlier hour than they would otherwise have appeared. The cause of the alarm was not fire, but a much more solemn one--that of "children lost," which when even spoken sends a thrill of excitement to everyone's heart. The alarm was soon spread that two little boys, sons of H. S. and Mary Jory of South Salem were lost and could not be found. The story as told us by the sorrowing parent is as follows: Thursday afternoon about 3 o'clock p.m. two of his little boys, Alfred [sic] and Ralph, aged respectively ten and five years strayed away from home and proceeded down the road towards the covered bridge. No particular notice was paid to them and they were not missed until the evening meal. Upon not appearing at that time fears began to arise of their being lost and search was immediately commenced. Many of the citizens joined in hunting the little wanderers but they were nowhere to be found. The last that could be heard of them was that they were playing around the large wheel in the street opposite the Flouring Mill, about 6:30 o'clock in the evening. This led some to think of the river and hastening that way, 'twas but a few moments until their hats were found, and immediately under them in about nine feet of water, the bodies were found, lying about five feet apart. Last Sunday Mr. Jory took the boys into a skiff and went over to the island, just across the slough and spent several hours in picking berries and other kinds of amusements. It is supposed that the little fellows went down to the river and in attempting to get into the skiff, from the hull of the Luckiamute Chief--which was about five feet distant, and where the bodies were found--they missed their footing and fell in. This is only supposition as no human eye witnessed the sight, and the exact cause will ever remain a mystery. The grief stricken parents have the heart-felt sympathy of every one. The funeral will take place today from the residence at 11 o'clock. Rev. F. P. Tower officiating. Friends of the family are invited." [Weekly Oregon Statesman 27 June 1879 1:5]

A MISTAKE--In our notice of the drowning of the little sons of Mr. and Mrs. Jory we were in error in stating the the children had been taken across to the Island on the Sunday before in a skiff, he only having taken a walk with them

around the upper end of the slough, more than a mile from the place of drowning.” [Weekly Oregon Statesman 17 June 1:9]

- iv. Ralph Jory
- b. 25 Jan 1875 Salem, Marion Co, OR
- d. 19 Jun 1879 drowned in Willamette River, Marion Co, OR
- buried Salem Pioneer Cemetery, Salem, Marion Co, OR
- See: obit for Alfred Jory above

DROWNED About 5:00 yesterday morning the deep tones of the fire bell brought many of our citizens out on the streets at perhaps an earlier hour than they otherwise would have appeared.....Thursday afternoon about 3:00 pm two of H.S. Jory’s little boys, Alford and Ralph, aged respectively ten and five years strayed away from home and proceeded down the road towards the covered bridge. No particular notice was paid to them and they were not missed until the evening meal. Upon not appearing at that time fears began to arise of their being lost and search was immediately commenced. Many of the citizens joined in hunting the little wanderers, but they were no where to be found. The last that could be heard of them was that they were playing around the large wheel in the street opposite the Flouring Mill, about 6:30 in the evening. This led some to think of the river and hastening that way, ‘twas but a few moments until their hats were found, and immediately under them in about nine feet of water, the bodies were found, lying about five feet apart.

Other Jory Family:

Jory, Thomas C.	1882	Estate	Wasco	County	A-191
-----------------	------	--------	-------	--------	-------
