A Cantrell Family
Note: Cantrell is another one of those surnames that is spelled many different ways; e.g., Cantrell, Cantrel, Cantrill, Cantril, Cantral, etc. In this report, I have used the spelling of whatever source I'm quoting--hope it's not too confusing!!

France
In a book entitled The Cantrill-Cantrell Genealogy (1908), author Susan Christie Cantrill says that, wherever found, the name can be traced to the original family of Chantrelle or Cantrelle in France. The first mention of the name outside of France belonged to William Chantrelle who retained the French spelling of the name in England during the time of King John, AD 1199. Mark Antony Lower gives the definition of the name as "the little singer." In his dictionary of surnames, Charles William Bardsley says the name referred to one who rang the chantrelle which was a small bell.

England

In England, Cantrells were found in County Derby during the reigns of Henry V, VI, and VII, as well as during the reign of Edward VI. In Derbyshire, Cantrells were closely identified with St. Alkmund's Church for over a century. John Cantrell was a minister and school master there from 1627 to 1656. His grandson was Henry Cantrell, a writer and vicar of the church for 50 years. His son, William, was the rector for many years at St. Michael's in the borough of Stamford, as well as the counties of Lincoln and Rutland.

In Cheshire, various histories recorded between 1422 and 1558 show the family was prominent there. They also did well in County Suffolk, as evidenced by Ralph Cantrell who was knighted on March 11, 1623. In Norfolk, William Cantrell was considered a gentleman of fortune and consequence during the reign of King Henry VIII and was granted marks of royal favor and confidence by Queen Elizabeth I.
Richard Cantril

According to author Susan Christie Cantrill, it was impossible to find records to prove the parentage or birthplace of Richard Cantril who may have sailed to America on the ship Welcome, arriving there August 24, 1682. There is little doubt, however, that he came from the Derbyshire branch of the English family of the same place. It's possible he was a descendant of William or Henry Cantrell of Virginia. She quotes Fisher in his Making of Pennsylvania as saying ...quite a number of Virginians migrated from that colony to the banks of the Delaware before the settlement of Philadelphia by Penn in 1678, under the rule of the Duke of York. No record could be found of the disposition of the estate of Richard Cantrill, but he evidently died prior to May 31, 1753.

Family tradition says the first Cantrill in Philadelphia had a brick yard and built the first brick house in that city. Records indicate the first brick house built in Philadelphia was owned by Robert Turner in 1684-5. In that same year, Richard Cantril's brother-in-law, Daniel Pegge, also built a brick residence on Pegge's Run. It is possible that Richard Cantril had the contract for erecting both houses which would easily account for the tradition in the family.

In about 1693 Richard Cantril married Dorothy Jane Jones who was born in 1672 in Wales to Quaker parents, Ellis and Ellen Jane Evans Jones. The Jones family sailed from Flint or Denbigh, Wales to America on the Submission, arriving in September of 1682.
Dorothy Jane Jones was a Quaker but, apparently, a free spirit since Richard Cantril was a member of the Church of England. They were married "out of meeting," meaning not in a Quaker church. They were living in Delaware in 1703, apparently, because Dorothy, wife of Richard Cantrell was accused of "...masking in men's' clothes the day after Christmas and walking and dancing in the house of John Simes at 9 or 10 o'clock at night..." John Sims, who gave the masquerade party, was charged with "...a disorderly house...a nursery of debauchery for ye inhabitants and youth of this city...to ye grief for and disturbance of mind and propagating ye throne of wickedness amongst us..."

Dorothy Jones Cantril supposedly died on August 30, 1755 in Philadelphia.
Children of Richard Cantril and Dorothy Jones:

1)
Mary (January 6, 1694)

2)
Joseph (1695)

3)
Zebulon (about 1697)

4)
Dorothy

Marion County, AL and Itawamba County, MS
Most every Cantrell researcher interviewed or contacted believed the Cantrells who migrated from the Carolinas to Marion County, Alabama (and Itawamba County, Mississippi) descended from Joseph Cantril, son of Richard, through descendants, Isaac and John. One researcher said:

Most of the Cantrell's from the Carolinas are related by way of either Isaac Cantrell or his brother, John, who had about 50 children between them in the 1700's.

Another researcher said:

I have been researching several family names since 1982, and the Cantrell's are hard to piece together. I would say those in Marion and Itawamba counties are all kin as the Marion Counties in my line are kin to the Tremont, Itawamba Co, MS ones.

James Cantrell

Like Melchisadek in the Old Testament, James Cantrell seemingly appeared from out of nowhere in Itawamba's Mt. Pleasant community in 1886 to marry Mary Elizabeth Friday Miller. William Ephraim (W. E.) Stone signed the marriage bond with him on March 15, 1886, and the wedding took place two days later. W. E. Stone's family had lived in Marion County, Alabama at one time, and one of his brothers lived next door to the bride on the 1880 census. After four years and two children (in rapid succession), James Cantrell died and was buried in an unmarked grave at Mt. Pleasant Methodist Cemetery. On census records in later years both of his children listed North Carolina as his birthplace twice, and his son listed South Carolina once. There is no record of a date of birth or parents. He died in 1890, and that date is the only one connected with his life.
Children of James Cantrell and Mary Elizabeth Friday:
(1) Cora Ann Cantrell was born January 26, 1887. On November 20, 1904, she married Oscar Grover Horne who was born August 16, 1884 to Nicholas Perry and Mattie McFadden Horne. Oscar was a carpenter with the railroad during the 20s and 30s. In the 1940s, he worked in the same capacity in Gulfport, Mississippi where he died in November of 1948. Cora moved back to Itawamba County and lived for almost 20 years before her death on December 17, 1967. They were both buried at Union Grove Cemetery in the Tilden Community, as were their son, Edgar, and daughter, Earline.
 (2) Juddie James Cantrell was born October 4, 1888. On December 9, 1910, he married Viola Horne who died in childbirth April 8, 1912. Viola was the daughter of Nicholas Perry and Mattie McFadden Horne and sister to Juddie's sister's husband. Juddie married Viola's first cousin, Enue Emma McFadden, November 7, 1915. Enue was born to Corvella Thornton and Arba Ann Lawson McFadden on March 13, 1893. On October 30, 1923, Juddie and Enue had a daughter they named Louise. She died on December 19, 1927 when she was only four years old, and there were no more children born to the couple. Enue McFadden Cantrell died December 18, 1967, just one day after Juddie's sister, Cora, died. They had a joint funeral at Union Grove Baptist Church where Juddie had led the singing many years. Juddie died April 3, 1973 and was buried beside Enue at Union Grove in the Tilden community where he had lived his entire life.
Submitted by:

Patsy Adcock Kennedy

Granddaughter, Cora Cantrell Horne
Sources:

(1)
The Cantrill-Cantrell Genealogy by Susan Christie Cantrell (1908)

(2)
Ancestry.com researchers and records

(3)
Itawamba County GenForum researchers

