Judy Krahenbuhl, P. O. Box 1192, London, Ky 40743
McCain’s Laurel County roots

This is in response to your recent article about John McCain’s grandmother and where she lived. Martha Malinda Kidwell married A.D. Fletcher on Nov. 7, 1880 at her mother’s home. They were married by the Rev. John Blair, who lived near Campground, on Mullins Road. J.M. Kidwell and C.C. McHargue were witnesses, J.M. being her older brother James and C.C. being her nephew.

William and Sally/Sarah Higgins Kidwell, the parents of Martha, are buried in an abandoned cemetery at the edge of Knox County, Ky. off Hwy 223 across from the old Colyer Tavern, which was serving Laurel County people in the early- to mid-1800s and perhaps later.

William was born in 1812 and died in 1874. Sarah was born in 1813 and died in 1884. Other families in the unnamed cemetery are Colyers, Bartons, Woods, Wards and Brittains.

There are several Martha Kidwells in Kentucky, but after some digging and accessing family history, it is found that the Martha Malinda Kidwell Fletcher who was the great-grandmother of John McCain was one of several siblings who married into several prominent Laurel County families. The eldest known child of her parents was Mary Ann, born in 1836, who married William J. Stansbery. The second child was Eliza, born in 1837, who married James M. McHargue; the third was Susan, born in 1843, nothing else known; the fourth was Almedia, born in 1845, who married William Elliott; the fifth was James M., born in 1847, who married Mahala Elliott; the sixth was Elizabeth, born in 1849, who apparently died young; and the seventh was William L., born in 1861, who married a Martha (last name unknown) and moved to Christian County, Illinois. (He sold his share of his father’s farm in 1877 to his brother James M., recorded in the Laurel County courthouse).

The eighth child was Martha Malinda, born in 1853, who married first Tolbert Hodge in 1869, had two children by him, and divorced him. She later married A. D. Fletcher and moved to Texas (she was living with her mother and daughter Lucy in 1880 as Martha Hodge).

The ninth child was Lucy F., born in 1854, who married George Ohler; and tenth was Daniel G., born in 1858, who went to Sherman, Texas in January 1878, according to the Mountain Echo newspaper. He got sick and died on a cattle drive in Texas in February 1883. He left his mother $2,000 and she died the following year, 10 years after her husband died.

Tolbert Hodge married his second wife, Susannah Olivia Harris, in 1876 and they had several children.

Family of Tolbert Hodge’s second wife say that when he and Martha Malinda divorced, they divided the two children they had and she took the girl, Julie Ann, and he took the boy, Zacharia Jackson Hodge. The girl is listed as Lucy J. in the 1880 census, but the family calls her Julie Ann. It is possible that her name was Lucy Julie Ann, as it was not uncommon in that area to give children three or more given names.

James M. Kidwell stayed here on the old homeplace and bought his siblings’ share of the properties. He had a son, William R., who became a doctor; a daughter, Sarah/Sadie, who married Hiram D. Herron and moved to Kenton County; and another daughter, Martha, who married James H. Fletcher. He had at least three other daughters, Mary E, who married William Martin; and Eliza M.; and Lucy J., who married L.A. Anders. He also had a child B.F., sex unknown, who was born in 1883 and died in 1897. This family is buried at McHargue Cemetery.

Eliza Kidwell McHargue had at least eight children as evidenced by the 1880 Laurel County Census — Evan D., Cyrus J., Charles C., Allen F., Mahala B., Fredrick G., Daniel R. and Sarah A. She was still living next door to her mother, but her husband James was deceased. This McHargue family lived very near to the McHargue church and cemetery. She also always lived next door to her mother and father.

George Ohler and Lucy had children and are buried in the McHargue Cemetery.

Wm J. Stanbery and wife Mary Ann had at least six children — William M., James H., Amelia A., Sarah E., Hanson H. and Lucinda. We have not researched this family but the information is available. The Stanbery family lived near McHargue and in the Fletcher PO area. Many are buried in the Merrimac Cemetery. This Stanbery family may have moved away.

As you can see from the foregoing, most of this family stayed in Laurel with only Martha Malinda, William, Daniel G. and possibly Mary Ann leaving for other states. It is the opinion of the authors that this family was in the McHargue vicinity as they are listed in the McHargue census precincts. Much more information on these families is available should one desire to research further.

Shirley Landen and Judy Krahenbuhl, Laurel Co History Museum and Genealogy Center

