

"Ansearchin'" News

Published by The Memphis Genealogical Society

Mrs. Harry E. O'Hara, Editor

5391 Shady Grove Terrace

Memphis 17, Tenn.

—Quarterly—

VOL. IX

January 1962

NO 1

- CONTENTS -

THE PRESIDENT'S MESSAGE

Memphis News and Notes 1

OVER THE EDITOR'S DESK

News From Our Fellow Publishers, Tools for Research, Family Histories,
Potpourri 2

RESEARCH IN SOUTH CAROLINA

Paper given by Mrs. Chas. G. Young at the October 1961 meeting of the
Memphis Genealogical Society 6

PETITIONERS OF SUMNER COUNTY, TENNESSEE, SEPTEMBER 30th, 1799

Transcribed and edited by Ruth Henley Duncan (Mrs. I. G.) 10

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

Copied from the 1850 Census on microfilm by Thomas P. Hughes, Jr.
ADAIR AND ALLEN COUNTIES, KENTUCKY 12

OLD PURDY CEMETERY, PURDY, TENNESSEE (McNairy County)

Contributed by James L. Borrum 20

JOPLING CEMETERY (Between Selmer and Purdy, Tennessee)

Contributed by James L. Borrum 25

WILLIAMSON COUNTY, TENNESSEE TAX LIST - 1805

By the Editor 26

STEWART COUNTY, TENNESSEE MINUTE BOOK, 1804-1807

Abstracted by Ruth Henley Duncan (Mrs. I. G.) 28

QUERIES 34

MEMPHIS NEWS and NOTES

A new year and time to start on new leads in genealogical research. The January meeting of the Memphis Genealogical Society was held at the Imperial Restaurant on the 15th. The following officers were elected to serve you for the next two years:

President	Mrs. Edwin Miles Standefer
Vice-President	Mrs. R. H. Tolar, Jr.
Recording Secretary	Miss D'Ann Sullivan
Treasurer	Mrs. C. R. Gilley
Corresponding Secretary	Mrs. W. R. Blair
Research Director	Mrs. Scott M. Julian
Librarian	Mrs. Willie E. Ayres
Editor of ANSEARCHIN' NEWS	Mrs. Harry O'Hara
Parliamentarian	Mrs. Berry B. Brooks, app't by the Pres.

The Advisory Committee consists of Mrs. Lois D. Bejach, Retiring President, Mrs. Laurence B. Gardiner and Mrs. I. G. Duncan.

Not enough praise can be given to the accomplishments of the retiring officers. Their record of achievement includes the placing of several hundreds of dollars worth of microfilmed census records in the Cossitt-Goodwyn Library and the donation, by the Society, of many books of county records. These additions to the reference department of the library, added to the film purchased by the library itself, have made Memphis one of the finest research centers in the south.

ANSEARCHIN' NEWS, our bulletin which is published quarterly, is one of the best sources of information on Tennessee history available. Under the inspired leadership of the editor, Mrs. Harry O'Hara, ANSEARCHIN' NEWS has become an international publication. This bulletin is now being mailed to subscribing members and libraries in practically every State of the Union, Canada, South America, Honolulu, and the Canal Zone.

Mrs. L. B. Gardiner offered the study group the use of her home for the November meeting and Mrs. Lois D. Bejach was hostess to the group in December. Both Mrs. Gardiner and Mrs. Bejach have extensive private libraries. Many thanks for both the hospitality and the opportunity to do research among many rare and unusual volumes.

Mrs. Bejach and Mrs. O'Hara visited the State Library and Archives in Nashville in December. They had the pleasure of conferring with the new Director of Archives, Mr. Walter L. Jordan. Mr. Jordan was most co-operative and offered to continue to make available material for publication.

This administration needs the co-operation of every member. Our project for the next two years will be to complete as many family histories as possible. We hope by April to have formulated a plan for establishing a card file system on our ancestors to be used in lieu of the five generation charts. The information contained on the cards will be under the jurisdiction of the Research Director. Such a card file would enable us to be of more service to our subscribers.

Good hunting and good luck in your search for your lost ancestors.

Jewel B. Standefer (Mrs. E. M.)
President

January, 1962

-2-

OVER THE EDITOR'S DESK:

ANSEARCHIN' NEWS is possible because of: 1) you, the reader, who subscribes, thus creating the revenue necessary to publish a magazine of this size; 2) the cooperation of the Tennessee State Library and Archives in Nashville plus the material contributed by members; and 3) the uncounted hours spent by a small group of the Society here in Memphis who give so generously of their time that you might have this information in printed form.

All work on the bulletin is done without pay, with the exception of stencil cutting and printing.

We have tried to systematize our routine to make the work load as light as possible, but we still have several trouble spots. Won't you please read each item and cooperate with us in order that our energies might be expended, not on trivial details, but on a better publication?

RETURN MAIL - ANSEARCHIN' NEWS is mailed 3rd class. The wording Form 3547 Requested in the upper left hand corner of the envelope brings the bulletin back to us, if not delivered. It also gives us your new address, if you left one. Our complaint is not because you have moved, but because many of you go on vacations and have your 1st class mail forwarded and forget to say anything about the 3rd class material addressed to you. Postage is a big item with us, so please try to let us know where you will be during the four months of January, April, July and October.

QUERIES - We welcome queries from all of our subscribing members and try to allot enough space to accommodate those received. We have found that a concise statement of facts (about 50 words or less) on one family at a time gets the best results. We give preference to Tennessee families, but will print the others as space will permit.

REQUEST FOR INFORMATION - We wish we had the library and the staff to answer the many letters asking for special help. Your Editor lives almost 13 miles from the Reference and Research Department of the Cossitt-Goodwyn Library and since she does not have a private library, finds it impossible to answer the many requests. All books, exchange issues, etc. received by our Society are placed at Cossitt-Goodwyn Library in downtown Memphis where they may be used by all who come there doing research. We are always happy to send the names of members who will do research on a professional basis.

BACK ISSUES - We still have some back issues available. They are the 1957 for \$2.00, the 1958, 1959, 1960, 1961 for \$3.00 each year, Directory of Ancestors, 1961 for \$1.00, and the "Shelby County, Tennessee Marriage Records, 1819-1850" for \$6.50. This will probably be the last year we will be able to offer this set of back issues.

PUBLICATION DATE - We try to get the bulletin out on schedule, but there are times when nothing seems to go right! If you have not received your copy by the middle of the month following the regular publication date, LET US KNOW. Don't wait a year to tell us you didn't get it.

We want to wish each of you a Successful New Year in your search for the "missing links." Although we cannot fill each personal request for an article on a certain county, we like to receive your suggestions to use as a guide.

NEWS FROM OUR FELLOW PUBLISHERS:

Another newcomer is the recently organized Permian Basin Genealogical Society of Ector County, Texas. They will exchange date and are equipped to handle some research in their area. Write: Ector County Library, 7th & Lea Streets, Odessa, Texas.

YESTERYEARS is a quarterly publication for the appreciation and study of New York regional history. It contains articles of interest on history, genealogy, archaeology, and folklore. Price \$3.00 per year from Francis V. Grifone, Editor, Scipio Center, New York.

We extend our sincere sympathy to the family of Lloyd I. Showers of Mena, Arkansas, who passed away October 20, 1961. The Showers published the NEWSOM NEWS and Mrs. Showers says the bulletin will be continued, but will be delayed somewhat on the next issue.

Did you know you could subscribe to THE VIRGINIA GAZETTE (founded 1736) of Williamsburg, Virginia for \$3.50 per year and that you could have your queries published in the weekly genealogical column for free? Send your subscription direct to The Virginia Gazette, but send your queries and answers to Dorothy Ford Wulfeck (who edits the genealogical section), 51 Park Ave., Naugatuck, Connecticut.

We are glad to add THE HOOSIER GENEALOGIST to our exchange list. This newsy bulletin is published bi-monthly by the Genealogical Section of the Indiana Historical Society, 140 North Senate Ave., Indianapolis 4, Indiana. It is their "intention to publish transcripts of original county records (such as marriage, land, will, and probate records), also church, Bible, and cemetery records."

TOOLS FOR RESEARCH:

A member of our Society, Mrs. B. S. Blackwood of Birmingham, Alabama, was in Washington, D. C. this past summer and made the following notes on some fascinating records on the Cherokee Indians:

"Eastern Cherokee Applications," 'Special Commissioner of the Court of Claims,' and 'Eastern Cherokee Enrollment' are located in room #5 W-1 in the National Archives Building.

"There are two large volumes of Indices which give the individual's name, a code file number, and where he lived. The files are full of marvelous family data.

"The material is not all on Cherokees but many white people are mentioned such as: superintendents of the transferring of the Indians, supervisors of the wagon trains, food suppliers, etc."

The Cherokee is also featured in a new book by James Manford Carselowey. The name of the 75 page book of historical and genealogical data on this Indian tribe is called CHEROKEE PIONEERS, and a copy may be secured from the author, Mr. Carselowey, P. O. Box 156, Adair, Oklahoma for \$3.00 postpaid.

A time saver - FINDING LIST OF VIRGINIA MARRIAGES BEFORE 1853. The information is arranged by county, including a brief history, date formed, and county seat of each. Paper bound. Order from the compiler: Inez Waldenmaier, Room 624, Warner Building, Washington 4, D. C. Price \$4.00.

The Reference and Research Department of the Memphis Public Library (Cossitt) has received a listing of some 904 Confederate Soldiers buried in Elmwood Cemetery (Memphis). This list was compiled by Mrs. Byron G. Hyde and presented in the interest of our Society. Another gift to the Society and library was the History of the Madison Presbyterial Missionary Auxiliary (Jackson, Tenn.), given by Mrs. H. F. May. We appreciate both of the contributions.

An announcement has just been received from the GENEALOGICAL BOOK COMPANY that it has moved into larger quarters, and is now located at 521-23 St. Paul Place, Baltimore 2, Maryland. Until two years ago this firm operated under the name of Southern Book Company. The firm issues frequent catalogues of old and rare books in the field of local history and genealogy. They are also engaged in a project of reprinting a great many older and scarce volumes which can be classified as basic genealogical reference books.

The EARLY HISTORY OF WARREN COUNTY, TENNESSEE Compiled by Will T. Hale has been reprinted and can be bought for \$2.50 through the Womack Printing Co., 114 College St., McMinnville, Tennessee. The very accurate accounting of names, places and dates makes it a good reference book for any historical or genealogical collection.

The 1830 Census of Grainger County, Tennessee by Pollyanna Creekmore has been printed in Vol. III, issue 20, Winter 1961 edition of THE SOUTHERN GENEALOGIST'S EXCHANGE QUARTERLY (2525 Oak St., Jacksonville 4, Florida.)

The October 1961 issue of PIONEERS, bulletin of the Birmingham Genealogical Society, is dedicated to the State of Tennessee. It contains maps, county formations, historical notes, honor roll of soldiers of the American Revolution of Maury County, Tennessee, Bible records, cemetery records, early Franklin County, Tennessee marriages, and several more items of interest to searchers in this area. Dues \$2.00 annually, write the Society at 4320 6th Ave., South, Birmingham, Alabama.

Good news for Tennessee researchers -- Mrs. Chas. A. Embry, Apt. 103, Sterling Court, Nashville 12, Tennessee, is planning to have two new reference books ready for distribution this month. They are INDEX TO WILLS ON FILE IN GILES COUNTY, TENNESSEE THROUGH 1900 (price \$2.50), and 1850 CENSUS OF BENTON COUNTY, TENNESSEE (price unknown). Order from the compiler.

Miss Nannie Wood, 846 Buford Street, Danville, Virginia, writes to say she is not a professional genealogist but will do research for anyone in Henry and Pittsylvania Counties, Virginia or Caswell County, North Carolina.

The Louisiana State Archives and Records Commission has compiled the CALENDAR OF LOUISIANA COLONIAL DOCUMENTS, Vol. I, Avoyelles Parish, dated 1786-1803. Price \$1.75 from the Commission, P. O. Box 4222, Baton Rouge, Louisiana.

An item of interest to members or groups who own, or plan to own, a microfilm reader is the recent "List of National Archives Microfilm Publications- 1961" (Order from the National Archives and Records Division, GSA, Washington, D. C. Ask for Publication 61-12). One must see the catalog to appreciate the vast amount of microfilming that has been done by the National Archives and made available to the public at a very reasonable price. Much filming has been done of records of soldiers in the early wars, as well as many other general items of early Americana.

TEXAS SUBSCRIBERS NOTE: EARLY RECORDS OF POTTER COUNTY (Texas) by Della Tyler Key is a supplement to a recently published volume, IN THE CATTLE COUNTRY by the same author. The new book consists of abstracts from records of the county comprising eight county record books complete. Order from the Tyler-Berkley Co., Mrs. L. M. Key, Manager, 3917 Fountain Terrace, Amarillo, Texas. Price \$15.00 plus 24¢ postage.

LINEAGE BOOK -- IDAHO S.A.R. MEMBERS has been published and may be ordered from J. R. Gobble, 450 Tenth Street, Idaho Falls, Idaho for \$10.00 per copy. The material for the book is taken directly from the original approved application of every member; giving all generations from member to Revolutionary War ancestor with dates and places of birth, marriage, death, war service, etc. Completely indexed.

FAMILY HISTORIES:

SHELDONS PRIOR TO 1700 may be ordered from the writer, E. Hortense Sheldon, 829 Antonette, Winter Park, Florida. Price \$4.25.

Bible records of James Geer, born February 6, 1830, Benton County, Tennessee and wife, Julia A. Geer, born October 6, 1835, Shelby County, Tennessee, were noted in THE TREESEARCHERS, publication of the Southwest Kansas Genealogical Society, Vol. III, No. 3, July 1961, page 50.

Rev. E. M. Sharp, 3605 Watauga Ave., Memphis 11, Tennessee, has prepared an eight page summary of the first five generations of the Pickens family of the south. It contains 430 names. Ask for PICKENS NOTES, 1961, price \$1.00 from the compiler. Rev. Sharp is a member of our Society and has given us a copy of his work for the library. He has spent some twenty years working on this family and hopes that his efforts will aid others working on the same line.

Now available for immediate shipment is the outstanding work of Cora Bales Sevier and Nancy Sevier Madden titled, SEVIER FAMILY HISTORY with the Letters of General John Sevier, First Governor of Tennessee, and Twenty-eight Collateral Family Lineages. The book contains 209 letters written by General John Sevier, 46 letters written to him, and 29 letters written about him. There are 576 pages, 8½ x 11, 75 illustrations, complete index and more material than has ever before been collected on a Sevier family. Order your copy from Miss Nancy S. Madden, 2900 Connecticut Ave., N. W., Washington 8, D. C. Price \$15.00 plus 50¢ per copy for postage.

POTPOURRI:

Going abroad this coming fall? Why not plan to attend the Sixth International Congress of Genealogy and Heraldry to be held in Edinburgh, Scotland, September 8 to 14, 1962. More information is available by writing the Secretary-General, 6th International Congress of Genealogy and Heraldry, 1 Darnaway St., Edinburgh 3, Scotland.

Although we check and double check, we know we make mistakes. Such is the case in the 1961 DIRECTORY OF ANCESTORS. Please make a note that Carter County, Tennessee was not formed from Carteret as stated but from Washington County, Tennessee. We found the error after the book had been put together and by that time it was too late to stop the issue. We also want to correct page 5, January 1961 to read Miss Lucille Payne of Olive Branch, Mississippi.

RESEARCH IN SOUTH CAROLINA

Paper given by Mrs. Chas. G. Young at the October 1961 meeting of the Memphis Genealogical Society.

Those of you who attended my genealogical school will remember I told you that states and counties have genealogies, also mother states and mother counties, and that we do have to know history before we can successfully do genealogy. You will find that South Carolina was the mother state of Georgia and North Carolina, with the exception of the old Albemarle section of coastal counties and was at one time considered part of Virginia. South Carolina and North Carolina were originally called Carolina.

The first settlers of South Carolina were the Huguenots, who were not allowed to worship God in their own belief in France. They came in two ships to a port that the sailors named Port Royal, because of the beauty of the water. The leader of the company was a brave Huguenot named Captain Jean Ribault (Ri-bo). He steered his ships up the stream that enters Port Royal and went ashore upon a small island known as Lemon Island in Broad River, a few miles from the present town of Beaufort. There he set up a stone pillar and claimed all the country for the King of France. Captain Ribault built a fort on Paris Island and called it Fort Charles, for Charles IX of France. This took place in the year 1562. Leaving a company of twenty-six men, he sailed away to France to bring more Huguenots. The men left became discouraged over his promised return and set sail for France in boats they made. Some died of hunger, and an English ship by chance came their way and picked up those who were still alive. The Huguenots did not succeed in their plan of making a settlement at Port Royal, but the name remained in that region for a hundred years, as a memorial to the French King. The English settlers came later to take possession of the country, to build homes, and thus lay the foundation of a great American Colony.

In 1663 Charles II, King of England, gave to eight Englishmen a large tract of land on the Atlantic coast. They called it Carolina. Named for the father of Charles II, Charles I, this embraced all of the land now contained in South and North Carolina, Georgia, and the northern part of Florida. They were called the Lords Proprietors and had a charter from the King giving them power to do as they pleased. They were allowed to bring in settlers; to build towns and forts; to appoint governors and judges; to levy and collect taxes; and to rule the people who came there. The names of some of them are still in use in South Carolina. Anthony Ashley-Cooper's name was given to Ashley River which flows past the present city of Charleston; the names of the Earl of Clarendon and of Sir John Colleton were given to two of the counties; the county of Berkeley was called after two other Proprietors, Sir William Berkeley and Lord John Berkeley. The other three Proprietors were: the Duke of Albermarle, the Earl of Craven, and Sir George Carteret. The first grants of the Carolinas were given by these men and called Proprietors Grants. These men become so greedy and oppressive, from the power given them, that later they had to relinquish their interests by order of the Crown.

1669 the Proprietors sent out from London the ship Carolina and two other small vessels filled with immigrants. The latter two were wrecked and lost but the Carolina sailed into the harbor of Port Royal with two small vessels that had joined her from Bermuda and Barbadoes Islands under command of Joseph West. They later cast anchor and sailed into the harbor of the present city of Charleston. By 1670 they started to build a town called Charles Town and Colonel William Sayle, former Governor of Bermuda, was made Governor.

In 1680 a ship load of Huguenots came and built homes in Charles Town, and in 1682 the province was divided into three counties: Berkeley which embraced Charles Town, Craven to the north, and Colleton to the south.

1685 the first Huguenot congregation was organized in Charles Town under the care of Elias Prioleau, and their first house of worship was built in the city about 1687. The present church on the site is the only distinctive Huguenot Church in the United States. This was the case when White wrote "The Making of South Carolina," from which history the above data was copied. It was published in 1911.

As the settlers pushed up the various rivers and streams, the Indians became troublesome. Governor Glenn bought from the Cherokees a piece of land in Upper Carolina Country, where he built Fort Prince George. It stood upon the upper Savannah River near the Indian town of Keowee. Fort Moore had been built farther down the Savannah River where Hamburg now stands, and a third place of refuge named Fort Loudon was erected five hundred miles west of Charles Town. This added protection from the Indians encouraged many of the settlers to immigrate to South Carolina and settle in the Upper Country later. After Glenn retired from office the Cherokees began to make war against the isolated and few settlers, murdering the people, seizing their homes, and capturing Fort Loudon.

In 1693 Thomas Smith, landgrave, was made Governor by the Proprietors and took much interest in the laws that were made for the government of the colony. By his advice the people began to select men to serve on juries in the law courts, in the same way in which they are selected at the present time.

There was much dissatisfaction against the Proprietary Government, because some of the governors they sent out were selfish and unjust. The colonists of South Carolina always knew how to uphold their rights and made the path of an unjust ruler very difficult. Some of the governors, however, were capable and honest men, among the latter class was John Archdale, the Quaker, who held governorship after Thomas Smith, and was succeeded by the worthy and honest Joseph Blake, who was in control from 1696 to 1700.

1697 - The Huguenots were given full rights as citizens, and granted a voice in government.

1706 - Charles Town was attacked by the French and Spanish, who were repulsed by the citizens and Colonel William Rhett, a bold seaman.

1715 - The Yemassee Indians, armed by the Spanish, started an uprising, and 400 settlers were killed including women and children. Governor Craven, with a force of 200 men, drove the Indians to retreat down the coast, but other tribes fought the settlers.

1719 - The Proprietary Government was overthrown. On the 21st of December 1719, the people of South Carolina came together in Charles Town. This was the "Convention of the People," who declared they would no longer obey the demands of the Proprietors. They elected one of their own number Governor of South Carolina. The government of the province was now organized in the name of the King of England, which the King and Parliament sanctioned, and he sent Sir Francis Nicholson to rule in his name from 1721 to 1729. The province was divided into North and South Carolina in 1719.

Early Churches in Charles Town: 1690 - First Episcopal and Congregational Churches were built; 1701 - French Protestant Church was founded; 1731- First Presbyterian was built in Charles Town; 1759 - German Protestant Church was built; 1761 - the first service was performed in St. Michael's Church.

The Upper Country of South Carolina - 1755 Governor Glenn signed a Treaty with the Cherokee Indians, and the Cherokee War ended completely ca. 1761. This Treaty opened the Upper Country of South Carolina to settlers, and the colony began to flourish. It was the beginning of prosperity. Peace had been

declared with the Indians, the forts were deserted, and the immigrants began to pour in from Pennsylvania, Virginia, and Maryland. It is said that in a single year more than a thousand families with their effects, horses, cattle, hogs, crossed the mountains and pitched their tents along the frontiers of South Carolina. (Ref: Colonial and Revolutionary History of Upper South Carolina.)

1769 - The Upper Country settled rapidly, and this increase in population and trade necessitated some form of government to relieve the settlers from having to go all the way to Charleston for court business. All wills, deeds, lawsuits, etc. had been registered in Charles Town, and as a concession to frontier demand, the Crown finally approved the Circuit Court Act of 1769, and Districts were established, where court business could be held, and which were more easily reached by the settlers. (Ref: Inventory of the County Archives of South Carolina, No. 41, p. 5)

The Districts set at this time were: Ninety-Six District - Ninety Six Courthouse, Camden District - Camden Courthouse, Cheraws District - Long Bluff Courthouse, Georgetown District - Georgetown Courthouse, Charles Town - Charleston Courthouse, Beaufort District - Beaufort Courthouse. The Crown sent their judges to these six Districts, and held court on these circuits.

Ninety Six District consisted of Abbeville, Edgefield, Laurens, Newberry, Spartanburg, and Union Districts, or sub-districts. Camden District: Clarendon, Clarmont, Richland, Fairfield, Chester, York (formerly called "New Acquisition"), Lancaster, and Kershaw Districts. Cheraw District: Marlborough, Chesterfield, Darlington Districts. Georgetown District: Winyaw (now abolished), Kingston (now Horry), Liberty (now Marion), and Williamsburg Districts. Charleston District: Charleston, Marion, Berkeley, Colleton, and Bartholemew (all abolished later). Beaufort District: Hilton, Lincoln, Granville, Shrewsbury (all abolished). Orangeburg District: Lewishurg District, Orange (abolished). Lexington District: Winton merged with Barnwell later. Greenville District: Established 1786 from lands ceded by the Indians.

Pendleton District: On petition of the settlers, the Legislature in 1789, set off this frontier appendage into a new District cut from Ninety-Six, called Pendleton District, in time to be included in the 1790 Census Schedule of South Carolina. The first court met at the home of General Andrew Pickens on April 2, 1790. A log courthouse and jail was erected on Tanyard Branch, and around this seat of government developed the village of Pendleton, which soon became a center of culture and enterprise.

The early court records of old Pendleton are in the courthouse at Anderson. When the counties of Anderson and Pickens were formed about 1824 and 1827, Pendleton was abolished. Oconee was formed much later. From this section of the Upper Country came the wonderful Indian fighter and Revolutionary soldier, General Andrew Pickens; his brother, Captain Joseph Pickens, who was killed at the Seige of Ninety-Six; his nephew, John Pickens, who was captured by the Tories and British and turned over to the Indians who burned him at the stake; Colonel Robert Anderson; Patrick Calhoun, and his immortal son, John Caldwell Calhoun, the statesman.

In 1785 the Districts of Abbeville, Edgefield, Laurens, Newberry, Spartanburg, and Union lines were defined, and the records began to be filed in their respective log courthouses. When the courthouse of Abbeville was built, the records from the District of old Ninety-Six were carried to Abbeville. The deeds were later burned, but the probate records are now in Abbeville and have been copied and published by Pauline Young.

I know that these Districts, with so many abolished, are confusing to the genealogist, but you will have to learn the state and county histories before you can successfully do genealogy. When the District Courts met, the people who had wills, deeds, etc. had to journey to those old courthouses and file

their papers before the Court until 1789, or a little earlier. The present counties were called Districts until the time of the Civil War.

The Land Grants of South Carolina are very interesting and are in the Secretary of State Office in the State Capital in Columbia. One can write the office in Columbia, and they will usually look up a land grant, and quote a price for photostatic copy. In this way one can locate an ancestor in the location in which he settled, by the description of his lands as to streams, neighbors, etc. They usually had to settle near water, on a river or creek, and one would have to follow that body of water before finding what District he settled in. The early maps in the State Archives are helpful for this. Mills' Atlas of early maps gives each District, streams, roads, in some instances names and locations of residents, churches, and meeting houses, as early as 1818 and 1825. Much interesting data can be found in the extant records and old tombstone inscriptions of the old churches.

The W.P.A. copied the wills of South Carolina, and they are in the Archives in Columbia in typescript. The early wills of the following counties were burned: Beauford, Chesterfield, Colleton, Georgetown, Lancaster, Lexington, and Orangeburg. The other 21 county records are good, with the exception of the deeds of old Ninety-Six and Abbeville. The Charleston records are in good shape, including all other county records sent there prior to 1783 or thereabout.

The Census Schedules of South Carolina are complete, beginning with 1790 which was published and is in most libraries. The 1800 through 1850 copies of the Census can be viewed at Cossitt Library in Memphis.

The Archives, under A. S. Salley, Jr., published some ten or twelve volumes covering the payment for services of the South Carolina soldiers called "Stub Entries to Indents for Revolutionary Claims." One can find the name of the Revolutionary ancestor, send the reference to the Archives in Columbia and for a small fee, they will photostate all data in the file submitted in proof of claims, giving their places of residences immediately after the war. Many widows filed claims for the services of their husbands killed in battle.

South Carolina did not require marriage licenses until 1911.

Sources of acceptable proof of Revolutionary service for South Carolinians: Gibbes' Documentary History of South Carolina; Memoirs of American Revolution by John Drayton; History of South Carolina in the Revolution, 1780-1783; Mills' Statistics & Handbook; Force's American Archives; Saffell's Revolutionary Record; South Carolina Histories by Ramsey, Chapman, Sims, White, Landrum, Wallace, Yates, Snowden; Historical Register of Continental Army by Heitman; History of the Old Cheraws by Gregg; O'Neal's Annals of Newberry; Historic Camden by Kirkland and Kennedy; History of Edgefield by Chapman; History of Spartanburg by Landrum; D.A.R. Lineage Books and Magazine (See D.A.R. Magazine Vol. 42, 43, 49 for "List of S. C. Revolutionary Soldiers"); South Carolina Historical and Genealogical Magazine; Transactions of Huguenot Society of South Carolina.

THE STATISTICAL HANDBOOK OF TRIGG COUNTY, KENTUCKY, THE GATEWAY TO THE JACKSON PURCHASE IN KENTUCKY AND TENNESSEE by Eurie Pearl Wilford Neel is ready for distribution, and it does exactly what the author promises in her foreward. It is "to preserve for posterity the fast vanishing records of material remains and data from original sources." The 548 pages of records on Trigg, Logan, Hopkins, Christian, Livingston, Caldwell, Crittenden, Lyons, and Todd Counties, Kentucky are prefaced by a copy of the "Jackson Purchase Treaty with Chickasaw Indians" and the "County Formation in the Jackson Purchase," then completed by a 162 page index! Her work is an outstanding contribution to the historical resources of Kentucky, and will make a wonderful reference volume for every library. Price \$15.29 from: Mrs. C.M. Neel, 2110 Lone Oak Rd., Paducah, Ky.

PETITIONERS OF SUMNER COUNTY, TENNESSEE, SEPTEMBER 30th, 1799

Transcribed and edited by Ruth Henly Duncan (Mrs. I.G.).

House of Representatives Septr' 30th 1799

Read & Referred to the Committee of Propositions & Grievances, Edr' Scott, Secty.

Senate 30th September

1799 Read & referred as above.

Jas. Kennedy Clk.

(Reported on)

The Honourable the General Assembly of the State of Tennessee

The Petition of a number of Inhabitants of the upper end of Sumner County Eastwardly of Rocky Creek Respectively sheweth- That from the great Extent of Said County We Humbly Conceive it ought to be divided into two Separate & Distinct Counties We having advertised agreeable to law respecting the division of Counties

We your Petitioners beg leave to state your Honourable body Some of the hardships We labored under in our Present Situation, many of us having to attend Courts & General Assembly & other Publick Meetings at the distance of Sixty & Seventy miles, Which makes our local Situation disagreeable, from these Reasons & many others - - - (illegible) Could assign to your - We beg leave to Recommend to your Honourable body to divide the said County of Sumner as follows (to wit) Begining at a portion on the line which divides the State of Kentucky from this State which is a due South Course will strike the head of the main fork of Rocky Creek & down the Same to its confluence with Cumberland River thence a South Southeast Course to the Indian Boundary & all that part of the Said County lying Eastward from the above described line is the part We Wish it in Justice think ought to be formed into a Separate County

& We Your Petitioners as in duty bound Shall ever Pray.

T Dixon	1	Thomas Bowman	33	Thomas Stubblefield	58
Fred Debon	2	James Bowman	34	Jas Graham	59
Wm Penney	3	Wm Haynie	35	James Sanders	60
Thos Jamison	4	Elijah Haynie	36	George Brandon	61
Amos Lacel	5	Thomas Clark	37	John Cathey	62
Wm Lacey-	6	Silas Perigan	38	George Stubblefield	63
Abner Willson	7	John Bradley	39	Woodruf Stubblefield	64
Grant Allen	8	Archibald Wilkinson	40	Michale Murphy	65
P Turney	9	Henry Mckenney	41	E. P Chambers	66
Hugh McAden	10	James Wright	42	James Blakemore	67
Alexr Fewel	11	43 - 44 illegible		William Exum	68
Will Sanders	12	Charles Drake	45	Abraham Ellis	69
Dan Buford	13	Davis Vantair	46	Andrew Dick	70
Nicholas Davis	14	47 illegible		Francis Locke	71
David Cochran	15	William Parr	48	Wm Erwin	72
Isam Beezley	16	Edward Bradley	49	Griffith Cathey	73
Bevil Shaw	17	David Revell	50	Seth Howard	74
Jesse Beezley	18	Alexr' Cathey	51	Jesey Haynie	75
Henry Davis	19	Benjamin Elis	52	John Sanderson	76
20 - 22 illegible		Willis Elis	53	Emah Harvel	77
James Johnson	23	Thomas Walker	54	Tilmon Stubblefield	78
24 - 25 Illegible		James Martin	55	Clement Stubblefield	79
Samuel Johnson	26	Armistead Stubblefield	56	John Murphy	80
27 - 32 illegible		Alexr' Cathey	57	David Coper	81

Elisha Oglesby	82	Shadrick Enochs	137
King Carr	83	Alex Furgerson	138
Amos Freeman	84	John Burk	139
Ric'd Carr	85	William Hubanks	140 (Eubanks?)
John Haile	86	W. Galbraith	141
Jeremiah Hail	87	Joel Dyer Jun'r	142
James Carr	88	James Morgan	143
Mathew Price	89	Joel Dier	144
John Meek	90	John Chambers	145
J---? Meek	91	James Chambers	146
Samuel Beard	92	William Loving	147
Andrew Beard	93	William Boyd	148
William Beard	94	John Reiford	149 (Raiford?)
Vevder Beard	95	Illegible	150
Jonothan Beard	96	Richard Hinton	151
Samuel Beard Sen'r	97	John Lacy	152
Mathew Harper	98	George Logan	153
Mathew Harper Jr	99	John Gray	154
James Cage	100	Edward Boaz	155
101 illegible		156 illegible	
Thomas Blakemore	102	Anthony Farrell	157
Thomas Vincent	103	Robert Bowman	158
Nath'l McBride	104	Ric'd Britton	159
Daniel Alexander	105	James Gibson	160
George Poe	106	Jeremiah Jacobs	161
John Stephenson	107	Charles F Mabin	162
John Carr	108	Josiah Payne	163
Rhoden Poe	109	William Anderson	164
David Presly	110	Abraham Britton	165
Gabriel Hardison	111	William Card	166
Wilson Cage	112	Jabez Gifford	167
Samuel Young	113	Hugh McElby	168
William Carr	114	Daniel Mungle	169
William Stephenson	115	John C-----?	170
Charelton Hall	116	John Stafford	171
John Cooper	117	John Shelton	172
Jas Gwin	118	Francis Locke	173
James Strain	119	Andrew Metcalfe	pagination missing
Isom Sulyvan	120	Sandy Shoemaker	---
Daniel Sulyvan	121	John Barkley	---
John Miles	122	William Payne	---
123 illegible		James Lacy	---
Henry Dancey	124	Thos Lacy	---
Charles Hensley	125	Terisha Turner	---
James Cooper	126	Edward Settle	--- (Siddle?)
Harmon Hensley	127	----- Sulyvan	
James Fisher	128	*Daniel Smith, living near the West	
129 illegible		end of the County.	
John Fisher	130		
James Johnson	131		
Owen Stratton	132		
Isaac Box	133		
Stephen Box	134		
Henry Sadler	135		
Rich'd Bower	136		

General Daniel Smith, Revolutionary Soldier contributed greatly to the early settlement of Tennessee. -- Ramsey's ANNALS OF TENNESSEE pp. 457, 494, 496, 502, 577, 578. etc.

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

Copied from the 1850 Federal Census on microfilm by: Thomas P. Hughes, Jr.

Film Roll Number 108
ADAIR COUNTY, KENTUCKY
First District

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
3	H. G. Atkins	40	M	72	Lucinda Ragle	35	F
65	Jos. A. Sparks	28	M	86	C.A. Collins	26	F
	Obediah Reams	44	M	101	I.J. Strange	30	F
69	Jane Hays	39	F	110	Oney Powell	43	F
80	James McLister	39	M	113	William Workman	16	M
81	Rebecca McLister	29	F		S.A.	14	F
90	C.M. Whitehead	26	M		John	12	M
108	Geo. Briley	38	M		R.	8	F
122	James Edwards	52	M	137	R. Waggener	32	F
128	Sarah Watson	19	F	151	Nancy Dudley	31	F
129	William Burbridge	30	M	290	John Jones, Jr.	30	M
	Mary	28	F	292	Jas. H. Hamilton	49	M
	Martin	8	M	359	Josiah Hunter	45	M
164	Jackson Walden	34	M	475	Jno. Finn	36	M
179	Sarah Hunt	23	F		Rosanna Finn	55	F
232	William Edwards	42	M		Jane Finn	20	F
295	David Reece	17	M	499	Dicy Stephens	48	F
309	N.J. Hamer	22	F	516	Harvey Russell	44	M
392	William Renno	26	M		Margaret	35	F
	Matilda Renno	26	F		E. J.	16	F
443	Malinda McGinnis	61	F		E. A.	14	F
540	Jo. G. Atkins	30	M		George B.	11	M
541	Reuben Henderson	41	M		T. C.	9	F
558	Mary Hughes	49	F		Jos. C.	6	M
623	William Rodes	18	M		H. N.	4	M
626	Elizabeth Doolin	37	F	538	Moses Burgess	24	M
675	H. P. Johnston	15	F	571	M. A. England	7	M
678	Elizb th Cox	66	M(?)		P. J. England	6	F
680	John Cox	68	M	614	Mary McPherson	36	F
689	William Demonburn	29	M		Jno.	6	M
693	Geo. W. England	34	M		M. A.	3	F
734	Ann Turk	27	F	646	Joseph C. Pace	21	M
775	Temperance C. Wilson	41	F	658	Mary Scott	26	F
808	Spencer James	46	M	671	David Cawthorn	23	M
46	John Biggs	55	M	673	Fielden Cumpton	47	M
	Jane	55	F	682	Edy Asberry	17	F
	Malinda	30	F	688	John F. Deminburn	38	M
	M. A.	21	F	689	William M.G. Biggs	32	M
	L. W.	20	F		Nancy	30	F
	A. L.	17	M		Sine G.	9	F
	A. A.	10	M		M. A. M.	6	F
	M. F.	8	F	703	M. J. Burge	32	M
63	Jane Loy	31	F	744	Jas. L. Russell	30	M
72	George Ragle	30	M		Catherine	22	F

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
744	Robert Russell	24	M	771	Mary Brock	25	F
758	Eliza Mires	20	F	789	Rebecca Watson	13	F
771	Jno. Brock	31	M	810	M. J. Sparks	30	F
	Susanna	30	F				

Second District

628	John C. McDaniel	30	M	636	Sarah W. Murry	24	F
76	Nathaniel Franklin	43	M	638	Elizabeth Bault	22	F
	David	17	M	78	S. Aull	53	F
	George	15	M	80	Martha Aarons	33	F
	John	10	M	158	Ana C. Lyon	44	F
88	George Malney	32	M	161	Margaret Beard	63	F
	Mary	33	F	178	James McDowell	24	M
107	Priscilla Bryant	43	F	193	James W. Stevens	10	M
221	Benjamin Allen	39	M		Stanley G.	8	M
240	Josiah Beard	57	M		Thomas M.	6	M
331	John Hendreckson	57	M	230	Thomas E. Cheek	24	M
418	John Hail	42	M	372	Hinneford (?) Goodwin	20	F
	Rebecca	25	F	373	Thomas Hail	35	M
426	Nathan Bailey	20	M		Rebecca	26	F
	R. E. Bailey	18	M	432	Joel Watson	54	M
435	Margaret Smith	34	F	433	William Bault	43	M
481	Jacob Bault	40	M	622	Malinda Elmantaller	21	F
624	Micajah Loveall	52	M				

ALLEN COUNTY, KENTUCKY

12	M. E. Waters	1	F	94	M. Gore	51	F
26	T. C. Frogg	28	M		I. B.	11	M
	H. C.	24	F		V. D.	9	M
	D. J.	19	F		D. C.	2	M
27	J. C. Thompson	36	M	95	W. West	29	M
	R. A.	21	F	96	Rachel Anderson	72	F
	W. G. Boyer	26	M	105	M. A. E. Harvey	61	F
29	I. A. Harvey	33	F		D. A.	12	M
47	N. McClary	43	F		J. G.	11	M
	S. Davis	35	F		J. T.	7	M
	P. S. Davis	11	M		G. M.	5	M
48	L. M. Foster	35	M	107	A. A. Lewis	25	M
49	Wm. C. Cole	25	M	108	E. N. B. Clark	39	M
56	A. Cole	50	M	120	W. C. Tiffany	40	M
61	Mat (?) Abby	12	F	121	Rod Walker	37	F
62	E. Johnson	51	F	123	C. Pruitt	23	F
	T. M. Alexander	7	M	131	L. Makecum	22	M
63	P. R. Haynes	23	M		C.	21	F
	M. L. Haynes	24	F		N.	20	M
64	L. A. Cole	27	F	132	H. P. Hanna	39	M
65	A. M. Tramel	3	M	133	A. Roddy	5	M
	J. Taylor	1	M		E. D. F. Brown	24	M
77	B. W. Wilson	17	M	134	M. A. Anderson	24	F
94	J. C. Gore	30	M	145	William Hautzman	19	M

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
152	F. Cooper	20	M	330	Wm. H. Roddy	7	M
153	P. A. Watkins	19	F	339	E. J. Miller	22	F
	I. A.	1	M	340	M. E. Alenander (?)	22	F
166	Wm. C. Makeram	31	M	342	M. C. Baily	16	F
188	L. J. Meadows	12	M		Wm. R.	14	M
204	Aaron Channon	10	M		M. C.	11	F
209	E. C. Brown	27	F		E. C.	9	F
211	Wilson G. Matthews	30	M		F. R.	7	F
222	M. J. Wolf	8	F	356	L. A. Speas	3	F
237	P. Walton	24	M	357	I. B. Bradley	24	M
238	J. W. Riggs	23	M		J.	22	M
240	J. Fishburn	30	M		Narcusa	18	F
	C. A.	27	F		James (Bradly)	16	M
	R. F.	7	M		E.	14	M
241	G. B. Riggs	27	M		A.	12	F
244	M. Dobuls (?)	31	F		N.	10	F
255	D. W. Meadows	33	M		B.	8	M
	Sissa	29	F		C.	6	M
	Jane	38	F		P. B. Hall	56	M
267	B. I. Bandy	21	M	360	D. Cook	24	F
269	N. Bordes	22	F		Celia	16	F
	P. I.	8	M		T. A.	14	M
	J. H.	6	M		C.	11	M
270	George Cline	26	M	361	M. Williams	18	F
271	Sarah Cline	55	F	371	M. M. Tally	38	F
274	C. Graves	55	F		D. W.	17	M
	L. C. Mason	16	F		M. J.	17	F
275	S. E. Bandy	24	M		A. J.	15	M
284	H. Bordes	25	M		E. B.	13	F
	C. A. J.	9	F		L. A.	10	F
286	S. Potts	1	M		Usiah(?) Tally	12	M
287	L. Fravelshee(?)	39	F	382	C. D. Witcher	41	M
	I. A. M.	10	F	384	B. H. Veach	21	M
290	Graville Bracken	26	M	385	J. Downing	61	F
298	A. Anthony	41	F	388	J. Shaw	22	M
299	George Allen	42	M	400	E. J. Hagan	28	F
300	S. B. King	30	F		T.	13	M
	S. M.	12	F		K.	11	F
	W. H.	11	M		R.	9	M
	A. T.	9	F	414	A. L. Poe	25	M
301	H. N. Johns	45	M	415	Jo. Hagen	16	M
	D. A.	26	F	421	R. McClary	28	F
	F. H.	2	F	457	F. Hancock	38	M
302	L. A. Harrison	5	F	468	C. Colunt	25	F
304	J. Harrison	28	F	469	G. Cliburn	30	M
312	G. B. Woodcock	36	M		Wm.	9	M
	S. E.	13	F		H. J.	6	F
313	L. Johnson	26	F	471	Ann Colout	43	M
325	M. Cook	21	F	474	P. Hunt	25	F
327	T. Napier	36	F	483	Robert Campbell	11	M
328	J. M. Tinsley	30	M		J. C. Brady	79	M
330	K. Hughs	26	F	486	L. Barbour	42	M

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
486	M. A. Barbour	41	F	579	G. L. Hanson	16	M
	Jane	19	F		B. F. Brisco	15	F
	E. W.	17	M	587	S. F. Longman	23	F
	S.	14	F	591	J. D. Cartiss	51	M
	Perry Stinson	19	M	603	E. R. Moon	26	F
499	E. Dyson	51	F	613	B. Taylor	32	M
	H. A. Dyson	14	F		M.	30	F
	A.	13	M		M. C.	8	M
	E.	10	M	823	M. Caruth	45	M
500	J. White	28	M	841	E. A. Rysby	18	F
	E.	4	F	898	Thomas Williams	19	M
501	H. W. Hudson	29	M		Matthas	17	M
	C.	29	F		Height	9	M
	S. C.	5	M		Wilson	6	M
	L. W.	3	M	900	James Anderson	34	M
	K. A.	1	M	911	S. Frost	69	F
	Fielding	16	M		J. R. Frost	18	M
502	G. Jent (?)	15	F	913	C. McReynolds	22	F
	M.	13	F	965	John A. Cole	21	M
	L.	9	M	984	William Markcum	30	M
514	H. Thasson (?)	34	F		S.	33	F
515	William Eller	9	M		M. E.	11	F
520	B. J. Shaw	20	M		M.	9	F
531	E. Johnson	32	F		R. F.	6	F
534	M. Halter	22	F		J.	4	M
535	Willis Austin	46	M		N. F.	1	F
536	M. Holland	23	F	972	James Bell	58	M
	M. Holand	18	M		M.	58	F
545	L. C. Pittford	42	F		P. W.	100	M
546	A. F. Meador	18	M		C.	10	M
	P. A.	16	M		G. M.	8	M
	S. R.	14	M		J. E.	6	M
	?	12	F		E. T.	4	F
	J. E.	9	M		Jesse	2	M
547	J. K. P. Marion	10	M	1006	C. J. Thacher	5	F
549	John M. Reynolds	23	M	1017	Samuel Butler	35	M
556	C. Veach	64	M		J. T.	15	M
574	L. Boyd	26	M		Young	13	M
	F.	55	F		F. B.	11	F
	F. E.	14	F		L. G.	9	F
	R. L.	7	M	1018	E. Watkins	45	M
	P.	5	F	1020	J. Houndshell (?)	23	F
575	William Whitcher	25	M		Elizabeth Mons	4	F
	Polly	27	F	1021	Peggy McGuire	25	F
	P.	6	F	1022	William McGiven	26	M
	Jackson	28	M	1035	John Eddy	21	M
	N. G. E.	1	F	1036	C. Howel	24	F
	Silas Byrd	16	M		A. J. Howel	2	F
	Frances S. Boyd	21	F	1037	M. E. Kirkland	19	F
576	Thomas Adam	22	M		E. M.	17	F
	L.	34	M		W.	16	M
579	J. Hanson	19	M	1038	John Newton	17	M

January, 1962

- 16 -

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
1038	M. Newton	14	F	1125	E. Brit	58	F
	C.	11	F		W.	22	M
	A.	9	M		James Read	32	M
	E.	5	M		David Brit	26	M
1039	Julia Cole	19	F	1126	George Brit	30	M
1040	Wyley W. Davis	25	M	1135	D. Dinwiddie	22	F
1041	Daniel Taylor	50	M	1138	Freeman Carter	31	M
	E. A.	25	F		M.	34	M
	M. E.	11	F		William M.	9	M
	J.	9	F		E. A.	7	F
	E. F.	6	F		M. J.	5	F
1050	Smith Hunt	55	M		A.	3	M
	Holland	25	M		M. C.	1	F
	T. F.	18	M	1153	Slion McAlderson	20	M
	M. A.	15	F	1163	S. J. Ellis	25	F
	Mitt	11	F		M. A.	20	F
	Jackson	9	M		A. J.	19	M
	James	7	M	1164	U. Traveleter (?)	38	F
	J. C.	6	M	1166	M. E. Newman	15	F
1051	William Hunt	25	M	1167	R. Newman	21	F
1064	Nancy Jolly	25	F		N. J.	19	F
1077	W. Newman	31	F		E.	18	F
	M. L.	5	F		C.	15	M
1078	A. Hillman	14	M		C.	11	F
	H.	13	M		A. J.	9	F
1079	B. Hinton	38	F		William	7	M
1080	A. Graves	24	M		M. F.	5	F
1108	C. Hambrite (?)	24	F	1178	John Strain	41	M
	M.	22	F		M.	38	F
	E.	20	F	1191	M. Arnold	24	F
	John W.	16	M	1214	L. Wade	22	F
1109	L. Kanada	25	F	1243	Elizabeth Hasans(?)	29	F
1113	Mary Fenix	34	F	1246	J. D. Billingsly	25	M
	G. E.	10	F	1247	Richard Richary	24	M
	S. A.	6	F	1262	L. Martin	21	F
	Eli B.	4	M		N.	16	F
1114	M. G. Griffin	40	F	1272	William Hendrix	5	M
	S. A.	12	F		Elizabeth	3	F
1123	M. Harrola	60	F		Eloise	1	F
1124	W. Chancy	58	M				
End of left-hand side of book, start of right-hand side (Allen Co., Kentucky).							
2	William A. McCampbell	49	M	19	N. J. Hagar	3	F
	J. M.	47	F	21	M. J. Harvey	10	F
	M. F.	13	F		E. C. McKendres	16	M
	W. C.	11	M	31	S. K. Evans	29	M
	S. A.	8	M	34	E. A. Robe	50	F
3	Richard S. Ford	55	M		S. F. Pancell	26	M
17	Z. E. Garrison	20	F	35	D. A. Kanada	35	F
19	H. Hagar	27	F	44	M. Z. (J) Giles	13	F
	G. F.	9	M	49	N. McClary	45	F
	R. T.	7	M		S. Davis	35	M
	T. (J) D.	5	M	59	R. Markcrum	45	M

<u>House Number</u>	<u>Name of Person</u>	<u>Age</u>	<u>Sex</u>	<u>House Number</u>	<u>Name of Person</u>	<u>Age</u>	<u>Sex</u>
59	F. Markcrum	37	F	275	J. P. Bandy	11	M
	J.	16	F		M. E.	9	F
	L.	14	F		A. A.	7	F
63	John Cliburn	28	M	286	James Graves	32	M
75	William Mitchel	47	M	287	M. Cline	45	M
118	E. Winebrimmer(?)	25	F		N.	45	F
119	Rachel Watson	24	F		N.	22	M
134	James Lesle	24	M		H. C.	21	M
	Rebecca	25	F		G.	19	M
135	J. W. Lyles	16	M		L.	17	F
	M. J. Lyles	10	F		S. C.	14	F
	L. E. Wadkins	16	F		A.	12	M
	J. A. Weins	22	MM		A.	10	F
146	M. J. Wadkins	14	F	288	F. Cline	19	F
	James	19	M	289	M. Hickerson	35	F
147	Larkin Wadkins	21	M		P. Lastric	6	F
148	Saian Hentsman	18	F		Sarah	6	F
166	M. Jones	26	F	298	M. Bracken	23	F
180	S. J. Richards	31	M		F.	24	M
193	M. Mayhew	34	F	301	R. S. Ashley (Asbley)	27	M
195	M. Meadows	14	M	302	William C. Dinkins	34	M
203	A. B. Daffin	19	M		M. A.	11	F
	H. J. Daffin	15	F		J. H.	9	M
208	M. H. Cliburn	40	M		T. N.	6	M
	B. P.	15	M	313	E. Payne	35	F
209	Henry Carter	22	M	314	S. J. Chaney	20	F
	Pamby J.	17	F	315	E. Anthony	30	F
210	R. L. J. Spears	22	F		W. A.	14	M
	R. R.	21	M	318	J. Mayhew	38	F
222	B. R. Gipson	12	M	328	C. Howel	37	F
223	A. Cooper	34	F	341	M. Hood	45	F
	S. E.	6	F	358	Thomas Napier	33	M
	M. M.	2	F	361	M. Douglas	16	F
	M. A. J.	6/12	F	371	M. Cook	24	F
224	Asa Tracy	27	M		C. J.	2	F
	J. R.	9	M	372	Amy M. McReynolds	29	F
225	H. N. Paris	22	F	375	William Lemay	37	M
	J. R.	4	M		B. F.	15	M
	M. A.	4/12	F		P. V.	12	M
235	W.H. O'Neal	14	M	388	C. Austin	25	F
	L. H.	12	F	402	F. M. Shilas(?)	9	M
	D. P.	9	M	412	K. Hatler	58	F
	E. S.	8	F	413	K. A. Bishop	32	F
	R.	5	F		C.	17	M
238	Isaac Cane	39	M	425	N. R. Davis	36	M
	H.	37	F		M.	38	F
	James D.	17	M		J.	15	M
	W. D.	15	M		N. A.	10	F
	M. A.	13	F		J. H.	9	M
	R.	9	F		D. J.	7	M
	E.	42	F	426	S. Jones	23	F
271	M. Graves	25	F		J. E.	2	M

January, 1962

- 18 -

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
426	J. H. Jones	6/12	M	546	J. Adcock	12	F
428	R. Brown	59	M		L. Richmond	7	F
	R. W.	14	M	547	D. A. Couter	25	F
	J.	12	M	548	L. McReynolds	41	F
	S.	7	F	550	L. Cook	34	F
	E.	5	F	571	H. P. Longman	24	M
451	Mary Tinsley	23	F	577	L. Miles	49	M
452	J. Tinsley	32	M		W.	17	M
468	J. Woodcock	20	M		Silas	16	M
469	S. F.	25	M		H. Boyd	22	F
	W. E.	3	M	587	Martha Lykes	21	F
475	David Steward	40	M		Sarah Boyd	23	F
485	M. Kelsea	63	F	588	Mary Wadkins	24	F
	Lucinda	27	F	592	L. Colbert	53	F
486	J. Carpenter	27	F		M. G.	27	F
488	M. Wade	28	F		J. W. Hargiss	18	M
489	Smith Woodcock	37	M		P. M. Hargiss	2	M
	M. Holland	16	M	659	E. Rigdon	19	F
501	M. Roe	37	F		G.	18	M
502	William Roark	29	M		S. A.	22	F
	N. E.	10	F	675	Samuel W. Hargiss	24	M
503	William Err(?)	33	M	677	Walter Thomas	66	M
505	P. Stinson	43	F	680	J. M. Dillard	38	M
	E. J.	18	F	691	E. Mason	21	F
516	E. J. Cliburn	15	F		J. E.	14	M
517	Martha Crop	28	F		M. C. A.	11	F
	C. E.	10/12	F		J. H.	9	M
518	A. M. Shaw	38	M	693	A. V. Thackston	19	F
519	J. F. Meador	25	M		A. S.	16	M
	James W.	22	M		Thadeus T.	14	M
	L. W.	20	M		E. S.	11	M
	W. D.	18	M	739	J. F. Rigsby	24	M
	P. H.	15	M	749	Eddy Benedict	35	F
520	S. F. Ragan	15	M	809	W. Meyers	35	M
531	William Shaw	40	M		H.	11	M
	M.	35	F		A.	9	M
	C. M.	15	F		W.	7	M
	C. A.	13	F		T.	6	M
532	G. A. King	33	M		S.	5	M
	B.	28	F		M. E.	2	F
534	C. Roark	15	F	832	M. J. Mays	18	F
	H. B.	13	M		L.	12	M
	A. W.	11	M		A. J.	10	F
544	William Holland	16	M	844	G. Markcrum	25	M
	S.	14	M	856	J. W. Rigsby	20	M
	M. A.	12	F	857	M. A. E. Jackson	29	F
	M.	12	M	858	J. P. Rigsby	15	M
	Harland	9	M		C. S.	12	F
	M. Holland	23	F	888	S. Barnet	41	F
	M.	18	M	900	R. Clark	31	F
545	Bric Mensidoe Allen	12	M		E.	16	F
546	E. Adcock	25	F		Haywood	15	M

<u>House Number</u>	<u>Name of Person</u>	<u>Age</u>	<u>Sex</u>	<u>House Number</u>	<u>Name of Person</u>	<u>Age</u>	<u>Sex</u>
900	John Clark	10	M	1086	Eliza Kilman	31	F
	Thomas	8	M		Elizabeth	14	F
	K.	6	F		N.	12	M
	N.	2	F		J. C.	10	M
901	C. Clark	20	M	1096	N. A. Wadkins	34	F
	S.	23	F	1097	S. Walker	37	F
913	E. During	32	F	1114	M. Mifflin	45	F
920	Nancy Pritchett	40	F		M. A.	20	F
	S. E.	15	F	1116	A. Carter	11	F
	M. J.	14	F		A.	8	M
954	Samuel Blankenship	28	M	1117	P. A. Glover	20	M
956	John	24	M		S. A.	20	F
	F.	24	F	1118	B. Meador	23	M
	J.	2	M		C. J.	21	F
969	L. Wilson	34	F	1126	C. Ackerman	39	F
	M. A.	20	F	1129	James Borin	55	M
972	Y. J. Davis	19	M	1131	Robert F. Ellis	39	M
	T. J.	16	M	1139	W. B. Loveless	12	M
	W. T. Gillium	16	M	1141	S. Wilson	36	F
	M. P.	15	M		M. V.	15	M
973	John Duffer	16	M		C. A.	12	M
	Malvina	14	F		R.	11	F
986	M. Johnson	30	F	1143	S. Ogles	22	F
987	T. J. Pierson	32	F		J. T.	1	M
1011	E. Cooksey	26	F	1151	L. Moy	24	F
1021	John R. Dobbs	2	M	1153	M. Harris	36	F
1025	J. S. Kimmans	45	M	1154	Riley Tow	35	M
1027	Samuel Butler	35	M		E. Tow	5	F
	J. H.	15	M		F. M.	1	F
	Young	13	M	1156	James Williams	46	M
1037	Richard B. Gillam	30	M		E.	48	F
1043	Sally Wadkins	20	F	1157	William Howel	29	M
1044	N. Shnider	21	F		M. C. Cunningham	14	F
	L.	19	F	1174	J. Cline	30	M
	Frances Wadkins	18	F	1182	F. Hinton	28	F
	N. A. Shnider	4	F	1185	F. Crowder	40	F
1055	Elizabeth Dye	65	F	1207	E. J. Wright	31	F
1056	D. R. Epeling	40	M	1217	E. Rather	42	F
1057	S. J. Blackburn	39	F	1218	J. C. Rayher	22	M
1058	Sarah Holland	45	F		S. M.	25	F
1068	Dory Austin	25	M	1219	N. Lamb	21	F
	Jane	20	F	1222	L. Lamb	45	F
	M. E.	4	F	1232	S. Harris	42	F
1069	T. Edmons	33	F	1250	James Hale	21	M
	J. W.	10	M	1270	E. M. Guy	22	F

End of Allen County, Kentucky. Article to be continued in April issue.

Please note: Mr. Hughes reads the left-hand side of the census first, then rolls the film back and takes off the right-hand side. This accounts for the house numbers not falling in order. (Editor)

January, 1962

- 20 -

OLD PURDY CEMETERY, PURDY, TENNESSEE *

Contributed by: James L. Borrum, Corinth, Mississippi.

Rev. Williamson Roark
a preacher of the Gospel
He died Dec. 1, 1838,
He lived to be 35 years old.

Mrs. Burtwell
Died Oct. 7, 1840
She was 67 years old.
(Born about 1773 - J.L.B.)

Celia Sherman
Born Jan. 14, 1804
Married P. E. Shull
Married Wisdom
December 16, 1860.
Died Feb. 16, 1887.

Margaret Steadman
Died Sept. 25, 1833
Age 49 years.
(Born about 1784 - J.L.B.)

William Steadman
Died Jan. 22, 1832
Age 50 years
(Born about 1782 - J.L.B.)

Robert T., son of A. & Louisa Moore
April 11, 1848
July 28, 1849

Mary J., wife of T. J. Young
Aug. 28, 1823
Mar. or Nov. 10, 1853

Mary, dau. of W. S. & J. Wisdom
May 25, 1834
Mar. 12, 1838

Clay, son of N. C. & Emily Riggs
Dec. 24, 1852
Sept. 10, 1853

Finettie, dau. of W.M. & N.A. Ruleman
Nov. 24, 1859
Sept. 28, 1911

Arthur Tunstall
Tenn.
Pvt. U. S. Army
Feb. 16, 1925

Clyde E. Surratt
Tenn.
Cpl. 418 Res Labor Bn.
Q.M.C. World War I
Sept. 15, 1894
Jan. 12, 1957

Mary Ida Surratt
Jan. 27, 1864
Mar. 6, 1934

Louiza Surratt
Died May 18, 1938
Age 72 years.

Rev. James W. Robinson
1849 - 1925

Martha Ann Wright
Born in Dinwiddie Co., Virginia
Died in Purdy, Tennessee.
Feb. 27, 1859
Aged about 66 years.
(Born about 1793 - J.L.B.)

Adline Cooper (No inf.)
Winnie Reed (No inf.)

Oscar Turnstall (Tunstall)
Mar. 20, 1956
Age 65 years, 11 mos. 4 days.

J. A. E. V. Harwell
Nov. 11, 1811
Sept. 22, 1824

L. W. J. Harwell
Sept. 2, 1814
Sept. 8, 1838

Fendall W., son of G. G. or C. C. &
Eliz. H. Crump
Nov. 6, 1858
July 4, 1855
(as copied from card - date probably
reversed. Ed.)

Elizabeth, wife of Dr. C. C. Crump
and dau. of Benj. & M. A. Wright
Jan. 22, 1825
Nov. 10, 1853

- 21 -

Major Benjamin Wright
Born in Chatham County, Ga.
April 2, 1784
Died in Purdy, Tenn.
Jan. 30, 1860

He was an officer in the U. S. Army and commanded the left wing of the 39 regiment at the Battle of the Horse-shoe, upon the death of the brave Montgomery. He resigned his commission and engaged in private pursuits, until the breaking out of the Mexican War, when at the age of 65 years he volunteered as a private soldier in the Fayette Cavalry, and was present at the seige of Vera Cruz. On his return home he was elected register of McNairy Co., which office he held until his death. He built the first cabin in the town of Purdy near where this monument stands. He was esteemed by all who knew him. A brave, a generous, and a honest man.

John R. Adams
May 28, 1811
Aug. 27, 1842

John R. Adams and Sarah H. Young
married Nov. 25, 1839
Sarah H. Adams
Jan. 24, 1814
July 11, 1889

William Ruleman
Aug. ?, 1801
Apr. 20, 1870

Nancy A. Ruleman, dau. of
Hezekiah B. Mitchell & Mary D.
Jan. 7, 1822
Oct. 9, 1896

Emily, wife of Col. N. C. Riggs
Aug. 18, 1832
Oct. 16, 1853

A. B. McLaughlin
Jan. 16, 1818
Apr. 23 (or 25), 1848

Sarah Wyne
Nov. ?, 1835
Nov. 21, 1899

Henry, son of John A. & Sarah Wyne
Apr. 14, 1867
Apr. 18, 1884

Susie Hurst
Born about 1880
Died July 11, 1902

Nany Hurst
Born about 1800
July 4, 1901

Sam Hurst
Born about 1824
Aug. 13, 1904

Louis Hurst
April 15, 1844
Oct. 30, 1903

Sgt. Lewis Hurst
Co. H 3U. S. C.H.A.
(The above five markers may be colored,
J.L.B.)

NEW PURDY CEMETERY (Across from the
Hurst home in Purdy, Tennessee)

The Body of Martha Cross
Consort of Maclin Cross
Jan. 24, 1808
Sept. 11, 1844

Juliann Cross, dau. of
Maclin & Martha Cross
Dec. 24, 1829
Aug. 15, 1838

Ophelia, dau. of H. P. & Ophelia Handy
May 31, 1855
Sept. 2, 1856

Ophelia Handy, dau. of M. & M. Cross
Jan. 5, 1836
May 31, 1855

Lewter
This monument erected to the sacred memory
of the Lewter family. A.D. 1904.

Harriett L. Ozment, Consort of
Varnum Ozment, and dau. of
Cap's Ja's & Elizabeth Kernolde (?)
1 Jany 1845 in 42 year of her age.
(Born about 1803 - J.L.B.)

January, 1962

- 22 -

Sarah H., wife of Dr. W. D. McKinney
June 11, 1817
Apr. 25, 1856

Charles C. Lewter
Feb. 16, 1807
Apr. 16, 1864

Eudora Kindel
wife of Theo F. Dalbey
Feb. 23, 1848
Aug. 12, 1925

Abner K. Dalbey
Born Purdy, Tenn. Sept. 28, 1883
Died in Memphis, Tenn. Mar. 26, 1905

W. B., son of I. J. & M. A. Shull
Sept. 19, 1868
Aug. 4, 1869

Mother
Celie A. Crump (Lewter)
wife of J. T. Lewter
March 11, 1854
June 18, 1938

Richard Crump Lewter
Sept. 20, 1876
Aug. 27, 1899

Robert A. Burrow
May 1, 1829
Sept. 6, 1855

Charles G., husband of E. E. Chamness
Feb. 12, 1833
June 15, 1878

J. W. Kerby
son of John & Nancy Kerby
Nov. 14, 1836
Oct. 19, 1875

John T. Lewter
Jan. 5, 1847
Nov. 7, 1903

Otis, son of J. T. & Celia Lewter
Apr. 22, 1879
Mar. 14, 1880

Henry W. Burrow
Mar. 12, 1817
July 2, 1855

Maggie Yancey, wife of C. C. Dodds
Apr. 28, 1884
Aug. 22, 1930

Clarence Carpenter Dodds
Sept. 3, 1958
78 years, 2 months, 22 days.

James H. Magee
Sept. 21, 1807
Jan. 7, 1859

Nathan McAfee
Aug. 29, 1824
Apr. 25, 1887

William R., son of E. T. & T. W. Dodd
Oct. 12, 1830
Nov. 7, 1856

Milton Hugh, son of M. H. & A. J. Johnson
June 21, 1858
Dec. 26, 1859

America J., wife of M. H. Johnson
July 30, 1817
Feb. 26, 1860

William Colvin, son of R. W. & E. Crump
Apr. 13, 1848
Oct. 20, 1866

Richard Fendall, son of R. W. & E. Crump
Mar. 5, 1840
July 25, 1843

Mary Chaney, dau. of R. W. & E. Crump
Oct. 29, 1841
Aug. 5, 1843

Margaret Lean, dau. of Dr. R. W. &
Elizabeth Crump
Mar. 6, 1852
Mar. 14, 1887

Charles Osborn, son of Dr. R. W. &
Elizabeth Crump
Sept. 8, 1850
Apr. 13, 1887

Dr. Richard Crump
Oct. 8, 1809 -- July 15, 1857

Fendall Crump
Sgt. 18 Tenn. C.S.A. Aug. 1890

Elizabeth Crump
Nov. 25, 1815
Nov. 1, 1891

Father
James F. McKinney
Sept. 1, 1822
May 21, 1880

Mother
Julia A. A. McKinney
Nov. 9, 1833
Nov. 4, 1909

Father
Harry S. Combs
Sept. 10, 1855
Feb. 21, 1896

John G. Combs
Sept. 26 1827
Dec. 11, 1901

Fannie, wife of John G. Combs
Mar. 16, 1836
Mar. 16, 1908

Margaret A., wife of John G. Combs
and dau. of Peter & Geliam Shull
Oct. 15, 1830
Dec. 7, 1863

Richard C., son of
John G. & Margaret Combs
Jan. 13, 1856 Died ?

Mary C., dau. of J. C. & F. C. Combs
Mar. ?, 1881
Apr. 11, 1881

Guy, son of J. C. & F. C. Combs
Aug. 18, 1878
Feb. 5, 1888

Charlie, inf. son of S. J. &
M. F. Chaney
Dec. 10, 1856
June 15, 1858

Annie Lorena Worthington or Pool
Aug. 20, 1862
June 3, 1863

Eddie (?)
Born and died Dec. 25, 1866

R. W. P. Pool
Nov. 14, 1824
Apr. 27, 1880

Florence Ellie, dau. of
R. W. & Rachel M. P. Pool
Oct. 2, 1855
Apr. 17, 1877

Samuel Worthington
Sept. 1, 1803
Dec. 3, 1877

Rachel M., wife of R.W.P. Pool
Nov. 28, 1830
July 30, 1877

Maggie, dau. of Calvin & Mary Shull
Feb. 6, 1858
July 3, 1859

Mamie W. Shull
Oct. 23, 1864
June 23, 1866

Lorine Shull
Apr. 21, 1860
May 8, 1862

Earl C. Riggs
Dec. 12, 1881
Mar. 14, 1901

Mary E., wife of R. B. Riggs
Apr. 23, 1857
Oct. 1, 1891

Bascom Riggs, Sr.
Jan. 16, 1849
Nov. 1, 1884

N. C. Riggs
Dec. 17, 1810
May 22, 1880

P. Ange, wife of Col. N. C. Riggs
July 23, 1828
Jan. 1, 1876

Dr. Asbell
Born June 12, 1848 Died ?

Jennier M. J. Braden
Dec. 10, 1842
Aug. 16, 1871

January, 1962

- 24 -

James H. Kernodle
Nov. 24, 1848
Dec. 30, 1887

Rev. Thomas B. Kernodle
Died Dec. 3, 1879
Aged 33 years, 9 months, 12 days.

Simpson Kernodle
Apr. 1, 1808
Nov. 22, 1883

Lucinda Ross, wife of Simpson Kernodle
Died Aug. 30, 1878
Aged 68 years, 8 months, 23 days.

Arlington, son of B. F. &
Jennie Partridge
Apr. 8, 1866
Aug. 1, 1872

Geo. W. Morley
June 26, 1839
Mar. 22, 1882

Eugene, son of Geo. W. Morley
Oct. 21, 1872
Oct. 12, 1877

Gussie, inf. son of Geo. W. Morley
July 6, 1875
Nov. 6, 1876

Sallie S., wife of L. S. Bradley
Nov. 14, 1869
Aug. 27, 1899

Crump W., son of W. R. (W. K.?) &
Telitha J. Walsh
Nov. 21, 1851
Apr. ?

Mallae A., dau. of
W. K. & T. J. Walsh
Died Sept. 15, 1857
aged 3 months and 23 days.

W. M. S. Wisdom
Born in Randolph County, N. C.
Nov. 14, 1796
Nov. 19, 1871

Jane, wife of W. S. Wisdom
Jan. 14, 1810
Oct. 19, 1852

Mary, dau. of W. S. Wisdom
May 25, 1834
Mar. 12, 1838

Reed, son of W. S. & J. Wisdom
Oct. 3, 1844
Jan. 25, 1845

Lee, son of W. S. & J. Wisdom
July 9, 1852
Feb. 5, 1858

Laura M. Trice or Lauram Trice
Born in McNairy Co., Tenn. Apr. 14, 1842
Died in St. Louis, Mo. Dec. 10, 1884

T. F. Dalbey
July 16, 1844
Dec. 1, 1893

Dr. W. C. Kindel
Oct. 30, 1811
Mar. 17, 1878

Martha A. E., wife of Doct. W. M. Kindel
Apr. 25, 1821
Apr. 30, 186?

Martha Elizabeth, wife of E. R. Turner
Dau. of Dr. W. C. Kindle and
Grand-dau. of Judge V. D. Barry
Born in Balen, Tenn. July 28, 1842
Died in Purdy, Tenn. Oct. 3, 1873

Maud Joseph, wife of B. S. McIntire
Dau. of W. C. & M. A. E. Kindel
Aug. 2, 1852 Feb. 5, 1888

*Editor's Note: Old Purdy, Tennessee is historically famous as the site selected in 1825 for the location of a permanent courthouse and county seat for McNairy County, created in 1823 from a part of the older county of Hardin. By 1830 Purdy was a thriving community of some 250 people. It continued to progress until the Mobile and Ohio Railroad was built four miles west of Purdy in 1858 and 1859 and the community of Bethel Springs Station began to grow there because of its location on the line. The outbreak of the War Between the States completely disrupted the life of the town and in its weakened position two fac-

tions began the struggle between "Purdy" and "railroad." Soon after 1870, the County Court began to order elections on the question of removing the county seat to some other place in the county. Some fifteen years were to be spent in making the final decision and the communities of Bethel Springs, Falcon, and New South (located at the site which would later become Selmer) were all considered and debated. There were several burnings in the town of Purdy and many personal fights, all climaxed by the burning of the courthouse in 1881. At least 12 attempts were made to relocate the county seat before the move was finalized in 1890. The cornerstone for the new courthouse at Selmer was laid on June 16, 1891. Many of the leading citizens of Purdy moved to the new town and Purdy was left as it stands today -- a more or less deserted rural village, but a monument to a part of Tennessee history. (See J. Louis Adams, OLD PURDY, reprinted from The West Tennessee Historical Society Papers, Vol. VI, 1952, McCowat-Mercer Press, Jackson, Tennessee, 1952.)

JOPLING CEMETERY

Contributed by: James L. Borrum, Corinth, Mississippi.

Jopling Cemetery is near Bethesda Cumberland Presbyterian Church between Selmer and Purdy, Tennessee.

William D. Jopling, son of
W. D. & Araminter Jopling
B. Sept. 9, 1856
D. Oct. 13, 1857

Murat, son of Jno. & Cornie Jopling
No other date.

Elva, dau. of John B. & C. B. Jopling
B. Jan. 27, 1879
D. Aug. 8, 1883

Sarah E. Jopling
B. Mar. 9, 1826
D. May 20, 1864

Andrew M. Jopling
B. Apr. 10, 1824
D. Mar. 15, 1864

Jennie, wife of John S. Jopling
B. June 5, 1792
D. Mar. 26, 1870
(Jane Laird -- J.L.B.)

Araminter, wife of W. D. Jopling
B. Dec. 14, 1823
D. Feb. 10, 1858
(Araminter Dickens - 1st wife -J.L.B.)

Frank W., s of W. D. & Araminter
B. Sept. 8, 1850
D. Aug. 18, 1852

Julia A., wife of W. D. Jopling
B. May 24, 1833
D. Nov. 28, 1904
(She was Julia A. Walsh, second wife of
W. D. Jopling - J.L.B.)

Mary J. M., dau. of W. D. & Araminter
Jopling
B. Dec. 23, 1844
D. May 24, 1845

William Douglas Jopling
B. Nov. 5, 1820
D. Feb. 27, 1904
Brigadier General of C.S.A. STATE TROOPS
in 1861. Was Constable & Justice of Peace.
Sheriff 1856-1858
Sheriff 1858-1860
Reps. 1860-1862
Sheriff 1870-1872
Sheriff 1872-1874
Sheriff 1874-1876
Circuit Clerk 1876-1878
Sheriff 1882-1884
Sheriff 1884-1886
Sheriff 1896-1898

John Sutton Jopling
Born in what is now Nelson County, Va. in
1781.
Died in McNairy County, Tenn. in 1869
Was the father of W. D. (Bill) Jopling.

January, 1962

- 26 -

WILLIAMSON COUNTY, TENNESSEE TAX LIST - 1805

By the Editor

Original on file in the Archives Division of the Tennessee State Library and Archives, Nashville, Tennessee.

State of Tennessee Williamson County A List of the Taxable Inhabitants of the s^d County as returned into my Office by Stephen Childress esqr. Sheriff of s^d County Which are as followith, to wit,

Persons Names	Free		Persons Names	Free	
	Polls	Slaves		Polls	Slaves
<u>PAGE 1</u>			Henry Marton	1	-
Stephen Childress	1	2	Charles Brown	1	2
Robert Carlisle	1	-	William Blair	1	-
John Spencer	1	3	John D. Garrett	1	-
Thomas H. Perkins	1	35	John McAfee	1	-
Constantine Perkins	1	4	David Campbell	1	-
Eli Young	1	-	George Martin	1	-
Joseph Ralston	1	-	John Huline	1	-
Jared McConnico	1	2	William Young	1	-
Thomas Curtis	1	-	James Johnston	1	-
James McCulloch	1	-	William Orr	1	1
Joel Parrish	1	5	Benjamin Curtis	1	1
Andrew Johnston	1	-	John Thompson	1	-
James Hicks	1	1	Reuben Taylor	1	-
Isaac Hay	1	1	Joshua Stepleton	1	-
Thos. Merrifield	1	-	William Huline	1	-
John Wetherspoon	1	3	Morgan Fitzpatrick	1	-
Peter R. Booker	1	7	Samuel Fitzpatrick	1	-
Armistead Boyd	1	-	Jesse Ginnings	1	-
Henry G. Kearney	1	15	Joab Buckley	1	-
John Blackman	1	3	Samuel McKnight	1	-
John Williamson	1	3	William McGaugh	1	1
Caleb Mandley	1	1	William Berry	1	1
Archibald Lytle	1	5	James Berry	1	-
Richard Hay	1	-	Bazzel Berry	1	-
James H. Stephenson	1	-	John Montgomery	1	-
Nathan Farmer	1	-	William H. Allen	1	2
Grigory Wilson	1	-	Martin Adams	1	-
Aaron Cunningham	1	-	Daniel Shoemate	1	-
Frances Gunter	1	-	Thomas Hooker	1	-
Jordan Soloman	1	-	William Hooker	1	-
Thomas Masterson	1	1	Elyah Dillender	1	-
<u>PAGE 2</u>			Thomas Gault	1	-
Robert McLemore	1	7	Ezekiel Hyde	1	-
Robert P. Currin	1	-	Benton Harris	1	1
George Huline	1	1	<u>PAGE 3</u>		
James Gault	1	-	George Parker	1	-
James McCormack	1	-	William Adams	1	-
Jacob Garrett	1	2	William Maddox	1	1
Patrick Campbell	1	-	Brown Hooker	1	-
Robert Clayton	1	-	Robert Hooker	1	-
John Garrett	1	5	James McCuiston	1	-
John Campbell	1	-	John Hail	1	-

Persons Names	Free Polls	Slaves	Persons Names	Free Polls	Slaves
William Devereaux	1	-	Nathan Bullock	1	-
William Alexander	1	-	William Bullock	1	-
William Fowler	1	-	Amos Bullock	1	-
William Edmondson	1	1	Charles Campbell	1	-
John Buchannan	1	-	Micajah Nolin	1	-
John Crawford	1	-	Henry Cook	1	10
Henry Hunter	1	-	Joshua Mullin	1	-
Richard Puckett	1	3	Edmund Cooks heirs	-	4
Garner McConnico	1	1	Nathan Aldridge	1	-
Benjamin Hopkins	1	-	Aaron Frant(blurred)	1	-
James Neelly	3	6	Thomas Merrett	1	3
John White	1	1	Archebald Potter	1	-
George Neelly	1	-	James Gray	1	14
John Winrow	1	-	Young McLemore heirs	-	9
James Neelly Franklin	1	-	John Powel	1	-
John Breathet	1	-	Thomas Price	1	-
James B. Thompson	1	-	Oliver Williams	1	4
John Armstrong	1	-	William Wilson	1	5
James Henry	1	-	Joseph B. Porter	1	1
Joseph German Jnr.	1	1	John Simmelree (?)	1	-
Harrison Boyd	1	1	John Secrest	1	-
Lewis Stephens	1	2	David McEwen	1	-
John Hardeman	1	-	Benjamin White	1	1
John Moody	1	-	John White	1	3
Reuben Dodson	1	-	John McCollum	1	-
Robert Davis	1	-	John Gambling	1	-
Thomas Duty	1	-	Thomas Moody	1	1
William Legate	1	-	Jonathan Johnston	1	-
Samuel Chambers	1	-	George Davidson	1	-
James Oneal	1	-	David McBride	1	-
Nicholas T. Perkins	1	9	Lancelot Armstrong	1	-
Edmund Oneal	1	-	James Hunter	1	-
Richard Orton	1	-	Joseph Alexander	1	-
Francis Dean	1	-	<u>PAGE 5</u>		
Peter Edwards	1	4	Benjamin Tarkington	1	-
Samuel Mairs	1	-	James Hoge	1	-
William Smith	1	-	John Wilson	1	5
David Logan	1	-	Thomas Wilson	1	5
<u>PAGE 4</u>			James Davis	1	1
Alexander Maben	1	1	Bartholomew Stovall	1	1
Robert Page	1	1	John Forekand	1	-
William Hess	1	3	Thomas H. Benton	1	-
Swanson Johnston	1	-	William Pettway	1	1
Amos Atkison	1	-	Riley Slocumb	1	-
Joel T. Rivers	1	-	Laban Benson	1	-
John Walthal	1	14	Samuel Cummings	1	-
John Huks	1	6	William Rickman	1	-
Thomas L. Robinson	1	-	Samuel Cox	1	-
Robert Carlin	1	3	William Rodgers	1	-
William Willet	1	-	Joseph Corbin	1	-
George Shannon	1	-	Jonathan Hopkins	1	-
John Hay	1	2	(To be continued.)		

January, 1962

- 28 -

STEWART COUNTY, TENNESSEE MINUTE BOOK
1804 - 1807
(Continued from October 1961)

Ordered that the Sheriff Summon Samuel Sutton and William White to serve as Jurors to the Superior Court next term.

Ordered that the Sheriff collect for the use of the County a County Tax for the present year 12 cents on each hundred acres of Land, 12 cents on each Town lott, 12 cents on each White pole 25 cents on each black pole, one dollar on each Stud horse.

Ane one half of the Same Sum on the Same property for the use of public Buildings prison stocks etc.

Ordered that John Allen and Hamlen Manley attend and Review the public papers of Samuel A Smith former Clerk, and list the Same and Receat to Said Smith for them.

Deed of Conveyance Robert Belson to George Petty was proven in Open Court on the oath of Joshua Williams a suscribing witness, thereto and admitted to Registration.

Deed of Conveyance Robert Lancaster to Elizabeth Cain was proven in Open court by the oath of George Petty a suscribing witness thereto and admitted to registration.

Court proceeded to Elect a Clerk for Said County Whereupon Robert Cooper was unanimously elected Clerk of the same And entered into bond of five thousand Dollars with Thomas Clinton, James Tagart, Mastin Wells and Thomas Smith Sec.

The Court proceeded to Elect a Sheriff whereupon William Curle was elected un-animously and entered into bond with Joseph Gray, Thos Clinton & Caleb Williams Securities in the Sum of five thousand Dollars for his faithful performance in office, also a bond with two Securities for the Collection of public Monies And took the necessary oath of qualification.

Ordered that Elijah Lancaster have letters of Administration on the Estate of Robert Lancaster deceased.

Elijah Lancaster returned an Inventory of Robert Lancaster deceased.

Thornton & Moore) This day came the partys (to wit) the Defendant and the
VS) plaintiff being Solemly called failing to appear and pro-
Thos Smith) secute -----, therefore it is considered by the Court

- 29 -

that they Suffer a Nonsuit and the Defendant have Judgement for his costs in that behalf inpende.

Court adjourned untill Court in Course to meet in the New Courthouse in the Town of Dover.

Joshua Williams, James Tagert, George Petty, Charles Polk

Monday June 9 - 1806

At a court began and held at the New Court House in the Town of Dover for the County of Stewart, Present the Worshipful Joshua Williams, Hamlin Meanly and William Allen Esqrs.

Grand Jury

Joel Yarbrough foreman

Paul Howell

Wm Hubbard

John Graham

Wm Dunbar

Jno McCarthy

John Hobbs

Thomas Smith

James Lee

Lewis Brooks

Martin Wills

Richard Tomlinson

William Green

Wilson Randall

John Cooper

Elected Sworn etc.

Moses Ward Records his Stock Mark a crop in the Right ear and a Swallow gash in the Left.

Deed of Conveyance John Reid by his attorney W P Anderson to Thomas Smith for 265 acres of Land was proven in open Court by the Oath of Robert (illegible) a suscribing witness thereto and ordered to be Registered.

Deed of Conveyance George Boyd to William Crouce for 21 Acres of Land was acknowledged in Open Court and ordered to be Registered.

Ordered that Rachel Roscoe be allowed letters of Administration of William Roscoe Deceased, Wm Allen & Dudley Williams Security. Present Joshua Williams William Outlaw, James Tygart & Hamlin Meanly Esqrs.

Henry Minor Esq produced a license to practice as an Attorney and qualified accordingly.

Ordered that Burwell G. Thompson be allowed to ---?, his land 640 acres for the years 1804 & 1805 in the name of Thomas Pevy and pay the double Tax accordingly.

Ordered that Rachel Roscoe Administor of the Estate of William Roscoe Decd sell all the perishable property belonging said Estate advertising the same agreeable to law.

Dead of Conveyance George Boyd to Thomas Almand for one hundred and nineteen

January, 1962

- 30 -

acres of Land was Acknowledged in open Court and ordered to be Registered.

Deed of Conveyance John Overton, Andrew Ewing & James Mulhenin Executors of Thomas Molloy Deceased to William Outlaw 100 acres was proven in open Court by the oath of Nimrod Croswell and Anderson Andrews Suscribing witnesses there to and Ordered to be Registered.

James Rogers being bound on Recoginance to appear at this Court for Breach of the Peace and no prosecutor appearing. Ordered that the Report this Court without Pay and his Securities exonerated.

Ordered that Bryant O'Neal be appointed viewer of the Road from the Town of Dover to the five mile port near -----creek and all the lands from there to the mouth of Long Creek and down to Indian Creek and out to the Ridgeway to be under him.

Ordered that William Dondy be appointed Overseer of the Road from the five mile port to Cross Creek and all hands from there to the Mouth of Long Creek and Below Cross Creek work under him.

Ordered that Richard Tomlinson be appointed Overseer of the Road from North Cross Creek to the County line in the room of Archibald Curle and the Same hands work under him.

Andrew Peterson)

VS) Case

Aaron Fletcher) The Justices came into court and the Deft by his Attorney J. B. Reynolds prays a Continuance and Swears that Wright Bonds is a material witness in this case after Solem Argument it is considered by the Court that it be continued accordingly.

Ordered that a Dedi---- Protestation for the Deft --- to his Deposition giving 30 days notice.

Pagination Missing

James Tagart Esqr Returns his list of Capt Graham's Company for the present year.

Ordered that William Lindsey overseer of a Road be in (?) from working on said Road and the Road discontinued.

Ordered that William Pryor, William Haynes, Joseph B. Neville, James Gatling, Jessie Howard, Thos Smith & Elijah Lancaster be appointed to Lay off a Road from the Town of Dover to the Kentucky line, the nearest and best way to prices land and the State line.

Ordered Henry Gibson be appointed Overseer of the Road instead of Wm Haggard.

George Petty records his Stock mark a cross in the Right Ear.

Hamlin Meanly Esqr Returns his list of Capt. Williams Company for the present year.

Deed of Conveyance Duncan Stewart to John Henry for two Hundred and fifty Acres of Land was proven in Open Court by the oath of Walter Stewart and Lewis Brooks Subscribing witnesses and Ordered to be Registered.

Deed of Conveyance from Samuel Tatom to Isaac Burris for 50 acres was proven in Open Court by the Oath of George Petty and Burris subscribing witnesses thereto and ordered to be Registered.

Of the State and County Tax for the County of Stewart. Wm Curle Sheriff and Collector Reports to the Court that the Taxes Remain unpaid on the following tracts of land for the year 1805 and there is no property of the Owner which he can make the same within Said County (No chattels to levy upon? insert by R.H.D.)

Reputed Owners	Situation
John Worthington 100	Gaines Creek
Burwell Bayles 200	Piney Fork
John Cooke 428	N. Side of Cumberland
Jacob Hoover 3840	Cumberland River
" " 274	Barretts Creek
William Lewis 1240	Beloat Creek
" " 270	So side Cumberland River
Edward Sanders 640	Wells Creek
" " 640	" "
Hugh Murphy 640	Situation unknown
John Overton 1000	X Creek
" " 491	Mouth of Elk
Oliver Smith 640	N Cross Creek
R. B. Sappington 640	formerly Wm P(illegible)
" " " 555	formerly John Cherry
Gen. Samuel Smith 640	So Side of Cumberland
Wm Lewis 1000	Saline
Robert Nelson)	
to) 580	near Mouth of Saline
Jesse Roberts)	
George Hooper 1000	So Side of Cumberland
	five Mile Creek
Granted to Nancy Shepard, Roger B. Sappington 90 3/4 tract of Benjamin Shepard.	
Benjamin Shepard 269	formerly James Lisles
" " 721½ tract of	James Taylor
" " 640	formerly John G. Blount
" " 640	presently Blount

it is therefore Ordered the Clerk make out together with the am't of Tax to Ct. of Pleas

A list of Same

(three lines crossed out.)

January, 1962

- 32 -

Ordered that the Clerk make out a list of the lands Reported by the Commissioner of the Revenue and give to the Sheriff for Collection.

Ordered that William Outlaw have leave to build a mill on Lick Creek on his own land at a place where two red oaks and two white walnuts are marked W O opposite where David Childress lives.

Court adjourned Til tomorrow Morning Nine O Clock

Court met according to adjournment

Present Thomas Clinton Joshua Williams & James Tagart

John Den on) Ejectment

Demise of Wm Outlaw) The plaintiff by his Attorney P. W. Humphreys came into

VS) Court and the Defd't being solemnly called and failing

Richard Fen) to appear it is commanded by the Court that the plaintiff Recorder Against the said John this term not yet expired to get this with costs of Suit in His behalf executed.

Ordered on Motion that writ of (?) ---

At a Court by and held for the County of Stewart at the Courthouse in the Town of Dover on the Second Monday in Septr being the 8th day 1806.

Present Thomas Clinton James Tagart Charles Polk William Allen George Petty and Joseph B. Neville Esqrs.

Grand Jury

James Wyatt

William Hornbarger

David Rusing

Samuel French

Jacob McCarthy

Benjamin Edwards

Drury Bird

William Haggard

William Crouse

Dennis Rushing

Nathaniel Denison

Caleb Williams

James Haggard

Daniel Lewis

Impanneled, Sworn, etc.

Deed of Conveyance Charles Johnson and Hardy Valentine to Martin Wells for 400 acres of land was proven in open court by the oath of James Fentress Suscribing witness thereto and ordered to be Registered.

Ordered that the Sheriff Receive the Tax on 37 2/3 acres of land belonging to William Clements on Guice Creek being part of a tract formerly Wycoff and Clark 22¢ for the years 1805 and 1806.

Deed of Conveyance Guthridge Lyons to Tapply Maddon for 350 acres of land was proven in open Court by the Oath of James Tagart and William Lyons Suscribing witnesses thereto and ordered to be Registered.

John Williams) On Motion of the Defd't by his Attorney ordered that a
VS) Commission appted take the Deposition of Edward Outlaw in
William Outlaw) Sumner County to be ready Evidence on behalf of the Defdt.
giving the Pltf ten days notice.

- 33 -

Be it remembered that William Dunbar and with James Lee came into Court and acknowledged themselves Severally Indebted to the State in the Sum of fifty Dollars, for the use of the State to be void upon condition that they make their personal (?) at our next court of Pleas & Quarter Superior Court to be held for the County of Stewart at the Courthouse in the Town of Dover on the Second Monday in November (?) Next to testify on oath to pay in behalf of the State on a Bill Indictment VS Edward Taylor and also another Bill of Indictment State VS George Kyser.

Acknowledged in Open Court

R. Cooper C. S. C.

William Dunbar

VS

James (X) Lee

his mark

State)

VS) Indictment

James Haggard) On motion of the Defd't by his Attorney P. W. Humphreys to
----- the Indictment on ----- of Informately (infirmary ?) after Solem
augurment thereon. It is Evidenced by the Court that the Bill be quartered.

Ordered that Elijah Lancaster be allowed thirty three Dollars and a half cents
for building the pen and Stock out of the first County monies not otherwise
appropriated.

Ordered that James Wyat Sen'r be allowed fee attending two days June term 1805
as a grand Juror.

Ordered that Dudley Williams and Rachel Roscoe be appointed guardians for
William Roscoe Mary Roscoe and John Roscoe, orphans giving Joseph B. Beville
Jesse Roscoe & William Pryor Securities in four Thousand Dollars for the
faithful Execution of this guardianship.

Present William Allen Charles Polk George Petty & James Tagart Esqrs.

Court Adjourned till tomorrow morning Ten oclock.

Tues Septr 9th 1806

Court met according to adjournment - present Thomas Clinton William Allen
and Joshua Williams Esqrs.

John Scott)

VS) Case for Mallissions prosecution

Aaron Fletcher)

Ordered that a commission Three to take the Deposition of Charles Campbell of
Christian County Kentucky in behalf of Plt'f giving Defd't ten days notice.
continued in the Absence of Simon Fletcher on application of the Defd't.

To be continued.

QUERIES

All members are asked to contribute to the query section of this publication. Preference given to queries which stay within the fifty word limit and which pertain to Tennessee families.

1962 - 1 GREGORY, MARBURY, SNEAD, STEWART, STEPHENS, MARBURY, KELLEY, JONES, DAVIS of Haywood Co., Tenn. Isaac Gregory of Cageville, Haywood Co., ca 1840 d. prior to 1856, wid Sarah F. Gregory. Isaac Gregory related to Isaac Marbury, Sneads & Stewarts in that area. Daus. m. William David Stephens, James Kelly, Richard Marbury, Ben D. Jones, and Elisha N. Davis. S. Polk d. 1877, left wid. Flora Ann Powell Gregory, 1 son at Wellwood, Haywood Co., Tenn.
Mrs. A. S. J. Clarke, 621 Ash St., Little Rock, Arkansas

1962 - 2 BAGBY, SMITH, DINWIDDIE, TERRY - Need names of pts. and b.place of Bettie Bagby m. Robert E. D. Smith ca 1850 near McKenzie, Tenn.; to Red River Co., Tex. 1853, d. ca 1861. Where buried? Chil.: Mary Ballard, Lucy, Martha Tennessee, Leroy and Helen. Helen Smith Terry was my mother. Could Bettie's m. have been Sophia Dinwiddie Bagby?
Mrs. I. L. Gordon, 406 N. Oak, Arlington, Texas

1962 - 3 LOONEY, WELCH, SHORT - Need pts and b.place of Jessie (Jesse) Looney b. 1807 Tenn. d. Tishomingo Co., Miss. m. 8-26-1830 Lauderdale Co., Ala. Mary "Polly" Welch b. 1813 S.C. d. Tishomingo Co., Miss. Issue: Elizabeth b. 1833 Ala., William b. 1835 Ala., Martha b. 1838; Mary b. 1839; Julia b. 1842; Cindarella b. 1845 and George Washington b. 5-16-1850. Last 5 b. Miss. George Washington Looney d. 3-17-1904 Indian Territory (Okla.) m. Martha "Mattie" Amuttal Short 3-22-1874 in Columbia Co., Ark. Will exchange data.
Mrs. Ralph C. Ashmore, 117 Marvin Drive, Aiken, South Carolina

1962 - 4 EDENS, EDINS, EDDINS, EADONS, EDDINGS, FRENCH - Want inf. on all Edens. Need pts of Austin Edens and w. Joana French, 1860 Overton Co. cen lists Austin b ca 1813 Ky; Joana b Tenn. ca 1820, m. and living Overton Co. 1839. Believe mother of Austin was Sarah Edens b S.C. in Overton Co. 1860. Who was Sarah's husband? Need location of places called Stile and Mauchline.
Mrs. C. H. Peden, 208 Morning Side Drive, Glasgow, Kentucky

1962 - 5 WHITE, DEAN - Need inf. re m. of Zachariah and Lucy White of Eastern N.C. (Pasquotank Co.?) Lucy appears wid. in records of Davidson & Williamson Cos. Tenn. in 1803. Believe she is wid of Zachariah White killed by Indians at Ft. Nashboro, now Nashville, in 1781. Her will in 1816, recorded in Davidson Co., Tenn. names sons John and Benjamin, dau. Keziah and gr. son Willis White. I am desc. of Benjamin White who m. Aviah Dean. Both lived and d. in Williamson Co., Tenn. His will recorded in 1827. Will exchange data on this family.
Mrs. W. A. Geisenberger, 908 Main Street, Natchez, Mississippi

1962 - 6 WEBBER - Would appreciate data on Isaac C. Webber b 1812 N. C., m. Margaret Wales in Portsmouth, Ohio in 1836. Lived Appanoose Co. Iowa 1860.
Mrs. L. A. Abbott, St. John, Kansas

1962 - 7 VALLENTINE, VOLLUNTINE - Reward for proof that Thomas Vallentine of Weakley and Obion Cos., Tenn. who deeded land to chil. in 1869 is bro. to Solomon King Vallentine (Volluntine) of Weakley Co., Tenn., and Gates Co., N.C. and son of Joseph and Abigail King Valentine.
Mrs. Harold Hiltz, 3415 Almira Blvd., Southfield, Michigan

1962 - 8 RODGERS, McSWAIN, BROWN, CLARK, CAMPBELL, OUTLAW - James Rodgers, s of John and Ann McSwain, b Greenbrier Co., Va. 1773 d. McMinnville, Tenn. Lawyer & Senator m (1) Jane Brown, Greenbrier Co. 4-10-1796. She d. 1802. 2 sons: Archibald Cantrell m Sarah Clark, S.W. Point, Roan Co., Tenn. 1-22-1829. John Brown (Sold. & Senator) founded Bon Air Springs, White Co. Tenn. where he d. He m Louisa Clark. Need fam and pts of Sarah and Louisa. James Rodgers m (2) Elizabeth Campbell, Washington, Rea Co., Tenn. 1813, dau of Judge David Campbell and Elizabeth Outlaw. 3 daus. need names and who they m. Mrs. Eva Christensen, 2572 20th St., Sacramento 18, California

1962 - 9 DYCHE, (DECK, DICK), CHURCHMAN, DOTSON - Michael Dyche b ca 1785 in Va. m Rebecca Churchman 9-10-1810 in Grainger Co., Tenn. Enlisted in 1813 at Greeneville and served in Capt. Jacob Dyche's Com. d Roane Co., Tenn. 6-22-1846. Henry Dick, will 1774, Augusta Co., Va., must have been Michael's gr.-father. Which of sons John, Runamus, Henry, Jacob, Michael, Charles, and Christian m ___ Dotson in S.W. Va. Co. and was father of my Michael? Do Dotson collectors have this m prob. before 1785? Name in Pa. & Va. was Dek, Deck, or Dick, but Tenn. families changed it to Dyche. Mrs. Albert A. Wisuri, 829 McAlister Ave., Waukegan, Illinois

1962 - 10 BRADEN, LASTER, REYNOLDS, FODGE, LEWIS, HAM, JOHNSTON - All Henry Co., Tenn. before 1880. Wm. M. Lewis b 1822 Tenn. m Sarah Ham b 1828, possibly dau of William Ham and Ruthy Johnston. All res. DeSoto Co. Miss. 1870. Mrs. Charlene McAllister, 2013 Kingston Place, Bakersfield, California

1962 - 11 HACKER, GREEN, HIGH, ROBERTSON - Sarah Hacker b 1822 Tenn. d 1889 Johnson Co., Ill. m (1) Philip Robertson 2-15-1844, Monroe Co., Tenn. Chil. listed 1850 cen Roane Co.: Rebecca A., Samuel H., Joseph J., Sarah E., William H.; m (2) James Harvey Green b 3-30-1833 Sweetwater, Monroe Co., Tenn. Chil.: Mary Jane Green. Albert High born 22 Nov. 1816, Tenn. or N. C. Mr. Jack Carson High, 201 Monterey Drive, Idaho Falls, Idaho

1962 - 12 LAMAR (LaMAR), SEAVERS, MILLS - Desire corres. with desc. of Lamar (LaMar) bros. James and William who came to Knox Co., Tenn., ca 1800 from Va. later to Jefferson and Anderson Cos. James m Elizabeth Seavers, Botetourt Co. Va. 1796; William m (1) Rosannah Mills same co. 1796; m (2) Polly Seavers ca 1812. Mrs. A. M. Wilkins, P. O. Box 677, East St. Louis, Illinois

1962 - 13 JARRETT, JERRETT, SHOEMAKER - Desire inf. on Sarah Jarrett or Jerrett b ca 1730 m. John Shoemaker, Jr., Goochland Co., Va. prior to 1758. Ludie J. Camp, 524 W. Hopkins St., San Marcos, Texas

1962 - 14 MAXFIELD - Want pts of Hiram Maxfield, b ca 1810, Crab Orchard, Tenn., and w Jane or Jenina. Chil: Morgan, "Bibet," and Nathan b there 1834, 1836, and 1838 respectively. Family to Effingham, Ill. in 1839. Mrs. O. E. Maxfield, 2301 40th St., N. W., Washington 7, D. C.

1962 - 15 BROYLES, BRILES, BROILES, VAUGHT - Attention desc. of these people. George Broyles (Briles) m Catherine Vaught 6-16-1796 in Blount Co., Tenn. Later moved to Madison Co., Ala. No trace of them after land deed of 1834 in Madison Co. Need names of their children. Where are George and Catherine buried? Believe George and Catherine may have lived in Miss. btw. 1834 and 1840. Will pay for information. L. F. Broyles, 3808 Heywood, Fort Worth, Texas

January, 1962

- 36 -

1962 - 16 PAMPLIN, MILLS - Wish to contact others working on Mills and Pamplin lines. Henry Pezero Mills b 5-2-1833, Fayetteville, Lincoln Co., Tenn. (maiden name of m was Sawyer) possibly s or nep of A. V. Mills b 8-7-1808 d 10-8-1842. Martha Matilda Pamplin b 1-22-1831, Fayetteville, Tenn., believed dau of Milton Pamplin. She m Henry P. Mills 6-13-1852, both d in Ark., she 4-20-1888, he 5-15 or 20-1899. L. A. Mills (prob. bro. of Henry) b 10-21-1831, d 6-13-1854. Nine chil of Henry & Martha Mills: Vanson R. b 3-11-1853; E.A.S. b 1-3-1855, d 1-20-1855; Cordelia E. b 3-3-1856; Phebe E. C. b 1-22-1858, d 1-26-1860; William Henry b 12-10-1860; Martha M. b 3-2-1863; Theophilus O. b 9-6-1865, d 11-6-1881; Luther E. b 2-27-1868, d 12-15-1941; Rufus M. Mills b 5-21-1870. All b in Fayetteville, Tenn.

Mrs. Lloyd I. Showers, Rt. 2, Box 616, Mena, Arkansas

1962 - 17 MATTHEWS, MURPHY, FIELDER, DENTON - Need anc. of Andrew B. Matthews b 1813, m Martha C. Murphy (b 1807) in 1835. Res. of Maury Co., Tenn. until 1855 when they moved to Greene Co., Mo. Need anc. of John (Jack) Fielder and w Mary Denton who lived btw Nashville and Columbia, Tenn. during 1800's.

H. C. Matthews, Box 85, Hiram, Ohio

1962 - 18 STEPHENS, SMITH, LINDLY - Ransom Stephens b N.C. 1816, in Bedford Co., Tenn. in 1850, in Craighead Co., Ark. in 1860 m Mary Dawson Smith prob. in Tenn. Was son of John Stephens b 1797 N. C. d 1831, where? Son of Josiah Stephens d 1831, where? wife Agens d 1831, where? Ransom's bro. William J. Stephens m 7-30-1857 Shelby Co., Tenn. Theodosia Dixon Lindly. Correspondence invited.

Mrs. G. G. Raines, 418 Church Street, Dawson, Georgia

1962 - 19 LOVINS, FORREST, TURMAN, BRADFORD, PRICE, HEMBREE - Bedford Co., Tenn., H. Hugh Lovins m Elizabeth Forrest when? Pts of Elizabeth? Hugh d when? - Williamson Co., Tenn., Garrett Turman b 1800 Ga. and Nancy Bradford b N. C. m 3-2-1822; chil. b there: Henry, Barbary, Mary, Kearney, Blount, Martha, Thomas, Barton, Gasper, Jane. Need pts of Garrett and Nancy. Who did chil. m.? Roane Co. Tenn., when did Salissa S. Price and Isaac Lyon Hembree m.? Salissa's pts. who? Are Joel & Hannah? Hembree pts of Isaac Lyon? Mrs. C. W. Lovins, 908 No. 29 Ave., Yakima, Washington

1962 - 20 JONES, BOX, EWING, DILLARD, WRIGHT - Need inf. on Andrew Jones b ca 1785 and w Rebecca Box, s Robert Jones b ca 1808 S. C. m 4-5-1827, Harde-man Co., Tenn. Melinda Ewing, dau of James Ewing and Ladufsa Dillard. Chil. b in Tenn.: Alfred, Willis, Ledussery, and John. Chil b. in Miss. & Ark.: Joseph, Mary Ann, Sarah Agnes, Adeline, William R., Willis C. Jones b 9-3-1830 Bolivar, Hardeman Co., Tenn. d 1906, Clark Co., Ark. m 1850 Mary Adeline (Polly) Wright. Willis Jones was pioneer physician in Clark Co., Ark., he served in Harrison's 4th Ark. Inf. during War btw. the States. Following are chil. of Dr. Willis C. Jones and Mary A. Wright: Nancy Elizabeth (1854-1920), Joseph H. (1855-1877), Sarah J. (1858-?), Mary Melinda 1860-?), Eliza Handson (1861-1892), Julia A. (1864-?), Margaret A. (1866-?) and Richard (1870-?). Mrs. Gerald B. McLane, 112 Leach Street, Hot Springs Nat'l Park, Arkansas

1962 - 21 SMITH, ENGLISH - Want names of pts, bros, sisters of James Asa Smith b 1810 N. C. In 1860 cen. of Cannon Co., Tenn.: Asa Smith 50, N. C., w Maranda English, 40, Tenn., Geo W. 24, Caroline 23, James E., 19, John 16, Isaac 14, Melissa Doll 12, Sarah 7, Bettie? All chil. b in Tenn. Sons fought in Civil War. Moved to Houston Co., Texas in 1866.

Mrs. Nannie Smith English, 507 So. 5th St., Crockett, Texas.

- 37 -

1962 - 22 TURNER, NEWBIT - Want inf. on pts of Mathias Turner b 12-25-1773, N. C. m Margaret Nesbit of Ire., 11 chil, Joseph b 1802, N. C., Elijah Thomas and John Martin b. 1818 and 1822 resp. in Tenn., where? Mathias d 2-21-1870 Macon Co., Mo., b New Harmony Cemetery there.

Mrs. Lillian B. Harmon, 1030 N. E. 31st Avenue, Apt. 10, Portland 12, Oregon

1962 - 23 HENDON, OLIVE, SCOGIN, TURNBOW (TURNBO, TURNBOUGH) - Need inf. on these families. I am writing history and genealogy of them and need your family information if you belong to one of these families.

Mrs. Lawrence E. Stone, 444 So. 2nd East, Provo, Utah

1962 - 24 JONES, MONTGOMERY, FOSTER, ADAMS, LEINART, KEEBLER, HAWS, BARGER, CARSON, GLASS, HANNAH, KING, WHITAKER, WILCOX, WILSON, COLLINS, CLARK, LEE - Anc. wanted of Elder John Whitaker, Bapt. preacher m Wilkes Co., N.C. 2-25-1782. Martha E. Wilcox-Wilson (wid of Joseph Wilson), d 6-13-1837, Lincoln Co., Tenn. Dau Martha E. Whitaker m John Turner King ca 1814 prob in Lincoln Co., Tenn. She was b in Woodford (now Fayette Co., Ky.); chil: 1. Harrison King b ca 1814 m Martha _? ca 1835 prob Lincoln co., Tenn.; 2. John W. King m 3-8-1841 Elizabeth Ann Whitaker (his aunt) d 11-18-1853; 3. James M. King m Nicey Fredonia Jones 9-22-1853, Nacogdoches Co., Texas; 4. Albert G. King m Finetta Whitaker dau of Benjamin Whitaker; 5. Isaac Wilson King b ca 1822 m ca 1840-50, Symantha or Pymantha _?; 6. Eliza Jane King b 9-7-1826 m Lawson Whitaker b 2-14-1820, Tenn. d 1-4-1912 buried Whitaker Cem near Douglas, Texas; 7. Nancy King m Daniel Hughes; 10. Mary King m _; 8. Houston King m Rhoda White ca 1858-60; 9. Martha E. King b 12-1-1833 m Littleberry White 2-6-1851 Nacogdoches Co., Texas, our line; 11. Rufus Flax King m Margaret Hearn; 12. Ben Franklin King m Martha E. Jones prob in 1860's; 13. Thomas W. King b 1830's m Nancy A. _?.

Mrs. Merlyn Houck, Rt. No. 3, Stillwater, Oklahoma

1962 - 25 BEAVER, MOORE, CHILES, WHITE, MANN, CATES, MAYNARD, WARREN, GENTRY, DAWSON, MAGEE - all Tenn. families. Hezekiah D. Beaver(s), b ca 1790, N.C. (Co.?) w Martha (Patsy)? Rev. Beavers was a protestant Minister (Meth.?) came with fam. to Giles Co., Tenn. ca 1835. Sons: H. D., Jr., Jesse R., Lemuel, Sammy, other? Dau Ann, others? Wish to contact desc. or others having inf. re Rev. Beaver's ministry. Related to Moores, Chiles, perhaps Smiley and others of Tenn., Beavers of Va., N.C., Tenn. and Ala. Will answer all letters and refund postage. Interested in data on all the families listed above.

Mrs. C. E. Moore, 557 So. Beach St., Ft. Worth 5, Texas

1962 - 26 BANKHEAD, NOBLE, WILTSHIRE - Want pts of Richard Bankhead b 1795, Maurey Co., Tenn. m Sarah Noble of Lawrence Dist. S. C. in Lawrance Co., Ala. in Jan. 1827. Chil b in Tipton Co., Tenn. 1829-1834 before coming to Texas. (Bible). Want inf. on Benjamin Wiltshire (Wilcher b Tenn. m Patsy _? First child Louisa b 1846 in Sabine Co., Texas.

Mrs. C. E. Hall, 1807 Avenue P., Huntsville, Texas

1962 - 27 CRAWFORD, SPURGEON, SPURGIN, WILLIS, NEWTON - Need pts of William Crawford b 2-12-1781, d 7-25-1851; and pts of wife Agnes b 11-28-1785. Her maiden name said to be Spurgeon or Spurgin. They lived and d in Henry Co., Tenn. Need pts of William A. (or N.) Willis? He was b in Va. according to cen records ca 1795, lived Henry Co., Tenn. and d there ca 1885 or 1887. He m ca 1830 a widow, Mrs. Missouri Newton. Need her maiden name?

Mrs. George C. Lewis, 812 Summit Grove Ave., Bryn Mawr, Penna.

1962 - 28 HAMILTON, DENNIS, WILLIS, LAY - Wish to corres. with those who know location of early Church and Cemeteries and their records in Grainger and Claiborne counties of Tenn.

Mrs. Claude Flanders, 140 West Crystal Ave., Salt Lake City 15, Utah

1962 - 29 PATE - Need birth date and place of birth of Perleamon Pate and pts prior to 1839. Have fam. record of Perleamon Pate since arrival in Ill. from Tenn. He d 1896 Murpheysboro, Ill., b in Pate Chapel Cem. Will exchg. data.

Mrs. Mary Barrett, 2217 A St., Oroville, California

1962 - 30 LYNCH, MILLER - Grateful for any inf. on Lynch family. Searching for records of Joseph Penn Lynch b ca 1810, moved to Tex. 1827, m 1834 Mary Celia Miller, dau of Andrew Miller and Celia Neal of Ga. and La. Joseph Penn Lynch d ca 1861 in Washington Co., Texas.

Mrs. Benj. McF. Hines, 546 Old Academy Road, Fairfield, Connecticut

1962 - 31 BURNES, COWAN - Fam. trad. says Burnes fam. came to Ark. from Lincoln Co., Tenn. Unable to find them in Lincoln Co. Phildera Burnes b 1799 m Silas Cowan b Va., moved to Tenn., then to Marion Co., Ark. prior to 1850 census. Alfred Burnes b Tenn., 1809, w Mary b Pa., they and 3 chil came to Ark. ca same time. Thomas Burnes b 1807 m Elizabeth Burnes in Tenn. and came to Ark. after 1850. James b 1820 came later. From what co. did they come?

Mrs. Lester D. Burnes, Box 65, Yellville, Arkansas

1962 - 32 COOK - Wish to hear from desc. of Jacob C. Cook who enlisted in War of 1812 same time and place (Nashville, Tenn.) as Jesse Cook and Thomas Cook. In Tenn. Mounted Cavalry, Capt. Baskerville, Col. John Coffee's Regt. also Capt. Thomas Bradley's Regt. Died 1825 left w Mathilda G. (Need her maiden name) and chil: Mary Catharine, Adeline, Marcus, James, and Henry Cook. All under age 15 at father's death.

Mrs. A. Pratt, 2245 SW 27 Terrace, Miami, Florida

1962 - 33 HUFF - Need anc. of Valentine and w Rebecca Huff in Giles Co., Tenn. around formation of co. Is he the Valentine Huff listed in 1790 cen. Rowan Co., N. C.? Need pts of Rebecca. Had son Sterling whose w Susan G. was b in Va. Need Susan's pts. She prob. d in Texas.

Mrs. James A. Sewell, Box 452, Iowa Park, Texas

1962 - 34 LANCASTER, LEE - Wish inf. on Hiram Lancaster, w Sarah Lee in Webster Co., Miss before and during Civil War. He d soon after, buried in New Liberty Church Cem. near Alva, Webster Co., wife survived him and is b in Liberty Hill Church Cem. Panola Co., Miss. Chil: Hiram, Jr., William David, Margaret, Julia Ann, Emily, Mary, Elizabeth, prob. others. Wish to locate Mary Bethany, Desc. of Mary Lancaster Hill who lived in Panola Co. Exchg. inf. Miss Lucille Hayward, R.F.D. #2, Box 186, Duck Hill, Mississippi

1962 - 35 NELSON, HUNTER - Will exchange data on Nelson fam of the South. Want inf. on John and Nancy Ware (Hunter) Nelson and others in Tipton, Co. Tenn. or Mecklenburg Co, N. C. prior to 1820. Have extensive card index system (5000 Nelson entries, 30 fam groupings). All corres. will be answered. Mr. Elliott Rabb Whitman, 1233 Wiltshire Avenue, San Antonio 9, Texas.

1962 - 36 HANCOCK, LAY, MITCHELL - William Hancock b 7-21-1809 Mass. m Nancy Lay b 6-15-1812, 4 dau. only last one married, Sarah Emily Hancock b 6-1841, Bolivar, Mo., m John Wesley Mitchell b 6-1835 Tenn?, prob. moved to

Polk Co., Mo. by 1840. Need inf. on anc. of these four.
Mrs. Glen Terhune, 873 Santos Street, Abilene, Texas.

1962 - 37 LINDSAY - Need name of w of John Lindsay, planter, settled in Newberry Co., S. C. ca 1750. Four sons, all in Revolution: James, John, Samuel, Thomas. Need last name James Lindsay's w mentioned as Ruth in will.
Mrs. Lillian C. Martin, 31 So. Barksdale, Memphis, Tennessee

1962 - 38 BENBROOK - Elbert Benbrook, b 1812 Ky. where? m Sarah__? where? b Ill. 1813, bro. Henry Benbrook, b Ky., Fam. in Izard Co., Ark. 1840 Cen. Who were pts? How related to Nathan Benbrook fam and others of Washington Co., Ark? also Benbrooks of Hamilton Co., Ill., and Posey Co., Ind.?
Mrs. Tessie James Miller, 942 N. E. 19th St., Oklahoma City 5, Oklahoma

1962 - 39 PURVIANCE, WOODS, GAMBLE, KELSEY, COPELAND - Inf. wanted on pts of Anne Purviance m Samuel Woods ca 1796; pts of William Gamble who d Rhea Co., Tenn. 1825 and w Mary (Russell) Gamble; James and Elizabeth (Kelsey) Copeland whose dau Elizabeth Kelsey Copeland m David Woods.
Mrs. W. E. Bates, 3810 Bedford, Nashville 12, Tennessee

1962 - 40 HILL, RAIL, ELY - Greenberry Hill b 1783 came to Tenn. from N.C. d in Ill., f of Francis, Radick and John Wesley Hill. Any inf. appreciated. Richard Rail, w Susannah, b Va. 2-5-1776, d Leipers Creek, Tenn. 9-23-1851. Any inf. Lura Ellen Ely b 7-2-1875 Mo. (?) m Robert Huston Hill when? Where? lvd in Santa Fe, Tenn.
Mrs. Frank Hill, 342 Hollywood Ave., Tracy, California.

1962 - 41 McBRIDE, RUSSELL, WOMACK, NEWMAN, McGAUGHEY, LEWIS, JACKSON - When and where did James McBride, Jr. d? Prob. m a Miss Russell. He was s of James McBride, Sr., Rev. Sold., 1750-1836, buried Marshall Co., Tenn., from Ire. to Penn. to Guilford Co., N.C. Kin to Womack, Newman, McGaughey, Lewis, Turner, Jackson.
Mrs. Walter S. Kirby, 3580 N. E. Morris, Portland 12, Oregon.

1962 - 42 TAYLOR - Desire inf. on Will H. Taylor m --- Withrow; Allen Taylor m --- Withrow; Tobe Taylor who had a s, Tom. All resided in Bedford or Coffee Co., Tenn. at the time of Civil War.
Mrs. C. D. Taylor, 3042 South Ewing Ave., Dallas 16, Texas.

1962 - 43 SPARKMAN - Am interested in corr. with any Sparkman descendant in any state. Have much inf. on Tenn., Miss., Tex., N. C., Fla. Sparkmans. Need surname of w of Solomon Sparkman of Warren or White Co. - Agnes (?) m ca. 1830.
Dr. C. C. Miller, Jr., Rt. 5, Box 138, Natchez, Mississippi.

1962 - 44 STEPHENS, SMITH, COOK, LINDLY - Josiah Stephens d Bedford Co., Tenn. 1-24-1831, w Agnes d 5-17-1831 Bedford Co., Tenn. Find a Josiah Stephens in Tax List 1763 of Bladen Co., N.C., Son, John, b 5-17-1797 d 5-12-1831. John Stephens had two known sons Ransom Stephens b 12-22-1816, m Mary Dawson Smith (Mary Cook) b 5-10-1815; Wm. J. Stephens m 7-30-1857 Shelby Co., Tenn., Theodosia Dixon Lindly. Ransom Stephens moved to Craighead Co., Ark. He was in Bedford Co., Tenn. in 1850. Inf. and Rev. record of Josiah needed.
Mrs. G. G. Raines, Dawson, Georgia.