

Standard Form For Members of the Legislature

Name of Representative _____ Senator Jabor
Dodge Washington - Represented Jackson County, Iowa

1. Birthday and place 6 Dec 1862 Baldwin, Jackson County, Iowa

2. Marriage (s) date place
Ellen C. Gilmore 27 Nov 1890 Baldwin, Iowa at
Jabor home

3. Significant events for example: ...

A. Business He helped out with the Baldwin Iowa schools and printed for
many years

B. Civic responsibilities _____

C. Profession Farmer, livestock feeder; Teacher

4. Church membership _____

5. Sessions served 13th & 14th General Assemblies 1929, 1931

6. Public Offices

A. Local _____

B. State _____

C. National _____

7. Death 24 Aug 1939 Baldwin, Iowa, Grant Peace Cemetery, Baldwin, Iowa

8. Children Howard; Clifford; Adrial; Dorothy; Eloise

9. Names of parents Andrew Jackson and Nancy Lanza (Cooling) Jabor

10. Education He graduated from the Solway Iowa High School
at age 17.

11. Degrees _____

12. Other applicable information Democrat

- After graduating from high school he became a partner with his father
on the family farm.
- When his father died in 1901, he bought the farm of 240 acres and later
added to it until he was farming 1,370 acres

...k an Gutter While
...ies Cry For It

FORMER SENATOR GEORGE TABOR DIES TODAY

THE EUROPE

**Funeral Service Will
Be Held at Baldwin
Sunday**

George W. Tabor, 76, of Baldwin, senator to the 43rd general assembly in 1929-30, died at his home north of Baldwin Thursday afternoon.

The funeral service will be held on Sunday at 2 p.m. at the family home with the Rev. F. E. Mastin officiating. The body reposes at the Harrison funeral home.

The deceased is survived by his wife, three daughters, Mrs. Bruce Werdeh of Davenport, Mrs. Willard Stewart of Maquoketa, and Mrs. Leon Grey of Gary, Ind.; two sons, Howard and Clifford Tabor, both of Baldwin, and several grandchildren.

Mr. Tabor was born near Baldwin on Dec. 6, 1862, son of Andrew and Nancy L. Tabor. He completed the Baldwin high school course and on Nov. 27, 1890 was united in marriage to Ella Gilmore, of Monmouth.

He has always been associated with farming and stock feeding.

This map, compiled on the latest reports that troubled continent as it moves into war, shows a showdown is near and Reichsfuehrer Hitler's move may mean war with the subsequent phrase.

urg, N. Y.—While New York
a crucial shortage of its
supply, hundreds of gallons
off of which healthy babies
are shown being dumped into
s near Ogdensburg by strik-
farmers. As violence flared
with one case of shooting re-
yoyor Fiorello LaGuardia, of
called a conference of the
ctions in an attempt to iron
difficulties.

EATON REUNION STAGED HERE

**Albert Westphal Home
Scene of Event**

Sixty-one relatives and friends of
the Eaton family gathered at the home

enjoy the 19th annual reunion and pic-
nic.

A bountiful picnic dinner was served
at noon with the warm afternoon hours
spent in visiting. When the rain came
pouring down they gathered in the
house and on the porch. The reu-
nion remained till late afternoon to give the

Hold Funeral Service For Mrs. Bertha Baker, Formerly of Iron Hill

Funeral services for Mrs. Bertha
Dutton Baker, 63, of Cedar Rapids
were held Thursday afternoon at two
o'clock at the East Iron Hill church
with Rev. I. E. Linkletter, pastor of the
Second Christian church of Cedar Rap-
ids officiating. Interment was made in
the East Iron Hill cemetery.

Feb. 2, 1876, the daughter of Edw. K.
and Addie E. Dutton. She was born
and raised near Iron Hill and had
spent most of her life there. Mrs. Bak-
er was a member of the Second Chris-
tian church of Cedar Rapids. She was
married to Geo. W. Baker on October
21, 1896 who preceded her in death on
Dec. 12, 1917. Eight children were born

ON RITES FOR FRIDAY

**School Group
Attend Service**

services for Edward Carson,
died away Tuesday from in-
ained in an accident Satur-
day held Friday morning with

ITC

Mr.
40th
Aug
Mr.
first
Aug
Be
very
nive
Mr.
niver
He
versa
Fre
y.
Mr.

man, Captain George E. T. Eyston. "I didn't fully extend the car and I think it has the necessary speed eventually to break the record," he said.

LOCAL PENCILINGS

ward Johnson returned to Chicago, Ill., Monday after a week's visit with his mother, Mrs. F. V. Johnson.

Mr. and Mrs. Frank Roth and son, Neil, visited over the week end with friends in Barrington, Ill.

Mrs. Henry Streff accompanied by Mrs. John Streff of LaMotte, left Monday for a week's visit with relatives in Tiffin, Ohio.

A number of Maquoketans attended the funeral services Sunday afternoon for the late George W. Tabor, at the family home near Baldwin.

Mr. and Mrs. Wm. Manderscheid of LaMotte attended the funeral services Saturday morning for the late Peter J. Wirtz.

Marvin Smith returned home Monday afternoon from Lake View, Iowa, where he had visited relatives since Thursday and had attended the Mohr family reunion on Friday.

Mr. and Mrs. J. W. Unruh, Mr. and Mrs. Cornelius Unruh and Mrs. Harvey Patton of Salem, Oregon, visited over the week end in the A. L. Schocker home.

Mr. and Mrs. James Jensen and daughter, Marilyn Guenther, former Maquoketans, who have visited here the past three weeks, left Monday for their home at Tonopah, Nevada.

Mrs. T. E. Riley and daughter, Marianna, Mrs. Victor Allen and son, Dan, Mrs. Emmett Packard and daughter Carol, and Mrs. Lloyd Ray, spent Friday in Clinton with Mrs. Robert Gibson.

Mrs. Geo. Mitchell, Mrs. Arthur Farmer, Mrs. Howard Woods, Mrs. Gene Roush, Mrs. Will Saville and the misses Marian Mitchell and Betty Dosal returned home Sunday evening from Des Moines where they had attended the Iowa State Fair since last Thursday.

Mrs. Elizabeth Davis and Mrs. Geo. Brown left Sunday morning for Chicago, Ill., to spend several days, called by the serious illness of their brother and brother-in-law, Harry E. King. They accompanied Mr. and Mrs. Paul Cooper and Merlin Cooper who will remain on business.

Mr. and Mrs. W. H. Tubbs, daughters Nedra and Jerletta, and son, Jesse, re-

FUNERAL SERVICES HELD SUNDAY FOR GEORGE W. TABOR

Former State Senator Dies Suddenly Thursday Afternoon At The Family Home Near Baldwin.

BALDWIN—Funeral services were held Sunday afternoon at two p. m. for George W. Tabor, 76, former state senator who died Thursday afternoon in his home, one and one-half miles north of here. Officiating were Rev. Samuel Knoer, Rev. Fred Mastin and Rev. D. C. Perry. Casketbearers were Theodore, Clarence and Harry Lubben, Glen Bailey, Fred Welch and Howard Gee. Singers were Mrs. Charles Harding and Mrs. Arch Bieber. Burial was made in the Pence cemetery.

Mr. Tabor was born Dec. 6, 1863, near Baldwin, the third child of Andrew and Nancy Cooley Tabor, Jackson county pioneers. He completed the Baldwin high school course when he was 17 and at once engaged in farming, working with his father. When 21 he entered partnership with him. Following his father's death in 1901 he bought the home farm of 240 acres and had added to it until he was operating 1,370 acres at the time of his senatorial service in 1929-1933. His farm was well stocked with fine horses, cattle, hogs and sheep, and his agricultural standing in eastern Iowa was high.

He was one of the organizers of the Baldwin Savings Bank, and was its president for many years. He served as senator from this district in the 43rd and 44th general assemblies, being elected on the democratic ticket, the only political office he had ever sought.

On November 27, 1890 he was united in marriage to Ella C. Gilmore of Monmouth, in the old Tabor homestead. She survives him, also two sons, Howard and Clifford, both of Baldwin; three daughters, Mrs. Bruce Werden of Davenport; Mrs. Willard Stewart of Maquoketa, and Mrs. Lena Gray of Martinsville, Indiana, and ten grandchildren.

age of Baraboo, Wis.; Mrs. Alvin Jensen of Sabula; Mrs. Walter Brund of Lyndon Station, Wis.; Olivine Maxine, both at home, and her maternal grandmother, Mrs. Evelyn Steff one brother, Frederick, preceded in death.

Funeral services were held Monday at 2 p. m. at the Carson-Balster church with the Rev. H. D. Green, officiating. Interment was made in Mt. Hope cemetery.

Mr. and Mrs. James Stayberg, Miss Blanche Straine and Ida Martin of Paul, Minn., returned home Monday morning after a week end visit in home of Dr. and Mrs. J. F. Ritter the Misses Coff.

—Sentinel Advertisers are Maquoketa Boosters!

Bob Tubbs left Thursday evening with company with friends from Wisconsin for San Diego, Calif., where he will return to his duties at the U. S. Navy Station after a several weeks furlough visit with his parents, Mr. and Mrs. Arch Tubbs and family.

BACK TO SCHOOL

Everything in School

LEAD PENCILS

with Erasers

6 for 5c

GILT TIP PENCIL

with Oversized Erasers.

2 for 5c

CRAYOLAS

6 in Box

8 in Box

16 in Box

PASTIME

HISTORY OF JACKSON COUNTY, IOWA 1900-1989

Published by
The Jackson County, Iowa
Historical and Genealogical Societies

Written by
The People of Jackson County, Iowa

ey was when they replaced their badly torn
ousers by helping themselves to those worn by
ad soldiers.

While in the Confederate army he took part in
e Battle of Bull Run under General Thomas
itor (all) Jackson in which the Union was
retreat.

The experiences of the eleven deserters were
any and varied. The last camp they made
gether was between Lookout Mountain and
ft. Raccoon in Tennessee. They never met
gain.

He next found himself mixed up with a band of
ushwhackers and to save his life and to keep
rom being returned to the Confederacy as a
eserter, had to pretend an interest in their nefar-
ous activities.

While getting away from the bushwhackers he
was really escaping two dangers: Several times
while getting to the Union lines he donned a
ress and a sunbonnet and plowed in the fields as
he farm women did whose husbands were in the
army.

It was in the fall of 1863 when the nineteen
ear old boy surrendered to the commander of
he 4th Ohio Cavalry. He was placed in the
guardhouse, but was given a parole provided he
would enlist. On December 12, 1863 he enlisted
in Company E, 12th Tennessee Calvary at Nash-
ville, Tennessee. He was also a bugler. He served
in his unit until the close of the war.

It was forty-three years after the war before
Alabama Jim went back to his old home, and
then found only four of his old friends still living.

When the war was over, because of his deser-
tion of the South, he came north with the Flynn
boys from Fulton, Iowa. Six months later he mar-
ried the Flynn's daughter, Sidney Ann. Her
father, Martin Flynn, gave her a 50 acre farm
about a mile south of Fulton where they lived for
many years. Ten children were born to them:
Wylie, Hadden, Charles, Glen, Mary, Sarah, Lil-
lie, and Elma. Two boys died in infancy.

While living on the farm, Alabama Jim drove
a team of mules on the stagecoach between Ful-
ton and Maquoketa. One time a granddaughter
asked her mother, Lillie Wilcox, how she learned
to sew with such fine, even stitches. She replied
that when she was a young girl it was her job to
keep Grandpa's well-worn mittens patched and
she always tried to do it just as well as she could.

Alabama Jim had a crippled forefinger
thought to have been injured by a shell, and he
had one eye injured by a powder blast. For this
reason he was issued a pension for the blind.

While in the army he had a beautiful tattoo of
the American flag and an eagle put on his arm,
and if a grandchild asked to see it, he would roll
up his sleeve and show it to her.

In his retirement years he and his wife moved
first to Fulton and then to Maquoketa, making
their home with son Glen and his wife, Myrtle.

He enjoyed belonging to the G.A.R. (Grand
Army of the Republic) in which he was an officer.
He liked to march with the other civil war veter-
ans led by the fife and drum corps in the Memori-
al Day Parade.

He also enjoyed a group of old friends, known
as the whittling club, who gathered at the Bur-
rows Livery Stable where they entertained each
other by spinning yarns of long ago days.

In his younger days he enjoyed fox hunting,
even as far from home as Seldom Seen, three
miles east of Andrew. It is interesting to note that
in the 1800's he hunted foxes on land that is now
owned by granddaughter, Alice Wilcox Corneli-
us and her family.

Alabama Jim died October 6, 1938 at the age
of ninety-six at the home of his daughter Mrs.
Lillie Wilcox in Maquoketa, Iowa. He was bur-
ied with military honors in the Esgate Cemetery.
(Wilcox) Cornelius and Ruth (Wilcox)
Woods

JACK AND SHIRLEY (BURKLAND) TABOR

Each Memorial Day, Ella Tabor would load
her white Thunderbird full of flowers and grand-
children and head for the cemetery for an annual
session on family history.

Seated left to right: Jack and Shirley Tabor; Standing
left to right: Mary Roeder, Eric Tabor, Anne, Paul
Tabor

The story always started with Andrew Jackson
"Uncle Jack" Tabor who rode on horseback
from Jackson County, Indiana with his twin
brother to settle in Monmouth Township, Jack-
son County, Iowa. He was born in 1831, married
Nancy Cooley in 1854, and died a year after the
turn of the century.

His son George Washington Tabor was born
and lived in the stone house north of Baldwin.
George brought his bride Ella Gilmore to live
there as well. George helped establish the Bal-
dwin Savings Bank. He also served in the Iowa
Legislature and was eventually defeated by the
first woman to serve in the Iowa Senate.

His son Howard carried on the family beef and
grain farming operation and lived across the gar-
den from the stone house with his wife Ella Peter-
sen Tabor. Howard served in the Navy in World
War I and also carried on the family's tradition
in Democratic politics in the Iowa Legislature.
He was also proud of his efforts in founding the
Baldwin-Nashville telephone company. How-
ard died in 1968.

Ella was a practical nurse in the Maquoketa
area and belonged to the Baldwin Fantasy Art
Club and Jackson County Hospital Auxiliary.
Ella and Howard were long-time members of the
Baldwin Methodist Church. Ella lived out her
days planting trees and tending beautiful flower
and vegetable gardens on the family farm until
her death in 1986.

Their son Jack was born in 1924 in the same
stone house and grew up attending the Baldwin
and Monmouth schools. He attended Iowa State
University before enlisting and serving in the
Army in World War II. He returned to farm with
his father and met Shirley Burkland when his
cousin Jane Tabor (Proctor) brought her home
for Thanksgiving dinner from Cornell College.
Shirley, who grew up in Chicago, married Jack in
1949. They belong to the United Church of
Christ in Maquoketa.

Jack has served on the board of the Jackson
County Public Hospital and the Baldwin Savings
Bank board. Shirley was a leader in the local 4-H
club for many years. They have raised four chil-
dren in the same stone house.

The oldest, Paul, is a microbiologist. He and
his wife Martha have three energetic children:
Ben, Kate and Meg. They live in Dubuque. Paul
has gotten the family interested in planting a

vineyard on the homestead with hopes of a
future winery. The next oldest, Anne, is a nutri-
tionist and active in peace and social justice
issues. She has two beautiful daughters, Emily
and Maureen. They live in Davenport. Eric, a
lawyer, is the third oldest. He farms and has car-
ried on the family political tradition by running
for Congress. He and his wife Jonna Jensen have
one special son named Noah. The youngest,
Mary, has been involved in politics, journalism
and law. She and her husband, Phil Roeder, have
two busy children, Oliver and Hannah. Jack
Tabor

THE TAYLOR FAMILY

James Lock Taylor, born June 15, 1819, died
December 10, 1899, came from western Penn-
sylvania to Iowa in 1842. His wife Maria Daniels
Taylor, was born April 9, 1822, and died May 24,
1890. They took up land in Jackson County,
Jackson Township, from the government. They
endured the hardships of pioneer life in their ear-
ly years, but success came to them in their later
years. Mr. Taylor was a Justice of the Peace for
many years and was called Squire Taylor. They
were the parents of eleven children: Isaac, James
Polk, Peggy Jane, and Sarah Jane, who died
young; Mary A., Matilda, Melissa, Elizabeth;
Smith, and Benton, who died as young men; and
Douglas. Most of the children were farmers and
remained in Jackson County.

Douglas was born January 11, 1863 and died
September 22, 1945. He married Mary Daniels
on March 20, 1890. She was born February 11,
1872 and died in September 1929. They were
parents of eight children: Elma, Elsie, Myra,
Otilie, James L., Zola, Mary Madge, and Lester
Douglas. After his marriage, Douglas rented the
homestead for some years and then bought it. All
the daughters were school teachers at some time.

Son James, born June 11, 1898, enlisted in the
U. S. Army in World War I and served two years,
one year overseas. He took part in the battles of
Ainse, Meuse, Argonne Woods, Fismes, and
Chateau Thierry. After returning from the ser-
vice, he worked as a barber for a few years. In
1923 he married Rose Belle Stemmer, born
December 24, 1903. In 1935 he established a
garage and a Chrysler-Plymouth dealership in
Northwood, Iowa, which he continued until
1965. He served as a member of the Northwood
City Council for several terms, belonged to the
Elks, VFW, Legion, and the Northwood Country
Club. His wife worked as a bookkeeper in the
business; she is a member of a study club, likes to
garden and sew, plays golf, and is a charter mem-
ber of the Iowa Genealogical Society; she has
done research on both families.

Lester Douglas Taylor enlisted in World War
II and served as a Navy gunner on a destroyer; he
was in many battles in the Pacific. He earned a
Silver Star, ten bronze stars, and three campaign
ribbons. He married Avelda Betcher on June 7,
1934. They have one son, William.

Jean Taylor, the only child of James and Rose
Belle, attended Grinnell College, graduated from
Iowa State Teachers' College, and has a Masters
degree from Mankato State University. She
teaches business education at North Central
Schools at Manly, Iowa. Her husband is
Lemoyne Ellingson; he was a fighter pilot on an
aircraft carrier in World War II and served in the
Pacific area. Jean and "Lem" are both licensed
pilots and have their own airplane. Jean flew
copilot in the Powder Puff Derby in 1976. They
have two daughters, Pamela Jo and Kimberly
Jean. They have three grandsons.

As of October 1988, the only surviving chil-
dren of Douglas Taylor and Mary Daniels Taylor
are James L. and Zola. Mrs. James L. Taylor

LEON N. AND DULA (KILBURG) TEBBE

Leon N. Tebbe born February 11, 1942 in
Jackson County, the oldest son of Elmer and

Townsend Owner: hasojka

[find a person in this tree](#)

[View family tree](#)

[Home Person](#) [List of all people](#)

George W Tabor

Birth **1862** in Jackson Co Iowa
Death **1939** in Jackson Co Iowa

[Save this person to your tree](#)

[Comment on this](#)

[Show immediate family](#) [More options](#)

[Overview](#) [Facts and Sources](#) [Media Gallery](#) [Comments](#) [Member Connect](#)

Media Gallery

No photos, stories, audio or video have been added yet.

Timeline [\(View details \)](#)

- 1862 Birth** Jackson Co Iowa 7 source citations
- 1870 Residence** Monmouth, Jackson, Iowa 1 source citation
Age: 8
- 1880 Residence** Scotch Grove, Jones, Iowa, United States 1 source citation
Age: 18
- 1885 Residence** Monmouth 1 source citation
Age: 23
- 1910 Residence** Monmouth, Jackson, Iowa 1 source citation
Age: 48
- 1920 Residence** Monmouth, Jackson, Iowa 1 source citation
Age: 58
- 1925 Residence** Monmouth 1 source citation
1 Jan
Age: 63
- 1930 Residence** Monmouth, Jackson, Iowa 1 source citation
Age: 68
- 1939 Death** Jackson Co Iowa Age: 77

Family Members

Parents

- Andrew Jackson Tabor**
1831 – 1901
- Nancy Loanza Cooley**
1832 – 1906

[Show siblings](#)

Spouse & Children

- Ella Gilmore**
1870 – 1953
- Living Tabor**
- Howard Tabor**
1893 – 1968
- Clifford George Tabor**
1898 – 1981
- Muriel Tabor**
1902 –
- Dorothy Tabor**
1905 –

[Family group sheet](#)

Comments

No comments have been added yet.

[Add a comment](#)

Historical Records

- 1870 United States Federal Census
- 1880 United States Federal Census
- 1910 United States Federal Census

Individual Record

FamilySearch™ Pedigree Resource File

George W. Tabor Compact Disc #128 Pin #25276
Sex: M

[Pedigree](#)

Event(s)

Birth: 1862

Death: 1939

Burial:

Pence Cemetery, Monmouth Twp, Jackson, Iowa, USA

Parents

Father: [Andrew Jackson Tabor](#) Disc #128 Pin #25024

Mother: [Nancy L. Cooley](#) Disc #128 Pin #25025

Marriage(s)

Spouse: [Ella G. Gilmore](#) Disc #128 Pin #25277

Marriage:

Notes and Sources

Notes: Available on CD-ROM Disc# 128

Sources: None

Submitter

Christine Barnum LURK

1835 Harney Rd. Littlestown, PA 17340-9375

Submission Search: [1051852-0302106174137](#)

URL:

CD-ROM: Pedigree Resource File - Compact Disc #128

CD-ROM Features: Pedigree View, Family View, Individual View, Reports,
Downloadable GEDCOM files, Notes and Sources.

[Order Pedigree Resource File CD-ROMS](#)

About FamilySearch Pedigree Resource File

The Pedigree Resource File is a new lineage linked database of records available on compact disc containing family history records submitted by individuals through FamilySearch Internet Genealogy Service. Family information is organized in family groups and pedigrees and includes submitted notes and sources. Many charts and reports can be printed from this data. Each disc contains about 1.1 million names. With the publication of every five discs, a master index for those discs will be published and packaged with that set of discs. With the publication of every 25 discs, a master index for those discs will also be published and packaged with that volume of discs. Discs may be purchased as sets or volumes.

Please Note

Submitter information is provided to help in the coordination of personal family history research. Use of this information for any other purpose, including marketing, advertising, or commercial solicitation, is strictly prohibited.

Pedigree Chart

FamilySearch™ Pedigree Resource File

© 1999-2005 by Intellectual Reserve, Inc. All rights reserved. English approval: 3/1999

You searched for **George W. Tabor** in **Iowa**

1880 United States Federal Census

Name:	George W. Tabor
Home in 1880:	Scotch Grove, Jones, Iowa
Age:	17
Estimated birth year:	abt 1863
Birthplace:	Iowa
Relation to Head of Household:	Son
Father's Name:	Andrew J.
Father's birthplace:	Indiana
Mother's Name:	Nancy L.
Mother's birthplace:	Ohio
Neighbors:	View others on page
Occupation:	Works On Farm
Race:	White
Gender:	Male
Cannot read/write:	
Blind:	View image
Deaf and dumb:	
Otherwise disabled:	
Idiotic or insane:	
Household Members:	
Name	Age
Andrew J. Tabor	48
Nancy L. Tabor	46
Cora J. Tabor	20
George W. Tabor	17
Lutie A. Tabor	10
Andrew Townsend	25

Source Citation: Year: 1880; Census Place: Scotch Grove, Jones, Iowa; Roll T9_348; Family History Film: 1254348; Page: 370.3000; Enumeration District: 331; Image: 0322.

Source Information:

Ancestry.com and The Church of Jesus Christ of Latter-day Saints, 1880 United States Federal Census [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2005. 1880 U.S. Census Index provided by The Church of Jesus Christ of Latter-day Saints © Copyright 1999 Intellectual Reserve, Inc. All rights reserved. All use is subject to the limited use license and other terms and conditions applicable to this site. Original data: United States of America, Bureau of the Census, *Tenth Census of the United States, 1880*. Washington, D.C.: National Archives and Records Administration, 1880. T9. 1,454 rolls.

Description:

This database is an index to 50 million individuals enumerated in the 1880 United States Federal Census. Census takers recorded many details including each person's name, address, occupation, relationship to the head of household, race, sex, age at last birthday, marital status, place of birth, parents' place of birth. Additionally, the names of those listed on the population schedule are linked to actual images of the 1880 Federal Census. [Learn more...](#)

You searched for **George W. Tabor** in **Iowa**

Iowa State Census Collection, 1836-1925

Name:	George W Tabor	
Birth Year:	abt 1863	
Birth Place:	??Kson, Iowa	
Gender:	Male	
Marital Status:	Single	
Census Date:	1885	
Residence State:	Iowa	
Residence County:	Jackson	
Locality:	Monmouth	
Roll:	IA1885_206	
Line:	6	
Family Number:	2	
Neighbors:	View others on page	
Household Members:	Name	Age
	Andrew J Tabor	53
	Nancy L Tabor	52
	George W Tabor	22
	Luta A Tabor	14
	Elias J Barcelo	15

Source Information:

Ancestry.com, *Iowa State Census Collection, 1836-1925* [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2007. Original data: Microfilm of Iowa State Censuses, 1856, 1885, 1895, 1905, 1915, 1925 as well various special censuses from 1836-1897 obtained from the State Historical Society of Iowa via Heritage Quest.

Description:

This database contains Iowa state censuses for the following years: 1856, 1885, 1895, 1905, 1915, and 1925. It also includes some head of household censuses and other special censuses from 1836-1897. Information available for an individual will vary according to the census year and the information requested on the census form. Some of the information contained in this database though includes: name, age, gender, race, birthplace, marital status, and place of enumeration. [Learn more...](#)

You searched for **George W. Tabor** in **Iowa**

1930 United States Federal Census

Name:	George W Tabor	
Home in 1930:	Monmouth, Jackson, Iowa	
	View Map	
Age:	67	
Estimated birth year:	abt 1863	
Birthplace:	Iowa	
Relation to Head of House:	Head	
Spouse's name:	Ella	
Race:	White	
Occupation:		
Education:		
Military service:	View image	
Rent/home value:		
Age at first marriage:		
Parents' birthplace:		
Neighbors:	View others on page	
Household Members:	Name	Age
	George W Tabor	67
	Ella Tabor	60
	Edward Ehelen	21

Source Citation: Year: 1930; Census Place: Monmouth, Jackson, Iowa; Roll: 660; Page: 6B; Enumeration District: 19; Image: 353.0.

Source Information:

Ancestry.com. 1930 United States Federal Census [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2002. Original data: United States of America, Bureau of the Census. *Fifteenth Census of the United States, 1930*. Washington, D.C.: National Archives and Records Administration, 1930. T626. 2,667 rolls.

Description:

Containing records for approximately 123 million Americans, the 1930 United States Federal Census is the largest census released to date and is the most recent census available for public access. The census gives us a glimpse into the lives of Americans in 1930, and contains information about a household's family members and occupants including: birthplaces, occupations, immigration, citizenship, and military service. The names of those listed in the census are linked to actual images of the 1930 Census. [Learn more...](#)