Read Connie's response regarding the y-DNA searches...

Hello Connie.

Thank you for your thoughtful response and analysis. Still trying to grasp y-DNA links and now understand the O’Sheal connection.

If it agreeable, I would like to speak to you or you can call me. A 10-minute conversation is worth many pages of email. Please note my contact numbers below…

Thank you,

David Hennessee

800.327.3380 Office

561.352.1052 Cell

561.832.6612 Home

866.746.3813 Fax

From: Connie Stringer [mailto:conniechumley@hotmail.com]

Sent: Friday, December 21, 2012 7:23 PM

To: info@classroomfurniture.com

Subject: SPAM-LOW: RE: Y-DNA Match

Hi David,

As I understand it, your y-DNA matches my Chumley family within the last 12 generations. There is a 37/37 match but with a distance of 2. Don't ask me what that means. I don't know except from what the familytreedna.com website explains. 90% likely we share a common male ancestor within the past 12 generations.

It probably means your 10th or perhaps 12th great-grandfather was an O'Sheal and not Hennessee. I would imagine that goes back to the 16th century. (guessing) That probably means you descended through either an adopted Hennessee or an illegitimate Hennessee, in other words the mother of your ancestor was a Hennessee and the father was an O'Sheal.

Don't feel shocked or sad. It certainly happens to many of us. I had documentation before the DNA test which said my 4th great-grandfather was Jeff O'Shields. My 3rd great-grandfather was William Chumley aka William O'Shields or O'Sheal. The y-DNA test confirmed the documentation when Eddie's (Ed) DNA perfectly matches the O'Shields family who left Spartanburg, SC. In 2003, before the DNA testing, I researched the O'Sheal family and wrote a book about them. I know for sure the following ancestors for my branch of the O'Sheal family:

1. John O'Sheal, b. abt. 1660......married Alice Apsley in 1688....London, England

2. David O'Sheal, b. 1690..London, England...married unknown and/or unknowns

3. Daniel O'Sheal, b. abt. 1731 in Virginia, married Sarah Walker

4. Jeff or Jefferson O'Sheal, b. bef. 1775, had an affair with Polly Chumley and could have married her, but we don't know.

5. William Chumley aka William O'Sheal.....b. bet. 1790-1800 in Spartanburg, SC

6. Thompson Chumley

7. Joseph B. Chumley

8. James F. Chumley

9. Conard Edward Chumley, Sr.

10. Eddie, me, and my sister, Patsy

I am still working on the O'Sheal family and have new information which I hope to be able to document soon and am also working on a new book about the family. Now, as I said above, your relationship to the O'Sheal family must have occurred way before my earliest known O'Sheal male, who was John O'Sheal, 1660. I guess you and I share the same male ancestor as does John O'Sheal, 1660. Perhaps John's ggg grandfather. I'm speculating, of course.

Eddie isn't into genealogy at all, but he is interested in what I've found.

I welcome any new emails from you.

I have 3 websites:

www.relativeswamp.com <http://www.relativeswamp.com>

www.ancestorswamp.com <http://www.ancestorswamp.com>

www.irishswamp.com <http://www.irishswamp.com> (This one is still under construction, but it does have some things you would be interested in.)

Love to hear from you!

Connie Chumley Stringer

You are probably a descendant of an illegitmate or adopted male child who took the name Hennessee

From: info@classroomfurniture.com

To: cedchumley@yahoo.com

CC: conniechumley@hotmail.com

Subject: RE: Y-DNA Match

Date: Thu, 20 Dec 2012 08:08:19 -0500

Hello Ed.

Thanks for your response. I, too, understand little of the DNA analysis. Let’s hope Connie does and she will contact me.

Marry Christmas to you and yours

Thank you,

David Hennessee

800.327.3380 Voice

866.746.3813 Fax

www.classroomfurniture.com <http://www.classroomfurniture.com>

info@classroomfurniture.com <mailto:info@classroomfurniture.com>

'We make it easy...'

From: Ed Chumley [mailto:cedchumley@yahoo.com]

Sent: Thursday, December 20, 2012 8:00 AM

To: info@classroomfurniture.com

Subject: Re: Y-DNA Match

I'll be honest and tell you I don't know anything about DNA results. My sister is the one who got me into this, and she's the one who you really should connect with.

I notice you're in the furniture business. I certainly have no knowledge of your line of work. I am one of those "jack of all trades" guys. I do repairs for different companies. It keeps me busy running all around metro-Atlanta, and it's a job. I did have a landscaping business several years back, but I had to sell my equipment because I couldn't compete with all the Mexicans who have flooded the market in this area.

I'll tell sis to contact you. Her email is conniechumley@hotmail.com <mailto:conniechumley@hotmail.com>.

She wrote the O'Sheal book in 2003 and was the one who found our connection to O'Sheal. We descend from an illegitimate male of the O'Sheal family.

Let her tell you what you're looking to find.

Be glad to talk to you one of these days. Not brushing you off, just don't know what to say right now. Keep in contact.

My asking you about the markers was what my sister told me to ask.

Merry Christmas to you and yours!!

Cousin Ed Chumley

From: "info@classroomfurniture.com" <info@classroomfurniture.com>

To: 'Ed Chumley' <cedchumley@yahoo.com>

Sent: Thursday, December 13, 2012 7:51 AM

Subject: RE: Y-DNA Match

Hello Ed.

My test number is 256559 and we do share 37 markers. Don’t ask me what that means as I have zip knowledge re DNA. All I know is my pedigree and thought maybe we share some early lines.

A phone call would expedite matters. See my contact numbers and website below…

Thank you,

David Hennessee

800.327.3380 Office

561.832.6612 Home

561.352.1052 Cell

866.746.3813 Fax

<http://www.thehennesseefamily.com/>

info@classroomfurniture.com <mailto:info@classroomfurniture.com>

'We make it easy...'

From: Ed Chumley [mailto: cedchumley@yahoo.com]

Sent: Tuesday, December 11, 2012 2:12 PM

To: info@classroomfurniture.com

Subject: Re: Y-DNA Match

Just got your message...

What is your y-DNA test number?

Do we match exactly 37/37?

Ed Chumley

From: "info@classroomfurniture.com" <info@classroomfurniture.com>

To: cedchumley@yahoo.com

Sent: Sunday, November 11, 2012 8:53 AM

Subject: Y-DNA Match

Hello Conard.

Was notified that we share a Y-DNA match. Would like to make contact so that we can deduce our common ancestor. Please contact me…

Thank you,

David Hennessee

800.327.3380 Voice

866.746.3813 Fax

http://www.classroomfurniture.com/

info@classroomfurniture.com mailto:info@classroomfurniture.com
Connie Stringer | 21 Dec 2012 | conniechumley@hotmail.com | http://www.relativeswamp.com

