

WARREN COUNTY GENEALOGICAL & HISTORICAL ASSOCIATION

Newsletter

October 2019

McMinnville, Tennessee

201 Locust Street

WCGHA OFFICERS

President: Cheryl W. Mingle

Vice President: Marion Rhea Speaks

Secretary: Donna Sullivan

Treasurer: Allen Jaco

Past President: Ann Brown

Our office is located at 201 Locust Street In the lower level of the County Administrative Building

Our next meeting

Will be October 19 2:00 p.m.

201 Locust Street
Located in the lower level of the
County Administration Building, McMinnville, TN

Our guest speaker
Will Be Our Own
Warren County Native

Ann Brown

Will present a program on

Are We Cousins?

Committees

Membership:

Allen Jaco

Circulation Manager:

Wilma Davenport

Programs:

Marion Rhea Speaks

Bulletin Editor:

Chris Keathley

Newsletter Editor:

Doyle Speaks

Web Page Editor & Publicity:

Ann Brown

Committees

Refreshments:

Christine Bouldin

Research:

Bonita Mangrum

Bobby Bond Mary Oaks

Office:

Evelyn Wade

Wilma Davenport

Come Visit Us

Our office is open

Monday &

Friday

9 a.m.-3 p.m.

931-474-4227

Email:

wcgha.tn@gmail.com

On the Web: www.tngenweb.org/wcgatn

On Facebook:
Warren County
Genealogical & Historical
Association

and

WCGHA's Old Warren County, TN Family History/Photos

Our office
is located at
201 Locust Street
McMinnville, Tennessee
in the lower level of the
County Administrative
Building

Another great program at WCGHA

Another great program was presented to the Warren County Genealogical & Historical Association at the September 21 meeting. The overflow crowd enjoyed the program presented by Charles Priest, DMA on the musical composer Charles Faulkner Bryan 1911-1955 who was a McMinnville native.

This article was written by Dr. Priest and we're happy to share with you.

Charles Faulkner Bryan (1911-1955) was a composer with one foot in the traditional "classical music" world and the other in the world of traditional music. He collected folksongs of the American south in his travels, including an interview and field recording with Uncle Dave Macon. Something that set Bryan apart from other American composers was the use of regional elements in his music. Other composers dabbled in folklike elements in order to feign authenticity, but Bryan was different. He used specific musical and cultural elements from his own background in and around McMinnville, giving us a voice in the classical concert hall. In a letter to the conductor Eugene Goossens,

Bryan expressed his desire to use American folk music "so that the general public will know that our American themes are as fine as any in the world."

One of the most famous pieces Bryan composed was The Bell Witch, which Bryan described as a "secular cantata." A cantata is basically an opera without the scenery and acting that we usually see. A story is told through song, including different characters who participate as singers. Bryan used the story of the Bell Witch, a story most all Tennesseans would recognize. In this cantata John Bell tell his daughter Nancy to not go to a dance that night because he senses evil is afoot. Nancy goes anyway and arrives at a barn dance where we hear music like we would expect at a bluegrass jam session or old time music performance. Nancy faints and the choir then

sings a shape-note hymn tune in the style of Southern Harmony or Sacred Harp. Despite the title of this work, the witch has no dialogue anywhere. Evil is never given a voice. This work was written after Bryan studied at Yale with the composer Paul Hindemith as part of his Guggenheim Fellowship. It premiered at Carnegie Hall in New York.

Another famous work for Bryan was Singin' Billy, an operetta based on a scene in the life of William Walker. Walker was a singing school master and the publisher of Southern Harmony, a major collection of southern shape note tunes. Much of the music would be familiar to anyone that grew up in churches around McMinnville, as Bryan

used five different hymn tunes throughout the work. The most prominent is the tune for "What wondrous love is this," which serves as a unifying passage that connects all the movements. It is also the battleground between the secular and the sacred. The sacred ultimately wins.

One of the ways composers support a culture or nation is to write works based on their mythology and history. Bryan's Cumberland Interlude: 1790 was another cantata set within the mythology of Tennessee. One of our state's most famous figures was Andrew Jackson, hero of the Battle of New Orleans. Cumberland Interlude: 1790 tells the story of a mother who wants her daughter to get noticed by Andrew Jackson as a possible mate. The daughter tells her mother that "everybody knows he's in love with Rachel." The lyrics in this piece use the Appalchian dialect we

all know from the Upper Cumberland region of Tennessee. They also described scenes of daily life we would all recognize.

White Spiritual Symphony was an orchestral work based on the religious folk tunes that Bryan heard in and around Warren County, as well as those chronicled in Songs of the Old Campground by L. L. McDowell. This latter volume included descriptions of camp meetings held near Walling, TN and the songs they sang there. The most significant moment comes in the second movement where we hear the tune for "Amazing Grace." Bryan has the violins imitate an old Applachian singing style with decorations and other ornaments unique to our area. What's important here is that the notation for this passage was written when Bryan was only 14 years old. That means he heard that singing style somewhere around McMinnville. You can go to the very location of the Old

Campground today and walk the ground where many of these songs were sung.

Another even closer connection to McMinnville was the musical Rebel Academy. The story was based on a girl's boarding school in the south during the Civil War. There are love interests and intrigue and shenanigans as both Union and Confederate forces find themselves interacting with the residents of the school. A very clear image Bryan would have had was the old Southern School of Photography that stood at the top of the hill on Lively Circle near First Baptist Church. Bryan was a member of this church and would have known this location very well.

Every town wants to identify their famous residents. Bryan is a shining light of someone who made their mark in the world and at the same time never forgot who they were or where they came from. He did this by telling his story and the story of his people in the music he created. Why is this so important for us? His story was also OUR story. Tennessee, Warren County and McMinnville were the center of the stories he told.

Thank you for this wonderful article and the great program you presented.

Charles Priest, DMA is Associate Professor, Music Department Chair and Director of Instrumental Studies at Bluefield College in Bluefield, VA. He grew up in McMinnville where his mother still resides.

PHOTO IDENTIFICATIONS:

Page 3 – (top right) Charles Priest is shown holding a copy of his Doctoral Dissertation. Page 3 (bottom left) Joining Charles at the meeting was his mother Cheryl Priest, left, and his wife Lenore Priest.

Page 4 (top left) – Charles is pictured with his Little League Baseball Coach James Jones who also attended the meeting. Page 4 (bottom right) The Bryan family tombstone at Mt. View cemetery where Charles Faulkner Bryan is buried.

Pictured L-R Gail Woodlee, Edwin Roberts, Carolyn Roberts and Marie Blair who recently discovered they are DNA matches to the Roberts line. Gail and Marie are sisters who are DNA matches to Edwin. Edwin and his wife Carolyn are residents of Wyoming as well as Chattanooga and came from Chattanooga to attend the September 21 meeting. They are all WCGHA members. So glad to see these members from so far away.

Great Refreshments

Glenda Cantrell and Larry Boyd provided refreshments for the September meeting. On board for October are Marie Blair and Gail Woodlee.

Turn Your Radio On

Representing WCGHA as a guest on the September 19 "Town Talk" radio program was Marion Rhea Speaks and Allen Jaco. The show is broadcast on radio WBMC 960 AM-FM in McMinnville and is cohosted by Kelly Marlow and Jason Hillis. Kelly Marlow is pictured with Marion and Allen. "Town Talk" is broadcast Monday through Friday from 7:30 a.m.-9:00 a.m. Tune in on Thursday, October 17 at 8:15 a.m. when WCGHA will again be a guest on the show.

Facebook.com/Warren County Genealogical & Historical

Members Meeting Agenda

October 19th, 2019

2:00 p.m.

WCGHA Office

OFFICERS

President: Cheryl Watson Mingle
Vice Pres: Marion Speaks
Secretary Donna Sullivan
Treasurer: Allen Jaco
Past Pres: Ann Brown

COMMITTEES

Membership: Allen Jaco

Circulation Manager: Wilma Davenport

Programs: Marion Speaks

Bulletin Editor: Chris Keathley

Newsletter Editor Doyle Speaks

Webpage Editor Ann Brown

Publicity: Ann Brown

Research:

Bonita Mangrum Mary Oaks

Office:

Evelyn Wade Wilma Davenport

Refreshments Christine Bouldin • Call to Order – Vice President Marion Speaks

• Reading of Members Meeting Minutes – Donna Sullivan

• Treasurer's Report - Allen Jaco

COMMITTEE REPORTS

Membership – Allen Jaco
 Circulation – Wilma Davenport
 Programs – Marion Speaks
 Publicity – Ann Brown

Publicity – Ann BrownResearch – Bonita Mangrum

o Office – Evelyn Wade & Wilma Davenport

Bulletin – Chris Keathley
 Newsletter - Doyle Speaks
 Webpage - Ann Brown

OLD BUSINESS

- Membership Benefits
- Scanning Update
- Christmas Dinner

NEW BUSINESS

- Carpet Cleaning
- Pioneer Family
- Nominating Committee

PROGRAM

October 19th - Are We Cousins? Presented by Ann Brown

WBMC 960 AM & 977 FM Town Talk – October 17th at 8:00, Marion Speaks, Ann Brown Adjournment

Refreshments: Marie Blair & Gail Woodlee

Webpage: www.tngenweb.org/wcga

The Cemetery Preservation Project

Our goal is to bring attention to those county cemeteries that are not maintained and to help ensure that they are not forgotten.

Chairperson, Debra Wilcher McBride

Phone # 931-808-9900

Email: debmcbride59@gmail.com

We are in need of volunteers for this project. We're looking for persons who are willing to adopt a cemetery and make sure the grounds are maintained. That can be accomplished by making surviving descendants aware of the need and by asking for help from youth groups, churches, social organizations and etc. If not able to adopt, please volunteer to help others with their cemetery projects.

Check out our list of cemeteries in need below and contact Debra from the information above.

Updated list of Cemeteries that need cleaning (As of September 17, 2019)

Baily Fuston (off Red Rd.) Old Rocky **Big Springs** Green Potter **Byars** Hash Ramsey Caney Fork Herndon Sanders Cotton Holder (Earles/Holder) Seitz **Crisp Springs** Hopewell Street

Daughtery Jaco – Off A.L. Cooper Rd. Stubblefield (Off 108 onto

Dial Jaco – Off Flat Shoals Rd. White Hall then Stubblefield Rd

DouglasJohnsonTubbEarles/HolderJonesWagnerEvansLanceWeaver

Fellowship McKey Womack – Clyde Green Rd.
Flatwood New Home Womack – Roy Foster Rd.

Foster/(Scurlock) Neal

We have books for sale

This month we are featuring

History of
Mount Zion
Methodist Episcopal
Church, South
1809-1930

By Louise Biles Hill

Published by Standard Printing Co. McMinnville, TN

Reprinted 1995 By Warren County Genealogical Assn.

\$8.00 + \$3.00 shipping

Supply is limited

Welcome New Members

Jim Brock 141 Hickory Ct. McMinnville, TN 37110 212-4981 jwbrock1@blomand.net Sandra Adcock 906 Faulkner Springs Rd. McMinnville, TN 37110906 507-1113 sandrabouldin@gmail.com

WARREN COUNTY GENEALOGICAL & HISTORICAL ASSOCIATION MONTHLY SUMMARY CONTRIBUTIONS/RESOURCE LIBRARY REPORT

Month: September, 2019

Contribution	Ву	Status
The Legend of Dixie	Patricia Norton Bryant	Library
1930 Cannon County Tennessee Federal Census	Glenda S Cantrell	Library
Shady Grove Cemetery First Edition 1997, 98, 99		·
The History and Mystery of The Black House		
World War II Veterans of Dekalb County		
A Bicentennial History of Dekalb County		
Early Virginia Settlers		

Our 501c3 Helper

Angela McCormack, an Enrolled Agent with Pure Logic Tax Service, was contracted to help us become a 501c3 Association that we received in June 2019. She donated her time and expertise. If you have an interest or are in need of her services, she can be reached at 931-507-7008, email: angela@purelogictax.com.

Are You A Good Typist?

We need a few volunteers to help rename files for our scanner data base.

Please see Ann or J.B. Brown at our next meeting

You may call 931-205-0451 or

Email: farmerbrownsgardens@amail.com

WCGHA
Secretary Donna
Sullivan, is
shown
presenting a
copy of one of
our Bulletins to
Landon Medley,

Van Buren Co. Historian. A copy of each of our Bulletins was donated to the Van Buren County Historical & Heritage Museum. The newly established Museum at Spencer is located in the old Van Buren courthouse.

Check these folks out they do great work

WCGHA's Old Warren County, TN Family History/Photos **MONTHLY INSIGHTS** September, 2019

4,194 Group Members

Gender: 68% Women – 32% Men

0.2%	4.1%	11.7%	17.0%	19.2%	22.9%	24.9%	
13-17	18-24	25-34	35-44	45-54	55-64	65+	

77% Active Members

138	622	4,823		
Posts	Comments	Reactions		

Top Cities Top Contributors Top Countries

1.	McMinnville	Tommy Fairbanks	1.	United States
2.	Rock Island	Milt Doyle	2.	Nigeria
3.	. Murfreesboro	Barry Dixon	3.	Australia
	Morrison	Chris Cash	4.	Japan
	Manchester	DonaldandJeanine Miller	5.	Italy
	Nashville	Lucas Holt	6.	Germany
	Smithville	Carol A Phillips	7.	Morocco
	Sparta Cookeville	Johnny Bond	8.	Phillipines
	Woodbury	Delana Golden	9.	Columbia
	. woodbary	Billy Fay Vaughn	10.	Eucador

Top Post

DonaldandJeanineMiller: Bobby Love, Southern Standard, September 15, 1982

Comments: 16 Likes: 157 Reactions: 1,800

https://www.facebook.com/groups/WCGAoldwarrencountytnfamilies/permalink/2352168108233223/

Peak Time: Tuesday and Thursday 5 pm to 9 pm

10 | W C G H A October 2019

From the Facebook files of

WCGHA's Old Warren County, TN Family History/Photos

This is an on-going series of photos from *WCGHA's Old Warren County, TN Family History/Photos.* The Public Group site was organized several years ago and is co-administered by Cheryl Watson Mingle, President of the Warren County Genealogical & Historical Association along with Ann Brown, Past President.

You're invited to join our Facebook group, comment and submit photos and history.

This picture, taken of the Sun Valley Serenaders of McMinnville Garment Company during the 1944 National War Fund drive includes, left to right, standing: Jay Hobbs, violin; J. B. Rader, manager of the Garment Co. Henry N. Boyd, chairman of the National War Fund Drive in Warren county, and Theron Killian, bass fiddle. Sitting, left to right: Price Smith, guitar; Please Taylor, banjo; Miss Bill Fults, guitar and singer; Eugene Clendenon, mandolin; J. W. (Red) Wilson, guitar.

Submitted by Tommy D. Fairbanks, October 1, 2019