

Standard Form For Members of the Legislature

Name of Representative Robb, James M. Senator _____
Represented Monroe County, Iowa

1. Birthday and place 10 Mar 1836 Sumner, Beaver County, Pennsylvania

2. Marriage (s) date place
① Julia H. Nov 1860-1863 Iowa
② Kate D. Presley 13 Apr 1864 Louisiana County Iowa
③ Laura Peters 2 Nov 1878 Monroe County, Iowa

3. Significant events for example:

A. Business Admitted to the bar in the 1880's

B. Civic responsibilities GAR

C. Profession Attorney; farmer

4. Church membership Presbyterian

5. Sessions served 18th, 19th General Assemblies 1880, 1882

6. Public Offices

A. Local Monroe County sheriff - 3 terms

B. State _____

C. National _____

7. Death 9 Jan 1909 Albia Iowa; Sumner Oak View Cemetery, Albia, Iowa

8. Children Kellie; Harry Eggelston; Nettie Cordelia; Jennie Margaretta
(Mrs. Cox)

9. Names of parents William M. and Margaret (Nelson) Robb

10. Education

11. Degrees

12. Other applicable information

Republican

- He moved to Monroe County, Iowa in 1853 settling in Bluff Creek Township. He lived in Monroe County until his death.
- Military service - Civil War - Company H, 13th Iowa Infantry, attained rank of 1st Lieutenant and was severely wounded
- His first wife, Juliet, born 1842, died 5 Nov 1862, buried Oak View Cemetery, Albia, Iowa.
- His second wife, Kate D. Prady, born 1839, died 26 Jan 1897, also buried Oak View Cemetery, Albia, Iowa

Nothing In It.

The report has been current in the city the past week that A. R. Barnes had been proffered and accepted a position in the government service as inspector of forests or something of that sort and that he would soon go to the state of Washington to assume the duties of the position. The report was further given out that the appointment was made through the influence of Gov. Cummins. There is nothing to the report. Mr. Barnes has not asked nor been given any position under the government. He declares he will not accept any such position if it is proffered him, but will remain in Albia and eventually get into the newspaper business. He looks upon the rumor as emanating from sources unfriendly to himself and by those who would injure his future movements. Mr. Barnes is too full of scrap to go way out among the big trees and report as to what the lowly insects are doing to them. The life of a government inspector has no attractions—it is the life that is too tame.

Meeting Called.

The regular annual meeting of the Monroe County Vigilance Committee will be held Saturday, January 16th, at 2 p. m., in the city hall, Albia, for the election of officers and other important business.

W. A. Rowles, Secy.

The discouraging word has been received the past week that Mrs. Arch Edwards, who went to Roswell, New Mexico, has failed very greatly in health and it is now necessary that she be conveyed to the doctor's office in a cab, she not having the strength to make the trip. Albia friends will have the greatest sympathy for the husband who is with her and caring for her every want.

SOLICITORS BREAKING LAW

Decision of the Courts is that Liquor Soliciting Comes Under the Ban of Prohibitory Law.

Source: Iowa Territorial and State Legislators Collection compiled by volunteers and staff at the State Historical Society of Iowa Library, Des Moines, Iowa.

Washington by Judge Preston that will put a different phase on the so-

J. M. ROBB ANSWERS CALL

Veteran and Statesman Answers the Call of Death Very Unexpectedly Last Saturday Morning.

The people of Albia and vicinity were shocked to learn of the death of Hon. James M. Robb last Saturday morning. The previous Thursday he had been at his office and had fallen upon the floor and received such an injury as to fracture his hip. For three hours he lay upon the floor and beat upon it in an endeavor to attract the attention of those at work in the bank beneath him. He finally attracted their attention and willing hands carefully and tenderly removed him to his home where he was given the best of medical attention and all was done that could be, but the shock to his system had been great and death followed closely. Early Saturday morning the girl who was sleeping in an adjoining room that she might be near at hand in case of need heard a moan from his bed. She went to his side and found he had passed away.

Mr. Robb was one of the long-time citizens of Albia and the news of his death caused a general wave of sorrow over the community. For two terms he represented Monroe county in the legislative halls at Des Moines and for three terms he was sheriff of the county. He was one of the big and brainy men of the community, and the old soldiers who followed the remains to the grave Sunday afternoon were in deepest sorrow for they had lost more than a comrade—they had lost a loyal and true friend.

The funeral services were held from the United Presbyterian church Monday afternoon, the services being conducted by the pastor, Rev. T. R. Alken, and the remains were later laid to rest in Oak View cemetery. The following obituary was read at the time of the funeral:

James M. Robb was born March 10, 1836, at Service, Beaver county, Penn. He removed to this county with his parents in 1853, when he was 17 years of age, settling in Bluff Creek town. In the early days of the war of the Rebellion he enlisted in the 13th Iowa and serv-

A Good Friend.

Salina, Kas., Jan. 9, '09.

Editor Republican:

Find enclosed order for One Dollar for which give me credit for another year on the good old Albia Republican.

Our winter has been warm and dry, only twice below zero this winter, and today is drizzling and may snow. All well with us here. Kind regards to The Republican and all the old friends in Albia. The latch string is always out to Albia people who may call.

Yours truly,
T. H. Lucas and family.

It is funny how things move around in this world. When Bert Porter was here from Wyoming a couple of weeks ago he said he had been at Omaha for several days where he had endeavored to sell the crop of potatoes of the Monroe county people who are now located in Wyoming. He was unable to do this and came to Albia. While here he met S. M. Grant, the produce man, and they talked potato and Grant told him he was in the market for all the potatoes he could buy. It did not take them long to make a dicker and seven car loads of Wyoming potatoes raised by former Monroe county citizens will be sent to Albia, and will be distributed out over the country from this point. After the deal had been made Bert dropped the remark that "this is not the same old Albia I used to know."

Jud Jenkins, of Missouri, is a young man who has come to Albia to make his home. He is a jeweler and has employment at the store of J. B. Johnson. About the first thing he did on arriving in Albia was to meet with a misfortune to one of his feet and blood poisoning has developed to such an extent that he has been confined to his room at the hotel.

BEER CAR BURNS UP

Whole Car Load of Beer Burned at Buxton While Spectators Stand And Look On.

State Historical Society of Iowa Library, Des Moines, Iowa.

load of beer burning was witnessed at Buxton the other night. The beer had

BUXTON GO

Mining To Destroy While They In at Buxton Illegal Job booze that There are tell you Buxton a seem to d of seizing raid. At sixteen eig destroyed by the Bu "The fir for celeb o'clock in iff Pierce beer keg third stor building. formance stood bel but with belabor th ers of th mighty w ed again Burns. T brewery: erty to r the elem the bad b glances a it run ou the offic must be went on left. Th that the holidays demned b

R. R. A tion In money wh ber and l when the "Tab called, w leges tha to do the the same has paid

will be held Saturday, January 16th, at 2 p. m., in the city hall, Albia, for the election of officers and other important business.

W. A. Rowles, Secy.

The discouraging word has been received the past week that Mrs. Arch Edwards, who went to Roswell, New Mexico, has failed very greatly in health and it is now necessary that she be conveyed to the doctor's office in a cab, she not having the strength to make the trip. Albia friends will have the greatest sympathy for the husband who is with her and caring for her every want.

SOLICITORS BREAKING LAW

Decision of the Courts is that Liquor Soliciting Comes Under the Ban of Prohibitory Law.

A question has just been decided at Washington by Judge Preston that will put a different phase on the soliciting of orders for liquor in Monroe county. The decision is that soliciting orders is contrary to the prohibitory law, and if the supreme court endorses that ruling the temperance forces have gained a great victory.

Over at Centerville they have had a great amount of trouble with the illegal sale of liquor and the Appanoose county attorney has taken the same view as that given by Judge Preston. Concerning the cases that have been tried the Centerville Iowegian has the following to say:

"The point raised when H. Chapman and D. Bromberg were arrested about a month ago for soliciting liquor orders has been decided by Judge Preston at Washington in a similar case brought there by the county attorney with other assistance. It was that soliciting orders is contrary to the prohibitory law, even if it is for firms outside of the state. The soliciting has been done for years under cover of the interstate commerce law. But a recent decision of the U. S. supreme court in a Dakota case reverses the Iowa supreme court practically, and this has led to test cases being brought. Such cases were started here against H. Chapman and D. Bromberg, and the jury in justice court found them not guilty. They made no claim that they had not solicited, but claimed the law protected them. The jury did not quite grasp the significance of the U. S. supreme court decision and Judge Preston at Washington. Temperance forces are confident they will

Mr. Robb was one of the long-time citizens of Albia and the news of his death caused a general wave of sorrow over the community. For two terms he represented Monroe county in the legislative halls at Des Moines and for three terms he was sheriff of the county. He was one of the big and brainy men of the community, and the old soldiers who followed the remains to the grave Sunday afternoon were in deepest sorrow for they had lost more than a comrade—they had lost a loyal and true friend.

The funeral services were held from the United Presbyterian church Monday afternoon, the services being conducted by the pastor, Rev. T. R. Alken, and the remains were later laid to rest in Oak View cemetery. The following obituary was read at the time of the funeral:

James M. Robb was born March 10, 1836, at Service, Beaver county, Penn. He removed to this county with his parents in 1853, when he was 17 years of age, settling in Bluff Creek township. In the stirring times of the early days of the war of the Rebellion he enlisted in the 13th Iowa and served three years. Having been wounded in the foot he was sent home on furlough. Before returning to the army he was married to Miss Kate D. Pressley, daughter of Rev. Jno. N. Pressley, the first pastor of the United Presbyterian church in this city. To this union three children were born only one of which survives him, Mrs. Jennie Cox, of Lincoln, Neb.

Mr. Robb, on Nov. 2, 1898, was united in marriage with Miss Laura Peters of this city, who survives him. Mr. Robb died last Saturday morning, Jan. 9, 1909, 73 years and 10 months of age lacking one day.

He united with the United Presbyterian church of service in youth, and transferred his membership to the church in Albia in April, 1883, remaining a most interested, faithful and active member till called from the church militant to the church triumphant. He was an attorney-at-law, being admitted to the bar in the '80s. He served three terms sheriff of Monroe county and was a representative from this county to the state legislature.

Mr. Robb was one of the best known and highly respected men in the county. His clean life is known to all. He was tender-hearted, the friend of the helpless and needy, an earnest christian, a loving and tender husband and father. A righteous man has passed from the earth. Oh, that men would lay it to heart.

Rev. J. D. Corbett and wife were in the city for a Sunday visit at the

to Albia, and will be distributed out over the country from this point. After the deal had been made Bert dropped the remark that "this is not the same old Albia I used to know."

Jud Jenkins, of Missouri, is a young man who has come to Albia to make his home. He is a jeweler and has employment at the store of J. B. Johnson. About the first thing he did on arriving in Albia was to meet with a misfortune to one of his feet and blood poisoning has developed to such an extent that he has been confined to his room at the hotel.

BEER CAR BURNS UP

Whole Car Load of Beer Burned at Buxton While Spectators Stand And Look On.

The rather unusual sight of a car load of beer burning was witnessed at Buxton the other night. The beer had been shipped to what was supposed to be a dry camp over the Northwestern. To keep the beer from freezing a gas-o'line stove had been installed in the car. It is supposed that this exploded and set the car afire. At any rate the entire car of beer was burned. Hundreds of thirsty miners stood about and watched the cars being consumed but the officers prevented them from securing any of the liquor, and all the contents of the car were destroyed. The only insurance in a case of this kind is that the liquor will not reach the miners and cause them to get on another of their rampages where murder and Cain in general are raised.

Mrs. Martha Skean entertained at six o'clock dinner Monday evening in honor of Mrs. Bert Buck, of Durango, Colo. Covers were laid for an even dozen ladies and a most enjoyable time was had by all.

Anderson Bettis, who lives between Albia and Hiteman, has been making ice while the freeze held on. The past week he has very nearly filled the large house he has. He supplies the Hiteman trade and the ice this year is said to be of a fine quality.

James Whittaker, of Beaver Falls, Pa., is a new resident of Monroe county. He has leased the N. S. Graham farm near Maxon and expects to move there and make his home. Mr. Whittaker is glad to number him with the people of the county.

ers of the mighty w... ed again... Burns. T... brewery... erty to... the elem... the bad... glances... it run... the offic... must be... went on... left. Th... that the... holidays... demned

R. R. tion in... money w... ber and... when th... the "Ta... called... leges th... to do th... terial at... the same... has pai... and left... as a ba... brought... amount.

There... Monroe... eastern... west an... short t... Hugh... among... cate in... W. A... them in... others... that ec... been on... who w... farm fo... go to... county... people... and all

Cong... out the... he won... ocks to... Ottumw... has be... occur... ment... the par... fore th... was cha... ty cent... ty duri... and the... the ver... The

Department of Iowa
Grand Army of the Republic

Veteran's name Robb, James M
 Residence
 Occupation Farmer
 Date birth Mr 10, 1836 Place Beaver Co., Pa
 Date death Jan 9 1909 Place Albia, Iowa
 Cause Oak View Cem. Place burial Albia, Iowa
 War record 1st Lt. H 13 Iowa Inf.
 Rank Company Regiment State Organization
 Age 25. Res. Albia, nat. Penn
 Enlisted Oct 15, 1861. Must Nov 2, 1861
 Date Place
 From 1st Sergt Je 12, 1862; 1st
 Lieut. Sept 17, 1862., Resigned
 Aug 20, 1864, Chattanooga, Tenn.
 Discharged
 Date Place
 Service 33 mo

War
 Battles, etc.
 Nearest relatives
 Father William M Nativity
 Mother Margaret Nativity
 1. Kate D. Presley
 Wife
 2 Laura Peters
 Children
 Mrs. E. L. Cox Lincoln, Nebr
 Brother of George L Civil War Vet
 Sources
 Roster Iowa Soldiers: James M
 Desc. Book Post #337/

Department of Iowa
Grand Army of the Republic

Veteran's name Robb, J M
 Offices of honor in G. A. R.

Record Membership and Dues Paid

Post name Orman Post No. 337 Place Albia Date Joined Ja. 19, 1887
 Disch. 1st Term 1894; Agr 50

Year	Date Paid	Amount	Year	Date Paid	Amount
------	-----------	--------	------	-----------	--------

Member-at-Large

Year	Date Paid	Amount
------	-----------	--------

Suspended

Died

You searched for **James M. Robb** in **Iowa**

U.S. Civil War Soldier Records and Profiles

Name: **James M Robb**
Residence: **Albia, Iowa**
Age at Enlistment: **25**
Enlistment Date: **15 Oct 1861**
Rank at enlistment: **Private**
State Served: **Iowa**
Survived the War?: **Yes**
Service Record: **Enlisted in Company H, Iowa 13th Infantry Regiment on 02 Nov 1861.
Promoted to Full 1st Lieutenant on 17 Sep 1862.
Promoted to Full Sergeant on 12 Jun 1862.
Mustered out on 20 Aug 1864 at Chattanooga, TN.**
Birth Date: **abt 1836**
Sources: **Roster & Record of Iowa Soldiers in the War of Rebellion**

Source Information:

Historical Data Systems, comp., *U.S. Civil War Soldier Records and Profiles* [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2009.
Original data: Data compiled by Historical Data Systems of Kingston, MA from the following list of works.

Copyright 1997-2009
Historical Data Systems, Inc.
PO Box 35
Duxbury, MA 02331.

Description:

This database is a compilation of military records (including state rosters, pension records, and regimental histories) of individual soldiers who served in the United States Civil War. [Learn more...](#)

Contact Us: [1-800-ANCESTRY](#) [Ancestry.com Blog](#) [Affiliates](#) [Advertising](#)

© 1997-2010 Ancestry.com [Corporate Information](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

Ancestry.com

THE
ANNALS OF IOWA.

A HISTORICAL QUARTERLY

VOLUME NINE—THIRD SERIES

EDITED BY

EDGAR R. HARLAN

Curator of the Historical Department of Iowa; Member of the American Historical Association; Corresponding Member of the Minnesota Historical Society; Corresponding Member of the Nebraska State Historical Society; Corresponding Member Missouri State Historical Society; and one of the Founders of the Mississippi Valley Historical Association.

PUBLISHED BY THE
HISTORICAL DEPARTMENT OF IOWA
DES MOINES
1909-1910

20535

He was appointed to the ministry by the Annual Conference of the Methodist Episcopal church in 1851 and continued in church pastorates throughout Iowa for nearly 40 years. He was a member of the first Methodist Conference in Iowa and when that was divided, was appointed to the Iowa Conference. Among his charges were the churches at Burlington, Washington, Mt. Pleasant, Albia, Ottumwa, Oskaloosa and Knoxville. He was one of the oldest members of the Methodist Conference when he retired from the ministry in 1890, removing permanently to Des Moines to become a lecturer for the Odd Fellows Lodge, which he served as Grand Chaplain. He also lectured on Masonry and on temperance subjects. He served as Chaplain of the 35th Iowa for two years during the civil war. He was a forceful and eloquent speaker.

LEMUEL KINKEAD was born in Guernsey county, Ohio, May 10, 1846; he died at his residence, 415 Center Street, Des Moines, December 11, 1908. He immigrated when a boy to Knoxville, Iowa, with his father's family. At sixteen he enlisted in Company E, 8th Iowa Infantry, the youngest enlisted man in his regiment. He was shot through the left lung at Shiloh, lying in the enemies' territory all the night of April 6, 1862, escaping the capture of his regiment. After his recovery he rejoined the army in the Union Brigade, participating in the siege of Vicksburg. He was mustered out in 1864 as a corporal. He was a painter by trade, but being possessed of a voice and presence suited admirably to the stage, he became an actor and pursued that calling for some five years, studying law in the meantime. He was admitted to the bar in 1880, and attained success. Through his legal practice and upon the platform in the delivery of his thrilling lecture on the Battle of Shiloh, he was widely known throughout the State. As a member of the staff of Governor Drake he acquired the honorary title of Colonel.

GEORGE SAUM was born in Highland county, Ohio, April 22, 1814; he died at the residence of his daughter, Mrs. Robert Johnson, at Anamosa, Iowa, July 2, 1908. He removed to Lee county, Iowa, in 1839, and to Jones county in 1840. He acquired 320 acres of land at the Dubuque land sales of the same year, residing on that land until 1878, by which time he had acquired 2,000 acres. In 1842 he brought from Richmond, Indiana, the first apple, pear and cherry trees planted in Jones county. He introduced three Short Horn cows and the bull Locomotive, an animal imported from England, these being the first in Jones county. He purchased the first McCormick reaper introduced into that county in 1844. He introduced metal moldboard plows. He had his first log cabin used as the first school in his township in 1842, and two years later erected a new schoolhouse with the labor of his own hands and men. He introduced Poland China hogs into his section of the State. He lived to see the land he acquired at \$1.25 per acre reach a value of \$150,000.

JAMES M. ROBB was born March 10, 1836, at Service, Beaver county, Pa.; he died at Albia, Iowa, January 9, 1909. He removed to Monroe county, Iowa, in 1853, settling in Bluff Creek township. He enlisted in the 13th Iowa Infantry, serving three years and being severely wounded. He was admitted to the bar about 1882. He served three terms as sheriff of Monroe county and as a Representative in the Eighteenth and Nineteenth General Assemblies.

32873
109^h v33

JOURNAL

OF THE

HOUSE OF REPRESENTATIVES

OF THE

THIRTY-THIRD GENERAL ASSEMBLY

OF THE

STATE OF IOWA

WHICH CONVENEED AT THE CAPITOL AT DES MOINES,
JANUARY 11, A. D. 1909, AND ADJOURNEED
SINE DIE APRIL 9, A. D. 1909.

12078

DES MOINES
EMORY H. ENGLISH, STATE PRINTER
E. D. CHASSELL, STATE BINDER
1909

RESOLUTIONS IN MEMORIAM.

Adopted by the House of Representatives of the Thirty-third General Assembly.

HON. JAMES M. ROBB.

MR. SPEAKER—Your committee appointed to prepare and present suitable resolutions respecting the life, character and public service of the Honorable James M. Robb, late a member of this House in the 18th and 19th General Assemblies, beg leave to report the following:

WHEREAS, The Honorable James M. Robb, one of the pioneer citizens of Iowa, was born in Beaver county, Pennsylvania on the 10th day of March, 1836, and removed to Monroe county, Iowa, at an early age, residing in Monroe county until the date of his death, January 9, 1909, with the exception of the time spent in the service of his country during the Civil war. He volunteered in defense of his country's flag at the outbreak of the War of the Rebellion, enlisting as a private in the 13th Iowa Volunteer Infantry, and served until the end of the war, being mustered out of service with the rank of first lieutenant.

He served the people of his county in an efficient manner as sheriff of the county for three consecutive terms, and served as representative in the 18th and 19th General Assemblies. In all his public services he proved to be a public servant of unimpeachable integrity, and one who always had uppermost in his mind, the welfare of the people.

The life, character and public service of the deceased, commend him to the respect, confidence and high esteem of all who knew him, therefore be it

Resolved: That in his death the county and state have lost a citizen and public servant, whose life was above reproach, and whose public service was one of fidelity and devotion to duty, and we extend to his bereaved relatives and friends our sincere sympathy in their sorrow; and be it further

Resolved: That a copy of these resolutions be spread upon the Journal of the House, and that the Chief Clerk be directed to send an enrolled copy of the same to the family of the deceased.

THOS. HICKENLOOPER,
PAUL E. STILLMAN,
GEO. W. CROZIER,
Committee.

Adopted, January 28, 1909.

You searched for **James M. Robb** in **Iowa**

Iowa Marriages, 1851-1900

Name: **James M. Robb**
Spouse: **Kate D. Presley**
Marriage Date: **13 Apr 1864**
County: **Louisa**
State: **IA**

Source Information:
Dodd, Jordan. Liahona Research, comp.. *Iowa Marriages, 1851-1900* [database on-line]. Provo, UT, USA: The Generations Network, Inc., 2000.
Original data: See extended description for original data sources listed by county.

Description:
This database contains marriage information from various counties in the U.S. state of Iowa from 1851-1900. Information that may be found in this database for each individual includes their name, spouse's name, marriage date, and marriage county. [Learn more...](#)

Contact Us: [1-800-ANCESTRY](#) [Ancestry.com Blog](#) [Affiliates](#) [Advertising](#)

© 1997-2010 Ancestry.com [Corporate Information](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

Ancestry.com

You searched for **James M. Robb** in **Iowa**

Iowa Marriages, 1851-1900

Name: James M. Robb

Spouse: Laura E. Peters

Marriage Date: 2 Nov 1898

County: Monroe

State: IA

Source Information:

Dodd, Jordan, Liahona Research, comp.. *Iowa Marriages, 1851-1900* [database UT, USA: Ancestry.com Operations Inc. 2000.

Original data: See extended description for original data sources listed by coun

Description:

This database contains marriage information from various counties in the U.S. 1851-1900. Information that may be found in this database for each individual name, spouse's name, marriage date, and marriage county. [Learn more...](#)

Contact Us: [1-800-ANCESTRY](#) [Ancestry.com Blog](#) [Affiliates](#) [Gift Memberships](#)

© 1997-2010 Ancestry.com [Corporate Information](#) [Careers](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

Welcome to RootsWeb.com Sign in

DISCOVER MORE >

Home	Searches	Family Trees	Mailing Lists	Message Boards	Web Sites	Passwords	Help
------	----------	--------------	---------------	----------------	-----------	-----------	------

The Kluska, Elnicki, Zamorski, Wood, McNutt, Robb, Hushaw, Bottenberg, Grupe, Huppert, Bartscherer and Related Families

Entries: 2672 **Updated:** 2010-03-27 19:25:03 UTC (Sat)

Contact: [Janeane janeane@huby.com](mailto:janeane@huby.com)

Additions and corrections are very welcome!

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Public Profile](#) | [Add Post-em](#)

- *ID:* I1600
- *Name:* James M. Robb
- *Sex:* M
- *Birth:* 10 MAR 1836 in Service, Beaver County, Pennsylvania ^{1 2}
- *Death:* 9 JAN 1909 in Albia, Monroe County, Iowa ³
- *Burial:* JAN 1909 Oakview Cemetery, Troy, Monroe County, Iowa, lot 2 blk 2
- *Note:*

1860 census he was at home with his parents.

1870 Census (Troy Township, Monroe County, Iowa):
James 34, born Pennsylvania; Kate 30, born Indiana; Harri
3, born Iowa; Hattie 1, born Iowa.
Next door was Benjamin F. Robb and family (Jane Ross
Robb).

1880 Census (Monroe County, Iowa): James M. Robb 44,
Kate D. 40, Jenny M. daughter, 9, born Iowa.

The 1885 Special Iowa Census: Ex-Soldiers, Sailors and
Marines of Monroe County, Iowa includes James M.
Robb, 1st Lieutenant, 13th Infantry, Company H, from
Albia.

1895 Iowa Census (Albia City, Monroe County, Iowa):
James M. Robb 58, born Pennsylvania; Kate D. 54, born
in Indiana.

1900 Census (Monroe County, Iowa): James M. Robb, 64,
born March 1836; Laurah P. 49, born May 1851. They
were married for 1 year.

1910 Census (Monroe County, Iowa): Laura P. Robb, 60, born Indiana, widowed, no children. She was in the same place in 1930.

Civil War records said he enlisted as a private, age 25, on November 21, 1861; mustered in September 17, 1862.

General Affidavit -1891 - Monroe Co., Iowa: "James M. Robb, 55 years old, a resident of Albia, Monroe Co. Iowa, in the matter of Joseph Robb, father of Thomas R. Robb, Sgt. Co. "I", 8th Iowa Reg't., req. pension under Act of 27 Jun 1890, states on 27 Apr 1891 that he is a Justice of the Peace in the City of Albia, Iowa and is personally acquainted with Joseph Robb and his son the soldier, before and at the time of the soldier's enlistment in about Aug 1861 in Monroe Co., Iowa. Claimant is about 80 years old. The soldier, Thomas R. Robb, was about 26 years old at the time of his enlistment in Co. "I", 8th Iowa Inf. He (Thomas) was killed in battle of Shiloh, Tenn. 6 Apr 1862, left no widow, child or children under 16 years, or of any other age, at his death. He (Thomas) was the son of claimant by his wife Mary A. who died, some years before the war of the rebellion, in the State of Ohio. Claimant is my Uncle, and the soldier was my cousin. I testify from personal knowledge. Signed, James M. Robb."

General Affidavit-22 Apr 1891, Monroe Co., Iowa, James M. ROBB, age 55 a resident of Albia, Monroe County, Iowa a Justice of the Peace, uncle of Joseph ROBB (?), states that he personally knows Joseph Robb, that Joseph is about 80 years of age, & the father of Thomas R. Robb.

Obituary from the Annals of Iowa, Vol. 9, No. 1, Third Edition, April 1909:

"James M. Robb was born March 10, 1836, at Service, Beaver county Pa.; he died at Albia, Iowa, January 9, 1909. He removed to Monroe county, Iowa, in 1853, settling in Bluff Creek township. He enlisted in the 13th Iowa Infantry, serving three years and being severely wounded. He was admitted to the bar about 1882. He served three terms as sheriff of Monroe county and as a representative the the Eighteenth and Nineteenth General Assemblies."

According to the Monroe County (Iowa) Genealogical Society a business in 1889 was Robb & Hobson which included J. M. Robb and Joseph Hobson, dealers in lumber, lath, shingles, paint, etc. They were brothers-in-law.

James' will bequeathed everything to his wife, Laura, and daughter, Jennie Cox (Will Book C, 197, Monroe County Clerk's Office).

■ Ancestry Hints for **James M. Robb**

[4 possible matches found on Ancestry.com](#)

Father: [William M. Robb](#) b: ABT 1806 in Beaver County, Pennsylvania

Mother: [Margaret Nelson](#) b: 9 MAY 1812 in Pennsylvania

Marriage 1 [Julia W. \[--?--\]](#) b: 1842

- *Married:* BET 1860 AND 1864 in Iowa ⁴

Marriage 2 [Kate D. Presley](#) b: 16 SEP 1839 in Rush County, Indiana

- *Married:* 13 APR 1864 in Louisa County, Iowa
- *Note:* A book on the Service Chapel Cemetery in Bluff Creek, Monroe County has a Willie Robb, child of J.N. and K.D. Robb, died July 6, 1855. It also had Hattie and Harry as children of J.N., so that was mis-typed. The gravestone definitely has "J.M." and has all three children on it, one on each side. A family member visited the cemetery and took pictures of the stone which looks like it says Willie died in 1863, but it has to be 1865. They are in Row 4, #222. Margaret Robb (b. May 9, 1812 d. Nov. 17, 1881) is also in Row 4.

Children

1. [Willie Robb](#) b: 1865 in Monroe County, Iowa
2. [Harry Eggelston Robb](#) b: FEB 1867 in Monroe County, Iowa
3. [Hattie Cordelia Robb](#) b: 26 OCT 1868 in Monroe County, Iowa
4. [Jennie Margaretta Robb](#) b: 20 JAN 1871 in Monroe County, Iowa

Marriage 3 [Laura Peters](#) b: 31 MAR 1850 in Greensburg, Decatur County, Indiana

- *Married:* 2 NOV 1898 in Monroe County, Iowa ^{5 6}
- *Note:* Laura filed for James' Civil War Pension, but the date on the record cannot be read.

Sources:

1. Title: Cemetery Records
Repository:
Media: Official Document
Text: Oakview Cemetery, Albia, Monroe County, Iowa
2. Title: Annals of Iowa
Repository:
Media: Book
Text: by Iowa Division of Historical Museum and Archives
3. Title: Cemetery Records
Repository:

WPA - Work Projects Administration 1930's Graves Registration Survey

- Search
- Post-em Notes
- WPA History
- FAQ
- Volunteers
- Contact Us

Iowa WPA Graves - Searchable Genealogy Database & Family History Resource - Locate Ancestors and Complete Your Family Tree

UK Census 1841-1901 Freely Search the UK census Find your ancestors fast www.UKcensusOnline.com

Ancestry.com Family Tree Free family tree. World's largest online family history resource. www.ancestry.com

Free Cemetery Records Instantly Access 400,000,000 Vital Birth, Death and Cemetery Records! Cemetery-Records.Archi

Ads by Google

ROBB, J. M.

Born: 1836
Died: 1909/1/9
Cemetery: OAKVIEW
Location: TROY
County: MONROE CO. - IOWA
Record Notes: LOT 3 BLK 2

The information contained on this website was originally recorded by Iowa WPA (Works Progress Administration) workers during late 1930's. In 2006 it was transcribed into a searchable electronic format.

- [Search for additional Iowa WPA Records](#)
- [Learn more about WPA History](#)
- [Get answers to frequently asked questions about WPA accuracy.](#)
- [Visit the Iowa Gravestone Photo Project.](#)

No "Post-em's" have been contributed for this record.

Add a Post-em Note

[How to use post-em notes...](#)

Your Name: _____ (required)

Your Email: (required)

Notify me when others post to this record.

Related Web Page: (optional)

URL: _____

URL Title: _____

Note: _____ (required)

You have 400 characters remaining.

Password: (Required)

[Home](#) | [Friends of IAGenWeb](#) | [Join Our Team](#) | [Postem-Notes](#) | [WPA History](#) | [Contact Us](#) | [Admin](#)

Project Coordinator - Rich Lowe
 Copyright © 2010 - IAGenWeb, IowaWPAGraves.com

This website is hosted and sponsored by ClickStart
[Low Cost Web Site Design](#)

WPA - Work Projects Administration 1930's Graves Registration Survey

- Search
- Post-em Notes
- WPA History
- FAQ
- Volunteers
- Contact Us

Iowa WPA Graves - Searchable Genealogy Database & Family History Resource - Locate Ancestors and Complete Your Family Tree

[UK Census 1841-1901](#) Freely Search the UK census Find your ancestors fast www.UKcensusOnline.com

[Ancestry.com Family Tree](#) Free family tree. World's largest online family history resource. www.ancestry.com

[Free Cemetery Records](#) Instantly Access 400,000,000 Vital Birth, Death and Cemetery Records! Cemetery-Records.Archi

Ads by Google

ROBB, Kate D.

Born: 1839
Died: 1897/1/28
Cemetery: OAKVIEW
Location: TROY
County: MONROE CO. - IOWA
Record Notes: WIFE OF J. M.

The information contained on this website was originally recorded by Iowa WPA (Works Progress Administration) workers during late 1930's. In 2006 it was transcribed into a searchable electronic format.

- [Search for additional Iowa WPA Records](#)
- [Learn more about WPA History](#)
- [Get answers to frequently asked questions about WPA accuracy.](#)
- [Visit the Iowa Gravestone Photo Project.](#)

No "Post-em's" have been contributed for this record.

Add a Post-em Note

[How to use post-em notes...](#)

Your Name: _____ (required)

Your Email: [?](#) _____ (required)

Notify me when others post to this record.

Related Web Page: (optional) [?](#) _____

URL: _____

URL Title: _____

Note: _____ (required)

You have 400 characters remaining.

Password: [?](#) _____ (Required)

[Home](#) | [Friends of IAGenWeb](#) | [Join Our Team](#) | [Postem-Notes](#) | [WPA History](#) | [Contact Us](#) | [Admin](#)

Project Coordinator - Rich Lowe
 Copyright © 2010 - IAGenWeb, IowaWPAGraves.com

This website is hosted and sponsored by ClickStart
[Low Cost Web Site Design](#)

WPA - Work Projects Administration 1930's Graves Registration Survey

- Search
- Post-em Notes
- WPA History
- FAQ
- Volunteers
- Contact Us

Iowa WPA Graves - Searchable Genealogy Database & Family History Resource - Locate Ancestors and Complete Your Family Tree

[Iowa Marriage Records](#) Instantly Search Over 400,000,000 Birth, Death, & Marriage Records www.Archives.com/iowa

[UK Census 1841-1901](#) Freely Search the UK census Find your ancestors fast www.UKcensusOnline.com

[Ancestry.com](#) @ Official site. +6 billion records. Discover your story today. www.ancestry.com

Ads by Google

ROBB, Julia W.

Born: 1842
Died: 1862/11/5
Cemetery: OAKVIEW
Location: TROY
County: MONROE CO. - IOWA
Record Notes: LOT 2 BLK 2 (MRS. J. M.)

The information contained on this website was originally recorded by Iowa WPA (Works Progress Administration) workers during late 1930's. In 2006 it was transcribed into a searchable electronic format.

- [Search for additional Iowa WPA Records](#)
- [Learn more about WPA History](#)
- [Get answers to frequently asked questions about WPA accuracy.](#)
- [Visit the Iowa Gravestone Photo Project](#)

No "Post-em's" have been contributed for this record.

Add a Post-em Note

[How to use post-em notes...](#)

Your Name: (required)

Your Email: (required)

Notify me when others post to this record.

Related Web Page: (optional)

URL:

URL Title:

Note: (required)

You have 400 characters remaining.

Password: (Required)

Post

[Home](#) | [Friends of IAGenWeb](#) | [Join Our Team](#) | [Postem-Notes](#) | [WPA History](#) | [Contact Us](#) | [Admin](#)

Project Coordinator - Rich Lowe
 Copyright © 2011 - IAGenWeb, IowaWPAGraves.com

This website is hosted and sponsored by ClickStart
[Low Cost Web Site Design](#)