Mike,
do you know Paul Vernon McGehee? He is a son of Thomas Marion McGehee, your
gr-grandfather. I have talked with him a great deal. He passed away last
December.

James McGehee was killed by Theo Pitts. Here is the full story.

James and Carintha A ELDER McGehee married in Grayson County May 28, 1866.
The death certificate of their oldest son (my grandfather) Albert Lee
McGehee states that he was born in Gray County. Now, Gray County is WAY out
in west Texas, and I just don’t think they had the inclination or the time
to go way out there. I think he was either born in Grayson or more likely
in Clay County. He was born August 5, 1868. His sister, Mary Ellen (or
Elder) McGehee Shearer next down the line was born in Feb of 1870 in
Henrietta Clay county Texas. Now- in mid 1870 this family can be found in
McClellan County, Waco Texas. I am not sure how long they lived there but I
know that by Census time 1880 James was living in Jack County Texas and his
wife had died. They had Albert Lee McGehee (my grandfather) Mary Ellen (or
Elder) McGehee Shearer, James Frank McGehee, Thomas Marion McGehee, and John
William McGehee.

So they likely moved from Grayson County Texas to Clay County Texas, to
McClellan County Texas then on to Jack County. Now why they moved all over
the place this way is a mystery to me. I have some thoughts but I will save
those for later.

The Elder/Hedgecoke family records indicate that Carintha A ELDER McGehee
died in Feb of 1877. I suspect that she died in Jack County. You should
know that she had relatives living around them up there in Jack County. For
clarification, you should also know that our McGehee family apparently lived
up in the North East corner of Jack County, probably not to far from the
county line of Wise County. There is a town just over the line into Wise County named Crafton Texas. It is here that several of Carintha A Elder
McGehee's family members lived. For instance, in 1880, James and Carintha's
daughter (the one born in 1870) is listed twice. Once on the Wise county
census and once on the Jack County census. Apparently after her mother
died, on of her mother's aunts came and got Mary and took her to live with
them. She was actually on the census with one of her mothers' cousins.

Anyway, there are a lot of offshoot stories here - I will try to stay on
course. I have no idea how or where Carintha died. Paul Vernon McGehee,
the son of Thomas Marion McGehee had told me that both Tom's mom and dad had
died in an Indian attack on the trail. So maybe that is how his mom died. I
just don’t know. I also don’t know where she is buried. I would suspect that she did die after they got to Jack County, because I don’t see any reason for James to come around her family after she was dead - I would figure that he would move around his own family. But they seemed to live around her family.

In Aug of 1880, James McGehee married a second time to a woman named A.
Parks (see the Jack County marriage records). If you look at the census of
1880 Jack county and look next door to James you will find Ms Parks living
with her BROTHER and his family the Pitts family.

Now this is a complicated story but I will see if I can get it straight.
First off, my family (descendants of Albert Lee) has always said that James
was "killed in a knife fight in Jack County over a woman". And that’s pretty
much it.

Several years ago, almost 10, I suppose, I was able to make contact with a
man named Charles McGehee. He was my father's first cousin. He was the son
of John William McGehee listed above. He had been told a slightly different
story - with more detail.

Apparently James McGehee had married a woman named "Black" (this is likely
Mrs. A. Parks). As this story goes, John William was a small boy and he had
misbehaved and his step mother, the new Mrs. McGehee put him outside in the
smoke house as punishment - it was winter. When James came home (from
where? I don’t know) he found his son in the smoke house; he went out and got the child out of the smoke house and "gave his wife a whippin'." You can make of that statement I suppose what you will.

It is not clear if the new Mrs. McGehee left or continued to live there or
what we don’t know. But at any rate as this story goes - some time after
that, James met up with her brothers in town, a fight insued -- he killed one of her brothers. Some time again after this he was farming and leaned on a rock to rest and one of her other brothers "snuck up and shot him in the head". That’s the story that came from this Charles McGehee.

I was able to get my hands on the court documents in Jack county that
discussed this case and I will tell you what they said. It is a fairly
gruesome story. It stated basically that James McGehee was killed by Theo
Pitts. Theo's story according to the court papers which are extremely
detailed is that James killed Theo's brother, Doc Pitts. (I don’t remember
if that name "Doc Pitts" was in the file or if I got it from another source,
I think it’s in the papers though). Theo Pitts apparently indicated that he
had chased James McGehee in order to bring him to the Sheriff and when he
caught up with James a fight ensued and Theo had to kill James in self
defense. The way James died was that Theo hit him in the head with a single
tree - possibly repeatedly and slit his throat with a knife. Now, that
doesn’t sound like self defense to me but I guess I could have some bias.

Eliz, My grandfather (Albert Lee) apparently had said to his daughter, my Aunt Cordelia, that the morning after his father had been killed that Albert
didn’t think much about it because his father was staying out all night at
dances and so forth. One of the children, possibly my grandfather had also
stated that the kids had been left alone at the house all night before.
Apparently the youngest, John William, or "Johnny" tried to scare them or
something to that effect. Apparently the Sheriff came to the cabin the next
morning looking for James, and later on that day they found out that he had
been killed. It was a given for those who I interviewed (who hadn’t seen the court papers) that James was killed by his Parks/Pitts brother in law/s.

So, from all the various stories, and from the data the story that I piece
together is this.

James marries Mrs. Parks in Aug of 1880. A short time later, he has a
problem with his wife when she mistreats his son. I don’t know if that would be honorable to care so much for his son or dishonorable to mistreat his wife. This was likely late in 1880 but it had to be after Aug and since we know it was "winter" it was likely in Nov or Dec. Mrs. Parks' brothers the Pitts boys are unhappy about the issue with their sister. So they take it up with him or there is a problem at some sort of gathering and in the
process he kills Doc Pitts, possibly with a knife. Theo Pitts, is enraged
(something I read in the court documents that the Judge said made me think
that) and he chases James down later saying he was going to take him to the
sheriff (which in all fairness he might have been going to do). He catches
up with James and they have a fight. It was apparently around a barn, or
somewhere they had horses - considering I figure you wouldn’t take a single
tree in your back pocket. In the process James McGehee is beaten in the
head with a single tree and his throat is cut and he dies.

The next morning the Sheriff comes to the McGehee home after hearing no
doubt that James or "Jim" as he was called has killed Doc Pitts, and later
they find him dead as well. Theo is arrested, indicted and a trial acquits
him. In the process however (another clue that it was a gathering)
witnesses are called - and one is called from Crafton Texas. If there were
all these witnesses then it was likely a dance or card game or some other
gathering that they were in.

So, as for being shot while he leaned on a rock - or being shot at all, I
have considered that in the interim before the real story got out - this may
have been what was told and it was later passed down.

The kids were all sent to live with different family members - all on
Carintha A. Elder McGehee's side. Thomas and James Frank or "Frank" as he
was known all his life was sent to live with the Hedgecoke family. The
family history states that John M Hedgecoke (Carintha's cousin) took James
Frank and Tom was taken by Willis Paschal Hedgcoke. I don’t know how long he lived with them. I think it is likely that they stayed in the Jack county area for sometime, as I think Frank married there. I’m not sure where Thomas Marion McGehee married.

There is more than one story about Mary Ellen. One story says that Grandma
Hedgecoke (Elizabeth Telitha Elder Hedgecoke - Carintha's Aunt) came and
took Mary from the McGehee home because she didn’t want the young girl living around all the boys. Another story says that Mary went to live with the Dodson family. I think this is a reference to the Dobson or Dodson family - William A Dodson or Dobson who married Susannah Elder - She was Carintha's sister. So one story says that Mary was taken to her Aunts house and treated somewhat like a slave or just a worker around the place and that
Grandma Hedgecoke didn’t like that so she came and got her from the Dobson/
Dodsons. I have some notes that said the Dodson/Dobsons got all the
McGehee’s belongings.

At any rate - whatever happened - Mary ended up with the Hedgecokes and later married a distant cousin through the Hedgecokes named Sidney Shearer.

John William McGehee was the only one who did not go to live with family.
Apparently as it is told he always resented that. He was sent to live
"across the river" (I don’t know what that river is, I have never found this
guy on census) with a man named Dr Burns. When Dr Burns died John
apparently inherited a lot of land etc.

John William lived in Oklahoma for a short time I believe but ultimately
ended up back in Jack County where he died and is buried. James Frank lived
most of his life in Wichita Falls Texas where he is buried and where his
grandkids still live. Mary Ellen McGehee Shearer moved south with her
family to Mason Texas and lived most of her life there and is buried there.
My grandfather Albert Lee was sent to live with his Uncle Ben Elder but as
in other cases it is said that he was pretty much just a servant around the
farm so he left one day apparently without telling anyone as my Aunt tells
it. She said he put some biscuits in a napkin on a stick and headed out on
his own - he was just about 14 or so at the time. He was a chuck wagon cook
on cattle drives in the 1880s and he was in the Oklahoma land runs in the
1890s and ended up in the early 1900s in Mason Texas with his sister where
married and had a family and died. I believe he was married once before in
Jack County, but I’m still trying to prove it.

Your gr-grandfather Thomas lived in Liberal Kansas or near by there. I have
info where he registered for the draft of WW1 and said he lived around
Satanta Kansas. He had land on the Cimarron River for a long time until he
had a stroke and they moved him to Montrose County Colorado. He also spent
some time in Las Vegas New Mexico (yeah not Nevada).

Lastly, here are the ages of the kids when James McGehee died - to give you
an idea of how old they were when they became orphans.

Albert Lee McGehee was 12
Mary Ellen McGehee was 10
James Frank McGehee was 9
Thomas Marion McGehee was 7
John William McGehee was 4

There is a lot more info. I have been working on this for a long long time.
Anything I have is always free to share with anyone so ask away. Do you
have any info on the James McGehee family that you don’t see here? Let me
know. You might have some info that will help us further understand what
took place in their life. There are a great many mysteries that I don’t
understand.

Here is the line of our family

James McGehee 1780 married Jane Patterson 1782; they married in 1803 in
Hawkins county Tennessee
They had - John McGehee 1810 who married Sarah B. Williams in Knox County
Illinois in 1834
They had - James McGehee 1847 who married Carintha A Elder 1847 They
married in Grayson county 1866
They had - Thomas Marion McGehee who married Ella Beatrice Moreland in 1896

Here is the outline I have for them - you will have to fill in the blanks
Descendants of Thomas Marion McGehee

1 Thomas Marion McGehee 1873 -

.. +Ella Beatrice Moreland 1882 -

......... 2 Pearl McGehee 1900 -

......... 2 James Franklyn McGehee 1902 -

......... 2 Charles Otis McGehee 1904 -

......... 2 Nellie McGehee 1906 -

......... 2 Lillian Leon McGehee 1907 -

............. +Higgins

......... 2 Ethel McGehee 1910 -

......... 2 Mary McGehee 1912 -

......... 2 Mable McGehee 1915 -

......... 2 Paul Vernon McGehee 1917 -

.................... 3 Paul McGehee

............................... 4 Mike McGehee

......... 2 Velma Lucille McGehee 1920 -

......... 2 Alva McGehee 1922 -

