Settler Sproul (Airy Knoll) Cemetery

INCLUDEPICTURE \d "http://www.geocities.com/clipart/pbi/c.gif"

INCLUDEPICTURE \d "http://www.geocities.com/clipart/pbi/c.gif"
Listed as Airy Knoll Cemetery
Located near Moffet’s Creek and Newport, Virginia. The site is about a quarter mile NE of Squire Billy’s brick home (dilapidated) which is located about 1 mile up a farm road East from Rt 252 near Newport. This Graveyard was visited by William, John Alexander, and John Gilbert Sproul in about 1995 noting the site is now in a light woods and the gravestones are barely discernible and mostly leaning against a tree.

There are two documents recording the gravestones in the Sproul area and noting relationships. These are:

· Sproul Cemetery 1930 – Notes by William W. Sproul Jr recorded on a visit to the site with his father about 1930-35.

· Sproul Cemetery 1900 – Perhaps by Fannie Sproul, daughter of Archibald Alexander. Perhaps recorded about 1900. This is an old page found at Locust Grove.

The primary data recorded from the stones is below in bold, with notes from the two recorded visitors inserted non-bold and combined showing some contradictions:

William W. Sproul Sr. and Jr - 1930
Unknown Visitor – about 1900

Jackie Beard
son of Sidney Sproul Beard & Joseph Beard, Grandfather of Miss Bulea Beard
Jackie Beard
his mother was a Sproul, Grandmother of Mrs. Bulea Beard Roll

William & Samuel Sproul

W.M. & Samuel Sproul

William Sproul & Susannah his wife Died 1806
First Settler
William Sproul & Susanna his wife Died 1806

William Sproul Died August 1837 Age 68 years 10 days
“Squire Billy”
William Sproul Died August 18, 1837 Age 68 years 10 da

Jacob Hull Died April 10, 1857 age 67 years
Married Mary Jane Sproul
Jacob Hull Died April 10, 1857 age 67 years
Married Nancy Jane Sproul (she died in Mo. About 1886) When married she (Nancy) was 18 years old. He (Jacob) was 42 yrs old when they were married. Raised 10 children: Billy – Frank – John – Calvin – Sam – Ester – Darthula – Emma – Mary - Mattie

Esther Sproul March 30 1825 age 48 years
Esther Beard- wife of Squire Billy
Esther Sproul Mar 30 1825 age 48 yrs

Here lies all that was mortal o Wm & Esther Sproul’s infant son who departed this life June 1815 age 40 days

