

MISS MARY VIRGINIA LANE BECOMES BRIDE OF JARED MADDUX

Source: The Putnam County Herald, Cookeville, TN: 11 July 1935, pg. 12

A marriage of much social interest here and in other parts of the state was that of Miss Mary Virginia Lane, daughter of Mr. and Mrs. J. E. Lane, Jared Maddux of Elizabethton, son of Mr. and Mrs. Solon Maddux, of Baxter, which was brilliantly solemnized on Saturday afternoon, July 6, at 4:30 o'clock, at the Methodist Episcopal Church South. The Rev. Dean Stroud, pastor, was the officiating minister.

The arch was twined with ivy. White cathedral candles were burning on each side of the altar, which was flanked with ferns and ivy. Stands of regal lilies and white hollyhocks completed the decoration.

Preceding the ceremony a program of nuptial music was given by Mrs. Rosalind Vaden, organist, Mrs. T. E. Miles, of Nashville, Mrs. Q. M. Smith, and Mrs. S. A. McMurry, vocalists, Mrs. Vaden played "Barcarolle" by Offenbach, Mrs. Miles sang "Because I Love You Dear," by C. B. Hawley. Mrs. Smith sang, "O Promise Me," by T. DeKovan, Mrs. McMurry sang, "Ah Sweet Mystery of Life," by V. Herbert. Mendelsachn's "Wedding March," was played for the entrance of the bridal party. "To a Wild Rose" by E. MacDowell, was played during the taking of the marriage vows. "The Bridal Chorus From Lohengrin," by Wagner, was played for recessional.

The bride was given in marriage by her father. Her costume was of ivory satin, fashioned along princess lines, with an open neckline, with long billowing sleeves, with deep, flared cuffs. Her veil was short tulle and princess lace and was caught with orange blossoms. Her flowers were white Kilarney roses with a shower of lilies of the valley.

Miss Mildred Bohannon attended the bride as maid of honor. She wore green Mousseline de Sou and a yellow garden hat, with yellow accessories. She carried a French bouquet of orchid sweet peas and rose buds. Mary Anne Kittrell was the ring bearer. She wore pink net and a pink gardenia head band. She carried the ring in the heart of a white lily.

Noel Maddux served as best man to his brother. The ushers were Byron Banks of Elizabethton and Ralph Cash cousin, of the bride, of Princeton, KY.

The bride's mother wore blue lace and her flowers were a shoulder bouquet of pink roses. The groom's mother wore pale blue triple sheer and wore a shoulder bouquet of Talisman roses.

Following the ceremony the bridal couple left immediately for a wedding trip through the Smoky Mountains and Asheville, NC. For traveling the bride wore a suit of navy blue triple sheer trimmed in pink, and blue accessories.

Mr. Maddux received his B. S. degree from the Tennessee Polytechnic Institute in 1934 and since that time, has been a member of the faculty of the Elizabethton High School.

Mrs. Maddux received her education at the Tennessee Polytechnic Institute and is a graduate of the East Kentucky Teachers College at Richmond. She taught last year at Covington, KY.

They will reside in Elizabethton.

Among the out-of-town guests here for the wedding were Miss Jessie Herron, Miss Sadie Heron, Miss Elsie Howse, Miss Vaughn, Miss Laura Made Smith of Bellevue, Mr. and Mrs. T. E. Miles, and family, of Nashville, Roy Smith, of Celina, Mrs. F. P. McGinnis, Miss Allie Mae McGinnis, of Carthage, Mr. and Mrs. W. W. Jared, Mrs. E. H. Maddux, Mrs. Hallie Jared Travis, Mrs. H. G. Maddux, Mrs. Joyce Jared, Mr. and Mrs. Luke Allen Jared of Buffalo Valley, Mrs. and Mrs. J. A. Saunders, of Chestnut Mound, Dr. and Mrs. W. L. Cash, Ralph Cash, Mrs. May Neel, of Princeton, KY, Mrs. D. T. Ferrel, Miss Geneva Ferrell, Miss Frances Mason, Miss Gladys Norris, of Richmond, KY, Miss Evelyn Woods, of Lexington, KY, Miss Mary Belle Martin, of Calhoun, James Henry, of Memphis, Miss Lenora Sloan, of Fayetteville, Byron Banks, of Elizabethton, Miss Katherine Potter, of McMinnville, Mr. and Mrs. Charles McClanahan and daughter, Charlotte, Gertrude and Dorothy McClanahan, of Nashville, Miss Lucy Randolph Lee, of Nashville, Dr. and Mrs. W. S. Farmer, of Nashville, Miss Bobbie Lancaster, of Lancaster, Dr. and Mrs. J. R. Robinson, and Miss Mary Russell Robinson, of Nashville.

MR. AND MRS. LANE HOSTS OF REHEARSAL PARTY

Source: The Putnam County Herald, Cookeville, TN: 11 July 1935, pg. 12

Mr. and Mrs. J. E. Lane entertained the members of the Maddux-Lane bridal party and other guests at a rehearsal party Friday evening at their home on North Walnut Street following the rehearsal at the church.

The reception rooms were decorated with summer flowers. The guest were served in the dining room. The table was covered with a rose point lace cloth and held for a central ornament a silver basket of blue delphinium, and pink roses surrounded by pink burning tapers. On the end of the table a heart-shaped bride's cake was placed. Ice cream with pink wedding bells on it was served with the cake.

Seated at the table were Mrs. R. L. Maddux, and Mrs. Malcolm Phillips. Serving from the table were Misses Ledora Maddux, Alberta Cameron, and Hilda Nichols.

Guests were Mr. and Mrs. S. A. McMurry, Mr. and Mrs. T. W. Kittrell, Mary Anne Kittrell, Mr. and Mrs. J. H. Rinns Jr., Mr. and Mrs. J. M. Henderson, Helen and LeRoy Henderson, Jean Conditt Breeding, Mr. and Mrs. Henry Foster, Mrs. O. e. Cameron, Mrs. R. L. Maddux, Mr. and Mrs. Malcolm Phillips, Miss Lucy Randolph Lee, of Nashville, Miss Mary Belle Martin, of Calhoun, James Henry, of Memphis, Miss Lenora Sloan, of Fayetteville, Byron Banks, of Elizabethton, Miss Mildred Bohannon, Ralph Cash, of Princeton, KY, Q.M. Smith, Mr. and Mrs. Benton Terry, Rev. and Mrs. Dean Stroud,

Mrs. Rosalind Algood Vaden, Misses Alberta Cameron, Hilda Nichols, Ledora Maddux, and Noel Maddux.

*See Related Families & Henry D. & Besty Ann (Jared) Nichols Story, Jared files at: <http://www.ajlambert.com>

JARED MADDUX

From Wikipedia, the free encyclopedia

Jared Maddux was a Tennessee politician. A member of the Tennessee State Senate, he was elected by his colleagues to serve as Lieutenant Governor of Tennessee from 1953 to 1959 and again from 1965 to 1967, longer than any other person except John S. Wilder, who held the office from 1971 to 2007.

The story of how he was elected to his final term is now something of a Tennessee political legend (see Frank Gorrell.) As of 2007, he is the only person to have served in the office for non-consecutive terms. He was from Cookeville, Tennessee.

FRANK GORRELL

From Wikipedia, the free encyclopedia

Frank Gorrell was Lieutenant Governor of Tennessee from 1967 to 1971 during Governor Buford Ellington's second term.

Gorrell was related by marriage to the powerful Middle Tennessee Jamison family, whose interests included a mattress factory near downtown Franklin, Tennessee. In 1964, Governor Frank G. Clement decided that he desired Gorrell to be lieutenant governor to replace the outgoing James L. Bomar. The Tennessee General Assembly had begun to show a measure of independence from the executive branch of government in this era, but was generally still largely subject to it. However, a faction of the Democratic Caucus in the Tennessee State Senate, which in Tennessee elects the lieutenant governor from its own members, had decided to resist the selection of Gorrell. They were joined by the relatively small Republican Caucus, which proposed the election of former lieutenant governor Jared Maddux, who had previously served as lieutenant governor during Clement's first administration.

A "nose count" revealed a total of sixteen Senators supporting Clement's selection of Gorrell, and sixteen supporting Maddux. The remaining member, Senator Charles O'Brien of Crossville was in seclusion and could not be reached by either side. Clement, sensing victory, sent his sister Anna Belle, who also served as his chief of staff, to visit O'Brien's home and persuade him to support Gorrell. Exactly what occurred is unknown, but while O'Brien voted for Maddux, who was returned to office, Anna Belle Clement later married Senator O'Brien, later serving in the Senate herself as Anna Belle Clement O'Brien, while Senator O'Brien later went on to serve as Chief Justice of the Tennessee Supreme Court. Gorrell's turn was to come two years later.

Gorrell was regarded as being both pro-business and somewhat progressive, not an impossibility in the Tennessee politics of the era. He probably had far more influence after his term as lieutenant governor as a lobbyist, and was regarded as the most influential lobbyist in the state at the time of his death in a choking incident at a restaurant in Brentwood, Tennessee.

Retrieved from http://en.wikipedia.org/wiki/Frank_Gorrell

GINNA RADER, TUCKER FELTS

October 15, 2006 - * tennessean.com

Mr. and Mrs. Daniel Hurley Rader III of Cookeville announce the engagement of their daughter, Mary Virginia of Nashville to Mr. Ernest Tucker Felts III of Brentwood, the son of Mr. and Mrs. Ernest Tucker Felts, Jr of Brentwood. She is the granddaughter of Mrs. John Jared Maddux of Cookeville and the late Mr. Maddux and Mrs. Daniel Hurley Rader, Jr. of Oak Ridge and the late Mr. Rader. Mr. Felts is the grandson of Mrs. Ernest Tucker Felts of Memphis and the late Mr. Felts and the late Mr. and Mrs. Albert Harris Mallory. The bride-elect is a graduate of Cookeville High School and the University of Tennessee, Knoxville and received a Masters of Business Administration from Tennessee Technological University. She is employed by Vanderbilt University Medical Center. The future bridegroom is a graduate of Brentwood High School and received a Bachelor of Science in Business Administration from Tennessee Technological University. He is employed by Sherwin-Williams. The couple will marry November 18, 2006 at First United Methodist Church in Cookeville.

<http://www.ajlambert.com>